[image: image2.jpg]MINISTERO DELL'AMBIENTE
E DELLA TUTELA DEL TERRITORIO E DEL MARE

MODULO B - Proposta progettuale

Bando “Gestione sostenibile delle aree verdi di pertinenza delle strutture sanitarie pubbliche o accreditate presso il S.S.N.”
Direzione Generale per il Clima e l’Energia

Modulo B
Proposta progettuale

1 - ANAGRAFICA PROPONENTE
	1.1 DENOMINAZIONE DELLA STRUTTURA SANITARIA
	REGIONE
	PROV.

	     
	
	

	Via:     
	N.

	Città:
	CAP:

	1.2 TIPOLOGIA DELLA STRUTTURA SANITARIA

	
	Struttura sanitaria pubblica

	
	Struttura sanitaria accreditata presso il S.S.N. (compilare i campi sottostanti)

	
	Estremi atto di accreditamento:

	
	Tipologia

	1.3 - BREVE DESCRIZIONE DELLA STRUTTURA SANITARIA

	

	     

	Rappresentante legale: (ruolo, nominativo)
	     

	Referente Tecnico:

(nominativo)
	     

	Ufficio/Area
	     

	Telefono:
	     
	Cell.:
	     

	E-mail Tecnico:
	     

	PEC della Struttura Sanitaria
	

2 - DESCRIZIONE GENERALE DELLA PROPOSTA PROGETTUALE
	2.1 - TITOLO DEL PROGETTO

	“

	2.2 - COSTO DEL PROGETTO

	Finanziamento a carico del Ministero dell’Ambiente e della Tutela del Territorio e del Mare
	€
	

	Cofinanziamento della Struttura Sanitaria
	€
	

	 Altre fonti di finanziamento
	€
	

	COSTO COMPLESSIVO DEL PROGETTO
	€
	

	2.3 - TIPOLOGIE DI INTERVENTO PREVISTE DAL PROGETTO (Articolo 1, comma 2 e Allegato 1)
(selezionare come necessario)

	
	CATEGORIA A. GESTIONE SOSTENIBILE DELL’IRRIGAZIONE DELLE AREE VERDI

	
	Sub-categoria A1. Efficientamento impianti di irrigazione

	
	
	Tubazioni, raccordi, collettori, irrigatori, microirrigatori, gocciolatori, ale gocciolanti, nebulizzatori, filtri, elettrovalvole, ecc.

	
	
	Programmatori/temporizzatori e centraline per la regolazione dell’acqua erogata nelle varie zone

	
	
	Pluviometri e sensori di precipitazione

	
	
	Igrometri per la misurazione dell’umidità del terreno

	
	
	Kit Solare (pannello fotovoltaico e batteria) per l’alimentazione dei sistemi elettrici collegati all’impianto di irrigazione

	
	
	Pozzetti per l’alloggiamento degli accessori del sistema di irrigazione

	
	
	Altro (specificare)

	
	Sub-categoria A2. Installazione di impianti per il recupero, il trattamento ed il riutilizzo delle acque meteoriche per l’alimentazione degli impianti di irrigazione

	
	
	Serbatoi da interro o fuori terra per raccolta delle acque meteoriche

	
	
	Tubazioni e accessori per la raccolta e l’adduzione delle acque meteoriche

	
	
	Sistemi di filtrazione delle acque raccolte, da installare a monte del sistema di accumulo (sui pluviali, fuori terra, interrati, integrati al serbatoio)

	
	
	Kit di gestione e pompaggio

	
	
	Tubazioni, raccordi e collettori per il collegamento all’impianto di irrigazione

	
	
	Altro (specificare)

	
	Sub-categoria A3. Realizzazione di filtri vegetati (o “rain garden”) da collegare al sistema di irrigazione

	
	
	Materiali necessari alla creazione del sistema drenante (terriccio, ciottoli e pietrame, piante, ecc.)

	
	
	Sistema per la raccolta delle acque (vasche, tubazioni e accessori per la raccolta e delle acque meteoriche, ecc.)

