

CAPITOLATO SPECIALE D'APPALTO: FORNITURA IN MODALITÀ "ACCORDO QUADRO" DI MICROINFUSORI PER INSULINA ASSOCIABILI A MONITORAGGIO GLICEMICO CONTINUO, MICROINFUSORI PER INSULINA INTEGRATI CON MONITORAGGIO GLICEMICO CONTINUO, MICROINFUSORI "PATCH-PUMP", SISTEMI PER IL MONITORAGGIO GLICEMICO CONTINUO.

Legenda:

Azienda: ATS - Azienda Tutela della Salute Sardegna * (ASSL di Sassari, ASSL di Olbia, ASSL di Nuoro, ASSL di Lanusei, ASSL di Oristano, ASSL di Sanluri, ASSL di Carbonia, ASSL di Cagliari),

Appaltatore, Aggiudicatario: il soggetto giuridico cui è aggiudicato l'appalto

Offerente: il soggetto che presenta offerta relativamente all'appalto di che trattasi

S.A.: stazione appaltante, quindi ATS - Azienda Tutela della Salute Sardegna -

CSA: Capitolato Speciale d'appalto

CGA: il Capitolato generale d'appalto per le gare in unione d'acquisto

Giorni naturali e consecutivi: ogni giorno inclusi domeniche e altri festivi

Informazioni generali:

Aggiudicazione ai sensi dell'art. 60 del D. lgs. N.50/2016;

Criterio di aggiudicazione: offerta economicamente più vantaggiosa;

Stazione appaltante: ATS Sardegna;

Provveditorato procedente: Area Socio Sanitaria Locale Olbia;

Indirizzo: Via Bazzoni-Sircana n. 2 07026 Olbia

Fax: 0789/67645;

E-mail: acquisti-gare@aslolbia.it;

internet. www.aslolbia.it

Sommario

1. OGGETTO DELLA FORNITURA-TIPOLOGIA DI CONTRATTO-TIPOLOGIA DELL'OBBLIGAZIONE
2. DURATA CONTRATTUALE-OPZIONE DI PROROGA-VALORE DELL'APPALTO
3. PATTI DI INTEGRITÀ
4. RINVIO AL CGA-SCHEMA DI CONTRATTO

Allegato ICSA (ALLEGATO A "STIMA FABBISOGNI PAZIENTI" -ALLEGATO B "SPECIFICHE TECNICHE" -ALLEGATO C "CRITERI DI VALUTAZIONE" -ALLEGATO D "QUADRO GENERALE LOTTI" -ALLEGATO E "COSTO PER CICLO DI VITA"-ALLEGATO F "QUADRO ECONOMICO" -ALLEGATO G "SCHEDA PRODOTTI"-PATTI DI INTEGRITÀ)

ART.1

OGGETTO DELLA FORNITURA-TIPOLOGIA DI CONTRATTO-TIPOLOGIA DELL'OBBLIGAZIONE

Il presente capitolato ha per oggetto la fornitura di microinfusori e sistemi per il monitoraggio glicemico continuo, entrambi nuovi e corredati del relativo materiale di consumo, a favore di soggetti in terapia insulinica della ATS Sardegna, secondo i fabbisogni stimati nel periodo di durata contrattuale, rappresentati nell'Allegato A e nell'Allegato D.

Il capitolato definisce i prezzi dei sistemi di infusione, determinando i prezzi di ciascuna sub componente che dev'essere considerata autonoma anche ai fini dell'ordinazione.

I prezzi dei beni saranno corrisposti in base agli effettivi ordini.

Il capitolato definisce anche il costo massimo annuale pagabile perché il sistema garantisca all'assistito il funzionamento per 365 giorni, che è stato determinato, condotta l'indagine di mercato sui prezzi d'aggiudicazione, considerata la durata media dei beni, con l'aggiunta di un margine di sicurezza atto a garantire par condicio tra potenziali offerenti.

