

Caratteristiche generali			Caratteristiche tecniche			Caratteristiche funzionali			Caratteristiche di sicurezza			Caratteristiche di interoperabilità			Caratteristiche di accessibilità			Caratteristiche di sostenibilità			
Identificativo	Descrizione	Valore	Identificativo	Descrizione	Valore	Identificativo	Descrizione	Valore	Identificativo	Descrizione	Valore	Identificativo	Descrizione	Valore	Identificativo	Descrizione	Valore	Identificativo	Descrizione	Valore	
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

...