	
	
	Kit di gestione e pompaggio

	
	
	Tubazioni, raccordi e collettori per il collegamento all’impianto di irrigazione

	
	
	Altro (specificare)

	
	CATEGORIA B. MANUTENZIONE SOSTENIBILE DELLE AREE VERDI

	
	Sub-categoria B1. Attrezzatura a batteria per la manutenzione di alberi, siepi e cespugli

	
	
	Tagliasiepi

	
	
	Motoseghe

	
	
	Potatori ad asta

	
	
	Decespugliatori

	
	
	Altro (specificare)

	
	Sub-categoria B2. Attrezzatura e piccoli macchinari a batteria per la manutenzione del tappeto erboso

	
	
	Trattorino tagliaerba

	
	
	Rasaerba

	
	
	Aspiratori/Soffiatori/Trituratori

	
	
	Trimmer

	
	
	Forbici e cesoie per erba

	
	
	Altro (specificare)

	
	Sub-categoria B3. Attrezzatura e piccoli macchinari a batteria per trattamenti di difesa e protezione delle aree verdi

	
	
	Pompe zaino per la biosanificazione e la disinfestazione

	
	
	Diserbanti e micronizzatori

	
	
	Pompe irroratrici per trattamenti fitosanitari

	
	
	Spandiconcime

	
	
	Altro (specificare)

	
	CATEGORIA C. GESTIONE DEI RESIDUI DELL’ATTIVITÀ DI POTATURA, SFALCIO E PULIZIA DELLE AREE VERDI

	
	
	Biotrituratore elettrico

	
	
	Elettrocarriola per il trasporto dei residui

	
	
	Composter

	
	
	Altro (specificare)

	
	CATEGORIA D. EFFICIENTAMENTO ENERGETICO DELL’IMPIANTO DI ILLUMINAZIONE DELLE AREE VERDI

	
	Sub-categoria D1. Sostituzione dei componenti dell’impianto di illuminazione esistente ai fini dell’adeguamento alla tecnologia LED

	
	
	Lampade a LED (Relamping)

	
	
	Apparecchi per l’alloggiamento delle lampade LED (armature, lampioni, proiettori, plafoniere, segnapassi, ecc.)

	
	
	Impianto elettrico e relativi accessori

	
	
	Pali e sostegni

	
	
	Altro (specificare)

	
	Sub-categoria D2. Installazione di sistemi finalizzati al risparmio energetico

	
	
	Sensori di prossimità per l’accensione delle lampade

	
	
	Sistemi per la razionalizzazione dell’uso delle lampade mediante parzializzazioni (spegnimenti e riduzione di flusso mirati)

	
	
	Kit solare (pannello fotovoltaico e batteria) per l’alimentazione delle lampade LED

	
	
	Sistema di telecontrollo e telegestione dell’impianto

	
	
	Altro (specificare)

	2.4 - PROGRAMMA TEMPORALE

	DURATA PREVISTA PER LA COMPLETA REALIZZAZIONE DEL PROGETTO (mesi)
	

	2.5 - DESCRIZIONE DELLE CARATTERISTICHE DELL’AREA VERDE, DI PERTINENZA DELLA STRUTTURA SANITARIA, OGGETTO DI INTERVENTO

	Riportare la descrizione dettagliata dello stato di fatto dell’area verde interessata dal progetto: dimensione dell’area, tipologia di piante presenti, ecc..

La descrizione potrà essere integrata con le planimetrie delle aree interessate dagli interventi nonché con un sintetico report fotografico delle stesse.

	     

	2.6 - DESCRIZIONE DELLA STRUTTURA RESPONSABILE DELLA MANUTENZIONE DELLE AREE VERDI OGGETTO DI INTERVENTO

	Riportare la descrizione della struttura organizzativa responsabile della manutenzione delle aree verdi oggetto di intervento.

Si chiede, in particolare, di specificare se il servizio di manutenzione è svolto direttamente dalla Struttura Sanitaria o se è affidato ad una ditta esterna.

	     

	2.7 - DESCRIZIONE GENERALE DEL PROGETTO E DEGLI OBIETTIVI PRIORITARI

	Riportare la descrizione sintetica del progetto nonché degli obiettivi prioritari che lo stesso intende perseguire, coerentemente con la Strategia Nazionale per lo Sviluppo Sostenibile il Decreto di finanziamento e con specifico riferimento ai fabbisogni della Struttura Sanitaria.