Raggiunto il tetto massimo di spesa annuo, pertanto, l'aggiudicatario è obbligato a fornire eventuali sovrannumeri rispetto alla quantità di beni indicata per ciascuna tipologia indicata in atti di gara, senza oneri aggiuntivi per la Stazione Appaltante e fino al fabbisogno necessario a garantire l'utilizzo del sistema per l'intera annualità: di ciò dovrà tener conto l'offerente nel valutare l'alea contrattuale.

Nel valutare il costo del ciclo di vita, si è ovviamente determinato un maggior valore per la prima annualità dovuto al fatto che nel primo anno sarà corrisposto il prezzo dei beni che contrattualmente sono considerati non deperibili nel ciclo di vita. Si specifica che beni non individuati separatamente in atti di gara con un prezzo di acquisto, sono stati considerati a tutti gli effetti consumabili e/o ricambi il cui corrispettivo è compreso nei prezzi determinati (a mero titolo di esempio: "trasmettitori c.g.m.").

L'appalto è finalizzato alla sottoscrizione di accordi quadro, ex. art. 54 del Codice, con tutti (uno o più) gli operatori economici che abbiano formulato offerta valida.

I criteri di utilizzo degli accordi quadro sono i seguenti: non essendo discriminante il criterio prezzo (si applica l'art. 95 comma 7 del Codice dei Contratti Pubblici), salvo che non ricorrano specifiche ragioni indicate dal prescrittore sulla base delle linee guida vigenti in materia che inducano a ritenere preferibile uno specifico bene tra quelli ordinabili, l'ordine verrà emesso nei confronti del vincitore del confronto qualitativo; inoltre sarà possibile ordinare da altri che seguano in graduatoria in ipotesi di esito negativo della prova.

Il confronto competitivo avrà luogo in base alle seguenti regole:

- Il prezzo di ogni bene indicato nell'Allegato D è fissato e non superabile per l'intero ciclo di vita;

- Saranno ritenute valide e quindi concorrenti alla formazione della graduatoria finale le sole offerte che supereranno la soglia di sbarramento di 50 punti qualità (si veda il paragrafo “Metodologia di applicazione dei criteri di valutazione comune a tutti i lotti”).

Si specifica che l'appalto è concepito come “obbligazione di risultato”, che è dato dalla fornitura dei dispositivi e relativi accessori e consumabili, perfettamente rispondenti alle specifiche indicate nel presente capitolato, inclusi i servizi correlati, senza costi aggiuntivi e differenti rispetto a quelli indicati (su componente, su base annua e per l'intero ciclo di vita), in base agli effettivi ordini, ed anche, con riferimento agli anni di effettivo mantenimento in esercizio, qualora la sostituzione del microinfusore abbia luogo prima della conclusione del ciclo di vita minimo per scelta esclusiva Stazione Appaltante o qualora si prolunghi oltre tale periodo perchè il bene è ancora efficiente.

L'appalto è suddiviso in 5 lotti, meglio descritti nell'Allegato D al presente capitolato, ed ha per oggetto i seguenti sistemi:

- a) Microinfusori associabili al monitoraggio glicemico continuo;
- b) Microinfusori integrati con monitoraggio glicemico continuo;
- c) Microinfusori “patch-pump”;
- d) Sistemi per il monitoraggio glicemico continuo (percutanei ed impiantabili).

La stima del fabbisogno dei pazienti è indicata nell'Allegato A e comprende sia i sistemi di nuova attribuzione, sia la sostituzione degli apparecchi già in utilizzo. Per la stima dei sistemi di microinfusione, dei sistemi per il monitoraggio glicemico continuo e di tutti i relativi materiali consumabili, si è tenuto conto delle Linee Guida vigenti. L'impianto del microinfusore/sistema monitoraggio continuo della glicemia dovrà seguire quanto indicato nelle suddette Linee Guida.

Le caratteristiche tecniche dei beni oggetto dell'appalto sono indicate nell'Allegato B.