	     

3 - DESCRIZIONE INTERVENTI CATEGORIA A
 GESTIONE SOSTENIBILE DELL’IRRIGAZIONE DELLE AREE VERDI
	3.1 - Descrizione del sistema di irrigazione attualmente utilizzato nelle aree verdi oggetto di intervento

	Riportare la descrizione dello stato attuale del sistema/impianto di irrigazione utilizzato nell’area verde della Struttura Sanitaria (tipologia e modalità di funzionamento, anno di installazione, superficie coperta, eventuale sistema di monitoraggio dei consumi, ecc.). La descrizione potrà essere integrata attraverso la trasmissione di elaborati grafici esplicativi (planimetrie delle aree interessate, schemi grafici degli impianti esistenti, ecc.).

Nel caso in cui non siano utilizzati impianti di irrigazione dovranno essere descritte le modalità con sui tale attività viene svolta (manuale, ecc.) e gli strumenti utilizzati (lance, tubi flessibili, ecc.).

	     

	3.2 - Descrizione degli obiettivi che si intendono perseguire attraverso gli interventi di cui alla presente Categoria

	Descrivere gli obiettivi specifici che il progetto intende perseguire attraverso al realizzazione di interventi finalizzati alla gestione sostenibile del sistema di irrigazione, in relazione ai peculiari fabbisogni della Struttura Sanitaria (estensione e caratteristiche delle aree verdi, tipologia di piante e relativi fabbisogni irrigui, ecc.).

	     

	3.3 - Descrizione dettagliata degli interventi proposti nell’ambito della presente Categoria (vedi Sezione 2.3)

	Riportare la descrizione degli interventi previsti dal progetto nell’ambito della Categoria A, anche in considerazione di quanto previsto dal Capitolo 7 (impianti automatici di irrigazione) dei Criteri Ambientali Minimi di cui al DM 13 dicembre 2013 (G.U. n. 13 del 17 gennaio 2014).
Nello specifico, si chiede di descrivere adeguatamente ciascuno degli interventi progettuali afferenti alle singole Sub-categorie eventualmente selezionate nella Sezione 2.3. La descrizione potrà essere integrata attraverso la trasmissione di elaborati grafici esplicativi (planimetrie delle aree interessate, schemi grafici degli impianti di progetto, ecc.) e delle schede tecniche degli impianti, dei sistemi e dei materiali che si prevede di utilizzare.

	     

	3.4 - Azioni di monitoraggio previste

	Descrivere la metodologia e le modalità di monitoraggio che si intendono adottare al fine di garantire un controllo efficace dei consumi idrici relativi all’irrigazione delle aree verdi della Struttura Sanitaria

	     

4 - DESCRIZIONE INTERVENTI CATEGORIA B
 MANUTENZIONE SOSTENIBILE DELLE AREE VERDI

	4.1 - Descrizione delle attrezzature e dei piccoli macchinari attualmente utilizzati ai fini della manutenzione delle aree verdi oggetto di intervento

	Riportare nella tabella sottostante la descrizione delle attrezzature e dei piccoli macchinari utilizzati per la manutenzione dell’area verde. La descrizione potrà essere integrata attraverso la trasmissione delle schede tecniche delle attrezzature e dei macchinari in uso o, in alternativa, da una descrizione delle principali caratteristiche degli stessi.
Tali attrezzature dovranno essere: (i) di proprietà della Struttura Sanitaria; (ii) utilizzati esclusivamente per la cura e la manutenzione delle aree verdi oggetto del Decreto; (iii) funzionanti e in uso al momento della presentazione della domanda.

	
	
	
	
	

	Tipologia attrezzatura/macchinario
	Caratteristiche e alimentazione del propulsore
	Num. di attrezzi/
macchinari utilizzati
	Utilizzo

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	4.2 - Descrizione degli obiettivi che si intendono perseguire attraverso gli interventi di cui alla presente Categoria

	Descrivere gli obiettivi specifici che il progetto intende perseguire attraverso la sostituzione delle attrezzature/macchinari attualmente in uso, coerentemente ai peculiari fabbisogni della Struttura Sanitaria (estensione e caratteristiche delle aree verdi, tipologia di piante presenti, ecc.).

	     

	4.3 - Descrizione dettagliata degli interventi proposti nell’ambito della presente Categoria (vedi Sezione 2.3)

	Riportare nella tabella sottostante la descrizione delle attrezzature/macchinari per i quali si richiede il finanziamento del Ministero dell’Ambiente, in sostituzione di quelli già in uso che utilizzano propulsori tradizionali.

Nello specifico, si chiede di descrivere adeguatamente ciascuno delle attrezzature/macchinari afferenti alle singole Sub-categorie della Categoria B eventualmente selezionate nella Sezione 2.3.
La descrizione dovrà essere integrata attraverso la trasmissione delle schede tecniche delle attrezzature e dei macchinari.

	
	
	
	
	

	Sub-categoria B1. Attrezzatura a batteria per la manutenzione di alberi, siepi e cespugli

	Tipologia attrezzatura
	Num. di attrezzi/

macchinari
	Utilizzo

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	
	
	
	
	

	Sub-categoria B2. Attrezzatura e piccoli macchinari a batteria per la manutenzione del tappeto erboso

	Tipologia attrezzatura/macchinario
	Num. di attrezzi/

macchinari
	Utilizzo

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	Sub-categoria B3. Attrezzatura e piccoli macchinari a batteria per trattamenti di difesa e protezione delle aree verdi

	Tipologia attrezzatura/macchinario
	Num. di attrezzi/

macchinari
	Utilizzo

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	4.4 - Azioni di monitoraggio previste

	Descrivere la metodologia e le modalità di monitoraggio che si intendono adottare al fine di garantire un controllo efficace dei consumi relativi all’utilizzo di attrezzature e macchinari per la gestione delle aree verdi della Struttura Sanitaria

	     

5 - DESCRIZIONE INTERVENTI CATEGORIA C
 GESTIONE DEI RESIDUI DELL’ATTIVITÀ DI POTATURA, SFALCIO E PULIZIA
 DELLE AREE VERDI
	5.1 - Descrizione della attuale modalità di gestione dei residui derivanti dall’attività di potatura, sfalcio e pulizia delle aree verdi oggetto di intervento

	Riportare la descrizione delle modalità con le quali vengono gestiti i residui derivanti dall’attività di potatura, sfalcio e pulizia delle aree verdi della Struttura Sanitaria.

	     

	5.2 - Descrizione degli obiettivi che si intendono perseguire attraverso gli interventi di cui alla presente Categoria

	Descrivere gli obiettivi specifici che il progetto intende perseguire attraverso al realizzazione di interventi finalizzati alla gestione sostenibile dei residui derivanti dall’attività di potatura, sfalcio e pulizia delle aree verdi della Struttura Sanitaria.

	     

	5.3 - Descrizione dettagliata degli interventi proposti nell’ambito della presente Categoria (vedi Sezione 2.3)

	Riportare la descrizione degli interventi previsti dal progetto nell’ambito della Categoria C.

La descrizione dovrà essere integrata attraverso la trasmissione delle schede tecniche delle attrezzature per le quali si richiede il finanziamento.

	     

	5.4 - Azioni di monitoraggio previste

	Descrivere la metodologia e le modalità di monitoraggio che si intendono adottare al fine di garantire un controllo efficace dei vantaggi derivanti dalla gestione sostenibile dei residui derivanti dall’attività di potatura, sfalcio e pulizia delle aree verdi della Struttura Sanitaria.

	     

6 - DESCRIZIONE INTERVENTI CATEGORIA D
 EFFICIENTAMENTO ENERGETICO DELL’IMPIANTO DI ILLUMINAZIONE
 DELLE AREE VERDI

	6.1 - Descrizione dell’impianto di illuminazione attualmente utilizzato nelle aree verdi oggetto di intervento

	Riportare la descrizione dello stato attuale dell’impianto di illuminazione dell’area verde della Struttura Sanitaria (tipologia delle lampade, anno di installazione, superficie dell’area verde illuminata, eventuale sistema di monitoraggio dei consumi elettrici dell’impianto di illuminazione, ecc.). La descrizione dovrà essere integrata attraverso la trasmissione di elaborati grafici esplicativi (planimetrie delle aree interessate, localizzazione dei punti luce esistenti, ecc.).