Per il “Lotto 1” ed il “Lotto 2” l'appalto include:

- la fornitura dei microinfusori e dei sistemi di monitoraggio glicemico continuo che devono essere perfettamente conformi alle specifiche di capitolato; per tutta l'A.T.S., i pazienti previsti sono quelli indicati nell'Allegato A al presente capitolato; i quantitativi annui per singolo paziente previsti in ciascun lotto durante il periodo di vigenza dell'accordo sono quelli indicati nell'Allegato D al presente capitolato.
- la fornitura dei materiali di consumo; i quantitativi presunti di materiali di consumo stimati per un anno sono quelli indicati nell'Allegato D;
- la garanzia “full-risk” sui beni offerti, inclusa nel prezzo di aggiudicazione, comprensiva di manutenzione ordinaria e straordinaria di durata minima di quattro anni di effettivo utilizzo decorrenti dalla data di installazione del microinfusore; la garanzia obbliga alla sostituzione del bene in caso di guasto irreparabile ed è inclusiva di:

1. assistenza tecnica telefonica (all'assistito o a terzi e al personale dell'U.O. dell'Azienda che ha prescritto l'utilizzo del microinfusore o che ha in cura il paziente utilizzatore del microinfusore) tramite numero verde che deve essere attivo tutti i giorni dell'anno, inclusi prefestivi e festivi, 24 ore su 24;
 2. obbligo di soluzione del guasto o sostituzione dello strumento entro 48 ore lavorative dallachiamata;
 3. assistenza logistica mensile: una volta al mese la ditta aggiudicataria dovrà garantire la presenza di personale qualificato in loco (presso il centro di diabetologia) al fine di garantire l'assistenza sia ai pazienti di primo arruolamento sia ai pazienti che già utilizzano i prodotti di cui trattasi;
 4. in caso di anomalie di funzionamento di un lotto, invio dell'informativa a: Presidi delle strutture sanitarie, medico prescrittore ed a tutti i pazienti in trattamento e tempestiva sostituzione del bene, se necessario;
 5. sostituzione di eventuale materiale di consumo danneggiato, su richiesta dello specialista prescrittore e/o dell'utente entro 5 gg lavorativi.
- l'obbligo della fornitura di nuova apparecchiatura in caso di furto o smarrimento accidentale del microinfusore da parte dell'utilizzatore; i costi della fornitura saranno completamente a carico dell'impresa fornitrice (nel determinare il valore di acquisto si è tenuto conto dei costi assicurativi a carico del fornitore).
 - l'obbligo di procedere alla sterilizzazione del microinfusore qualora lo stesso non venga più utilizzato dal paziente cui era stato assegnato e debba essere impiantato ad altro paziente; il tipo di sterilizzazione utilizzato dovrà essere indicato in offerta tecnica e dovrà essere conforme alle normative vigenti o che dovessero entrare in vigore durante il periodo di vigenza dell'accordo.

Per il "Lotto 3" l'appalto include:

- la fornitura dei beni e del materiale di consumo, che devono essere perfettamente conformi alle specifiche di capitolato; per tutta l'A.T.S., i pazienti previsti sono quelli indicati nell'Allegato A al presente capitolato; i quantitativi annui per singolo paziente previsti in ciascun lotto durante il periodo di vigenza dell'accordo sono quelli indicati negli nell'Allegato D al presente capitolato.
- la garanzia "full-risk" sui beni offerti, inclusa nel prezzo di aggiudicazione, comprensiva di manutenzione ordinaria e straordinaria di durata minima di quattro anni di effettivo utilizzo decorrenti dalla data di installazione del microinfusore; la garanzia obbliga alla sostituzione del bene in caso di guasto irreparabile ed è inclusiva di:
 1. obbligo di soluzione del guasto o sostituzione dello strumento entro 48 ore lavorative dalla chiamata;
 2. in caso di anomalie di funzionamento di un lotto, invio dell'informativa a: Presidi delle strutture sanitarie, medico prescrittore ed a tutti i pazienti in trattamento e tempestiva sostituzione del bene, se necessario;

3. sostituzione di eventuale materiale di consumo danneggiato, su richiesta dello specialista prescrittore e/o dell'utente entro 5 gg lavorativi.

Per il "Lotto 4" ed il "Lotto 5" l'appalto include:

- la fornitura dei trasmettitori e, solo per il "Lotto 4" dei ricevitori che devono essere perfettamente conformi alle specifiche di capitolato; per tutta l'A.T.S., i pazienti previsti sono quelli indicati nell'Allegato A al presente capitolato; i quantitativi annui per singolo paziente previsti in ciascun lotto durante il periodo di vigenza dell'accordo sono quelli indicati nell'Allegato D al presente capitolato.
- la fornitura dei materiali di consumo; i quantitativi presunti di materiali di consumo stimati per un anno, sono quelli indicati nell'Allegato D al presente capitolato;
- la garanzia "full-risk" sui beni offerti, inclusa nel prezzo di aggiudicazione, comprensiva di manutenzione ordinaria e straordinaria di durata minima di quattro anni di effettivo utilizzo decorrenti dalla data di installazione del bene; la garanzia obbliga alla sostituzione del bene in caso di guasto irreparabile ed è inclusiva di:
 1. assistenza tecnica telefonica (all'assistito o a terzi e al personale dell'U.O. dell'Azienda che ha prescritto l'utilizzo del microinfusore o che ha in cura il paziente utilizzatore del microinfusore) tramite numero verde che deve essere attivo tutti i giorni dell'anno, inclusi prefestivi e festivi, 24 ore su 24;
 2. obbligo di soluzione del guasto o sostituzione dello strumento entro 48 ore lavorative dalla chiamata;
 3. assistenza logistica mensile: una volta al mese la ditta aggiudicataria dovrà garantire la presenza di personale qualificato in loco (presso il centro di diabetologia) al fine di garantire l'assistenza sia ai pazienti di primo arruolamento sia ai pazienti che già utilizzano i prodotti di cui trattasi;
 4. in caso di anomalie di funzionamento di un lotto, invio dell'informativa a: Presidi delle strutture sanitarie, medico prescrittore ed a tutti i pazienti in trattamento e tempestiva sostituzione del bene, se necessario;
 5. sostituzione di eventuale materiale di consumo danneggiato, su richiesta dello specialista prescrittore e/o dell'utente entro 5 gg lavorativi.

Per tutti i lotti, poiché l'offerta presentata sia valida, la ditta aggiudicataria si dovrà impegnare a:

- l'obbligo della fornitura di nuovo bene in caso di furto o smarrimento accidentale da parte dell'utilizzatore; l'obbligo è limitato ai soli i beni che sono considerati durevoli per l'intero ciclo di vita; i costi della fornitura saranno completamente a carico dell'impresa fornitrice (nel determinare il valore di acquisto si è tenuto conto dei costi assicurativi a carico del fornitore).
- garantire la fornitura del materiale consumabile su richiesta, per il periodo di durata contrattuale e comunque per un periodo di tempo non inferiore a 4 anni di effettivo utilizzo (ciclo di vita dei sistemi

oggetto dell'appalto) dal collaudo con esito positivo a seguito della prova sul paziente;