	     

	6.2 - Descrizione degli obiettivi che si intendono perseguire attraverso gli interventi di cui alla presente Categoria

	Descrivere gli obiettivi specifici che il progetto intende perseguire attraverso al realizzazione di interventi finalizzati all’efficientamento energetico dell’impianto di illuminazione della Struttura Sanitaria.

	     

	6.3 - Descrizione dettagliata degli interventi proposti nell’ambito della presente Categoria (vedi Sezione 2.3)

	Riportare la descrizione degli interventi previsti dal progetto nell’ambito della Categoria D.

Nello specifico, si chiede di descrivere adeguatamente ciascuno degli interventi progettuali afferenti alle singole Sub-categorie eventualmente selezionate nella Sezione 2.3. La descrizione dovrà essere integrata attraverso la trasmissione di elaborati grafici esplicativi (planimetrie delle aree interessate, schemi grafici degli impianti di progetto, localizzazione dei nuovi punti luce, ecc.) e schede tecniche dei componenti e dei sistemi dell’impianto di illuminazione.

	     

	6.4 - Azioni di monitoraggio previste

	Descrivere la metodologia e le modalità di monitoraggio che si intendono adottare al fine di garantire un controllo efficace dei consumi elettrici relativi all’impianto di illuminazione delle aree verdi della Struttura Sanitaria

	     

7 - QUADRO ECONOMICO DI PROGETTO
	A)
	SOMME A BASE D'ASTA
	
	

	a.01
	Lavori a misura, a corpo, in economia
	€
	     

	a.02
	Oneri della sicurezza, non soggetti a ribasso d'asta
	€
	     

	TOTALE LAVORI
	€
	     

	B)
	SOMME A DISPOSIZIONE STAZIONE APPALTANTE
(descrivere come necessario)
	
	

	b.01
	
	€
	     

	b.02
	
	€
	     

	b.03
	
	€
	     

	b.04
	
	€
	     

	b.05
	
	€
	     

	b.06
	
	€
	     

	b.05
	
	€
	     

	b.08
	
	€
	     

	b.09
	
	€
	     

	
	
	€
	     

	b.10
	Servizi connessi alla gestione, valutazione e monitoraggio del progetto
	€
	     

	b.11
	Forniture di beni e servizi connessi a:
	
	

	
	Categoria A. Gestione sostenibile dell’irrigazione delle aree verdi
	€
	     

	
	Categoria B. Manutenzione sostenibile delle aree verdi
	€
	     

	
	Categoria C. Gestione dei residui dell’attività di potatura, sfalcio e pulizia delle aree verdi
	€
	     

	
	Categoria D. Efficientamento energetico dell’impianto di illuminazione delle aree verdi
	€
	     

	TOTALE SOMME A DISPOSIZIONE AL NETTO DI IVA
	€
	     

	
	
	
	
	

	b.12
	I.V.A., eventuali altre imposte e contributi dovuti per legge
	€
	     

	
	b.12.01
	IVA lavori (10%)
	€
	     

	
	b.12.02
	IVA somme a disposizione (22%)
	€
	     

	
	b.12.03
	IVA forniture (XX%)

(riportare se differente dai casi precedenti)
	€
	     

	TOTALE SOMME A DISPOSIZIONE COMPRESA IVA
	€
	     

	
	
	
	
	

	TOTALE COSTO PROGETTO (€)
	€
	     

	
	
	
	
	

NOTE

	     

	Luogo      
	Il legale rappresentante della Struttura Sanitaria

	Data      
	      (*)

Nome e Cognome

[image: image1]
(*) Documento informatico firmato digitalmente ai sensi del D.Lgs 82/2005 s.m.i. e norme collegate, il quale sostituisce il documento cartaceo e la firma autografa

Spazio riservato per l’apposizione

della firma digitale sul file in formato pdf

Bando “Gestione sostenibile aree verdi delle strutture sanitarie”
pag. 1 di 19

Bando “Gestione sostenibile aree verdi strutture sanitarie”
pag. 2 di 19