- fornire qualsiasi materiale consumabile e/o accessorio necessario al corretto funzionamento, anche se non specificatamente indicato nell'Allegato B e nell'Allegato D, atto al soddisfacimento dei bisogni del paziente, secondo quanto specificatamente prescritto dallo specialista diabetologo senza costi aggiuntivi (alea valutata nel determinare il corrispettivo);
- impegnarsi a mantenere **immutabile** il prezzo del singolo bene, al valore indicato nella relativa voce dell'Allegato D ed a garantire che la spesa per singolo paziente utilizzatore del microinfusore/sistema sarà comunque pari al massimo all'importo annuo totale, in relazione al lotto di interesse, nella casistica di riferimento, determinata dall'Amministrazione aggiudicatrice (si veda l'Allegato E) per tutta la durata dell'appalto e per tutto il periodo di ordinabilità.
- Il paziente a cui verrà impiantato il microinfusore sarà sottoposto ad un periodo di prova pari a due mesi e, contestualmente, lo specialista darà comunicazione del suddetto impianto alla relativa ASL di competenza, se diversa da quella della struttura di appartenenza. Durante questo periodo il materiale di consumo sarà a carico della ditta che ha fornito il microinfusore. Allo scadere del periodo di prova con esito favorevole, lo specialista diabetologo chiederà alla relativa ASL di competenza il regolare acquisto del microinfusore; in caso di prova negativa, nulla è dovuto all'impresa (di tale alea contrattuale si è tenuto conto nel determinare i prezzi).
- I sensori per i pazienti seguiti presso i centri di Diabetologia delle varie ASL, saranno consegnati ai suddetti centri, che si faranno carico della distribuzione ai pazienti a seconda delle esigenze e nel rispetto dei quantitativi previsti dal piano terapeutico.

Qualora l'Azienda disponga, per qualunque ragione, la sostituzione di un microinfusore o di un sistema per il monitoraggio glicemico continuo ancora in garanzia, le imprese aggiudicatarie debbono procedere, senza oneri aggiuntivi, alla sterilizzazione del microinfusore/sistema precedentemente utilizzato, secondo quanto indicato nel presente CSA, affinché lo stesso possa essere utilizzato da un altro paziente. In questo caso opera la sospensione della garanzia che riprenderà dalla data dell'impianto del microinfusore sterilizzato all'utilizzatore successivo e il relativo periodo residuo non ancora scaduto sarà trasferito al nuovo utilizzatore del microinfusore.

Stante l'impossibilità di accertare in modo preciso il numero dei pazienti ai quali dovrà essere impiantato il microinfusore, i quantitativi saranno correlati all'effettivo fabbisogno A.T.S. e la ditta aggiudicataria non potrà pretendere alcun risarcimento nel caso in cui le quantità ordinate siano inferiori rispetto a quelle previste nell'Allegato A e nell'Allegato D al presente capitolato; essa sarà vincolata a fornire, se necessario, anche ulteriori beni fino ad un massimo del 20% in più del valore del contratto, al prezzo fissato per il singolo bene indicato nell'Allegato D. In conclusione, l'Azienda si riserva di modificare in eccesso o in difetto i fabbisogni comunicati nel rispetto dell'art. 106 del Codice, fermo che l'aggiudicazione impegna l'Azienda ad emettere ordinativi di fornitura, esclusivamente sulla base delle effettive necessità operative (art. 1560 del C.C.).

L'aggiudicatario, pertanto, dovrà somministrare solo quelle quantità che gli verranno richieste, senza sollevare eccezioni, fermo restando quanto stabilito all'art. 3 del Capitolato Generale d'Appalto.

Nel prezzo predeterminato, si considerano interamente compresi tutti i servizi, le prestazioni, le spese ed ogni altro onere espresso e non dal presente capitolato, inerente alle forniture.

Per le modalità di ordinazione, si vedano altre parti del presente articolo e del presente CSA.

Le forniture dovranno essere conformi a quanto nel seguito specificato:

- *se previsto*, numero di iscrizione al Repertorio dei Dispositivi medici secondo Decreto Ministeriale del 20 febbraio 2007;
- *se non previsto*, attestato di certificazione CE emesso dall'Organismo designato con l'indicazione della destinazione d'uso, classe di appartenenza come dispositivo medico, classificazione secondo la CND (classificazione nazionale dispositivi):

per i dispositivi medici appartenenti alla classe I:

conformità CE rilasciata dal fabbricante;

per i dispositivi medici appartenenti alla classe IIa, IIas, IIb e III:

conformità CE emessa dall'Organismo Notificato;

per i dispositivi medici sterili:

conformità CE emessa dall'Organismo Notificato relativo al processo di sterilizzazione.

- i *sistemi elettromedicali* proposti devono essere conformi alle norme di sicurezza CEI pertinenti (p.e.: CEI 62-5, CEI 62-148, CEI 62-50, etc.) e a tutte le norme ufficialmente riconosciute sulla sicurezza elettrica in ambiente medicale;

Gli offerenti devono preferibilmente compilare le relative "schede prodotto", Allegato G.

ART.2

DURATA CONTRATTUALE – OPZIONE DI PROROGA – VALORE DELL'APPALTO

Gli accordi quadro, senza vincolo di esclusiva, avranno durata di 6 mesi, oltre quanto nel seguito specificato; nel primo semestre dalla stipulazione degli accordi quadro, potranno essere emessi ordini per nuove forniture di sistemi, ovviamente, unitamente ai correlati consumabili; successivamente e per l'intero ciclo di vita, determinato in 4 anni complessivi dal collaudo di ciascun bene, potranno essere emessi ordini esclusivamente per beni di consumo necessari al mantenimento in esercizio del sistema di infusione; infatti, nel valore complessivo dell'appalto, ex art. 35 del D.Lgs. 50/2016, si è valutato il costo dell'intero ciclo di vita dell'insieme dei beni ritenuti ordinabili (vedasi stime dei fabbisogni) nei primi 6 mesi di durata degli accordi quadro (è considerato ordinato nel

primo semestre il bene fornito in prova con ordine di conferma trascorso il sesto mese dalla stipulazione degli accordi quadro).

Il presente capitolato, peraltro, per motivi logici, definisce il costo del ciclo di vita del primo anno in misura differenziata dal costo del ciclo di vita nei tre anni successivi: infatti, nel primo anno, vengono compresi i costi del sistema d'infusione oltre che di tutti i consumabili necessari nell'annualità.

Si considerano ordinati nel semestre di validità degli accordi quadro

Il valore del presente appalto, ex art. 35 del D.Lgs. 50/2016, è determinato pari ad **€ 9.613.211.30** netto Iva.

I valori a base d'asta dei singoli lotti sono riportati nella tabella che segue; nell'Allegato F viene riportato il dettaglio economico completo.

Il quadro economico dell'intervento è quindi il seguente:

QUADRO ECONOMICO		
VOCE	DESCRIZIONE VOCE	VALORE IN EURO
1	VALORE TOTALE - NETTO IVA	€ 9.613.211,30
2	IVA - VOCE 1	€ 384.528,45
3	ANAC	€ 800,00
4	ONERI DUVRI°	-°
5	SPESE PER INCENTIVI EX ART. 113 D.LGS 50/2016	ND*
6	TOTALE APPALTO	€ 9.998.539,75

° Per la modalità di fornitura richiesta non è necessaria la predisposizione del DUVRI di cui all'art. 26 del D.lgs. 81/08.

* Da determinarsi dopo approvazione del regolamento

I costi di personale non eccedono il 50% del valore dell'appalto.

ART.4 PATTOD'INTEGRITA'

Alla procedura e al contratto si applica il **pattod'integrità**.

La Giunta Regionale con deliberazione n. 30/6 del 16/06/2015 ha, tra l'altro, individuato come misura di prevenzione della corruzione l'adozione dei Patti di integrità, richiamati al punto 1.3 del Piano Nazionale Anticorruzione che espressamente recita "Le pubbliche

Amministrazione e le stazioni appaltanti, in attuazione dell'art. 1 comma 17 della L. 190/2012, di regola, predispongono e

tilizza protocolli di legalità o patto di integrità per l'affidamento di commesse. A tal fine, le P.A. inseriscono negli avvisi, nei bandi di gara e nelle lettere d'invito la clausola di salvaguardia che il mancante rispetti il Protocollo di legalità o del Protocollo di integrità dal luogo all'esclusione dalla gara o alla risoluzione del contratto." La Giunta Regionale ha altresì disposto che detta misura debba essere applicata da parte delle Stazioni appaltanti alle procedure di acquisizione di lavori, beni e servizi. Il Patto di Integrità è allegato sub 1 al presente capitolato ed è dev'essere accettato espressamente dai potenziali offerenti, a pena di esclusione.

ART. 5 RINVIO AL CGA – SCHEMA DI CONTRATTO

Pertutto quanto non previsto dal presente CSA e dagli altri atti di gara, si applica il CGA, in quanto compatibile con il Codice ed il sopravvenuto Correttivo; il CGA regola anche le penali, le ulteriori cause di risoluzione e anche i diritti del contratto e i diritti di recesso.

Lo schema di contratto è costituito dal connubio tra i seguenti atti, indicati in ordine di priorità e, quindi, di prevalenza:

- a) CSA e relative norme e dati di rinvio e eventuali integrazioni/ specificazioni contrattuali in atti di gara;
- b) CGA e relative norme e dati di rinvio;
- c) eventuali precisazioni o integrazioni alle regole contrattuali date nel termine di ricevimento offerte;
- d) offerta tecnica accettata.

Metodologia di applicazione dei criteri di valutazione comune a tutti i lotti

L'aggiudicazione verrà disposta a favore dell'offerta economicamente più vantaggiosa, secondo la seguente ripartizione:

PREZZO: 0 punti, in quanto non oggetto di ribasso;

QUALITÀ: 100 punti alla migliore offerta (vedasi dettagli specifici dei criteri nell'Allegato C), con soglia di sbarramento per la graduatoria fissata a 50 punti (l'offerente che non presenterà offerta valida o che non raggiungerà la soglia minima di 50 punti qualità, non sarà ammesso alla graduatoria finale).

I 100 punti a disposizione per la qualità del servizio saranno attribuiti dalla Commissione in base agli elementi forniti dalle Ditte secondo i seguenti criteri:

A. Assegnazione del punteggio corrispondente alla voce valutata

B. Con giudizio secondo la seguente formula:

$\text{Punteggio} = \text{Max} * \text{PC} / \text{Pmax}$, dove:

Max: punti disponibili

PC: prestazione offerta dal concorrente

Pmax: prestazione massima offerta fra tutti i concorrenti

N.B. vengono considerate due cifre dopo la virgola, l'ultima della quale arrotondata per eccesso/difetto secondo le modalità convenzionalmente riconosciute (da 0 a 4 per difetto, da 5 a 9 per eccesso)

C. Applicando per ogni criterio la media dei coefficienti di seguito indicati attribuiti discrezionalmente dai singoli commissari proporzionata ai punti disponibili per il requisito

Giudizio	Coefficiente
Ottimo	Da 0,81 ad 1,0
Distinto	Da 0,61 a 0,80
Buono	Da 0,41 a 0,60
Discreto	Da 0,21 a 0,40

Sufficiente	Da 0,01 a 0,20
Scarso	0

La somma dei punteggi ottenuti darà origine al punteggio provvisorio; successivamente, si procederà alla riparametrazione, attraverso la quale, il punteggio massimo ottenuto sarà riportato a 100 e proporzionalmente si trasformeranno gli altri punteggi provvisori, in maniera da assegnare tutti i 100 punti disponibili per la qualità alla migliore offerta.

In caso di parità, ai sensi dell'art. 95c. 13 del D. lgs 50/2016, sarà dichiarata aggiudicataria l'offerta, se esistente, formulata da micro-impresa, piccola o media impresa; qualora più di un'offerta paritaria sia stata presentata da micro-impresa, piccola o media impresa non visiano offerte presentate da concorrenti con quelle caratteristiche tra le offerte paritarie, si procederà a sorteggio.