

ITS_022-14/04/2021-31

Servizio di gestione, elaboraz. paghe

Rif: Procedura numero: 96913

Trento, lì 14.04.2021

Premessa

L'anno duemilaventuno il giorno quattordici del mese di aprile (14/04/2021) alle ore quattordici e cinque minuti (14:05) alla presenza, mediante collegamento telematico su piattaforma in videoconferenza "Meet", si riuniscono:

- dott. Roberto Margoni in qualità di Presidente con delega di prot. its_022-13/04/2021-0005115;
- dott.ssa Chiara Parolin in qualità di testimone scelto;
- dott.ssa Marianna Lanza in qualità di testimone scelto, per le operazioni relative alla procedura di gara, in un unico lotto, per l'affidamento del "SERVIZIO DI ELABORAZIONE E GESTIONE PAGHE E DEI CONSEGUENTI ADEMPIMENTI PREVIDENZIALI, FISCALI, CONTABILI ED AMMINISTRATIVI NONCHÉ IL SUPPORTO SPECIALISTICO CONNESSO A FAVORE DI TRENTINO DIGITALE SPA" autorizzata con determinazione nr. 339 di data 17 dicembre 2020.

Il Presidente, in applicazione di quanto previsto, dà atto che è stata inviata ai concorrenti comunicazione telematica circa le modalità di svolgimento della seduta di gara e collegamento mediante sistema in videoconferenza.

Sono collegati:

- sig. Andrea Facchinelli dello Studio Facchinelli e associati;
- sig.ra Sara Albegiani e la sig.ra Iris Coppi in rappresentanza del costituendo rti INAZ PRO SRL TP e AGS Srl.

Il Presidente, conformemente agli adempimenti previsti nella richiesta di offerta, comunica che sono stati consegnati i verbali della commissione di valutazione tenutasi in n. 7 sedute riservate.

Viene data lettura dei punteggi attribuiti ai singoli elementi di valutazione e dei punteggi complessivi così come risultati dal verbale finale.

I verbali di valutazione vengono allegati e considerati parte integrante del presente verbale.

DATI GARA

Informazioni trattativa

Tipo di appalto	Servizi
Tipo di procedura	Trattativa privata - art. 21 L.P. 23/90
Data pubblicazione	24.12.2020 17:16:53
Data ripubblicazione	25.01.2021 09:59:39
Titolo della procedura d'acquisto	Servizio di gestione, elaboraz. paghe
Tipo di pubblicazione	Appalto a trattativa privata
Tipo operazione	Gara Telematica
Amministrazione appaltante	Uff. Approvvigionamenti TnDigit
Data e ora termine chiarimenti	15.01.2021 12:00:00
Data e ora termine presentazione offerta	04.02.2021 12:00:00
Apertura buste a partire da	05.02.2021 10:00:00
Importo complessivo appalto	213.763,50 EUR

Oggetto della gara

Lotto	Descrizione lotto	CIG	Criterio di aggiudicazione	Importo complessivo lotto	Data e ora ultima generazione graduatoria
1	Servizio paghe TD	8569686899	Offerta economicamente più vantaggiosa	213.763,50	14.04.2021 14:44:24

Fornitori invitati

Denominazione	Cod. Fiscale	Indirizzo	PEC
SIDERA HR S.R.L.	01416050225	VIA PARTELI 38068 ROVERETO	segreteria@pec.seldatiservice.it
CBA DR S.T.P. A RESPONSABILITA' LIMITATA	01845820222	VIALE TRENTO 38068 ROVERETO	cbadrstp@pec.it
STUDIO FACCHINELLI E ASSOCIATI	01464580222	MANZONI 38122 TRENTO	andrea.facchinelli@pec.odctrento.it
SERVIZI IMPRESE - C.A.F. S.R.L. IN SIGLA	01347140228	VIA SOLTERI 38121 TRENTO	serviziimpres@legalmail.it
FEDERAZIONE TRENTINA DELLA COOPERAZIONE	00110640224	VIA SEGANTINI 38122 TRENTO	ftcoop@pec.cooperazionetrentina.it
CENTRO SERVICE S.N.C. - SOCIETA' TRA	00400550224	VIA TACCHI 1 38068 ROVERETO	m.giovanelli@consulentidellavoropec.it
STUDIO ASSOCIATO SARTORI	02488110228	ACQUAIOLO 38083 BORGO CHIESE	studiosartori@cgn.legalmail.it
HUNEXT CONSULTING	03690390269	TERRAGLIO, 263/A 31022 PREGANZIOL	HUNEXT.CONSULTING@LEGALMAIL.IT
PRIMA DATA LAVORO S.R.L. SOCIETA' TRA	04067220287	VIA VINCENZO BELLINI 12 35131 PADOVA	m.de_franceschi@consulentidellavoropec.it
LTP LEGAL & TAX PARTNER - SOCIETA' TRA	04992510281	VIA S. CRISPINO 106 35129 PADOVA	LTPLEGALTAX@LEGALMAIL.IT
INAZ PRO SRL TP	08863450964	VIALE MONZA 20128 MILANO	inazpro@legalmail.it
AT WORK - Studio Consulenti del Lavoro	02221460229	BRENNERO Num.322 38121 TRENTO	at-work@pec.it

Cronologia offerte

Entrambi i concorrenti sono ammessi alla fase di apertura delle buste economiche.

APERTURA DI BUSTE ECONOMICHE

La Commissione procede a dare avvio alla fase di apertura della busta economica, per un esame di regolarità e completezza della documentazione eventualmente contenuta.

COSTITUENDO RAGGRUPPAMENTO INAZ PRO TS SRL E AGS SRL

Si rilevano il documento di sintesi dell'offerta e il documento di dettaglio.

I documenti sono completi e regolari, nonchè debitamente sottoscritti con firma digitale. L'importo proposto è di € 170.896,50 € (centosettantaottomilaottocentonovantasei/50) su base triennale.

STUDIO FACCHINELLI e ASSOCIATI

Si rilevano il documento di sintesi dell'offerta e il documento di dettaglio.

I documenti sono completi e regolari, nonchè debitamente sottoscritti con firma digitale. L'importo proposto è di € 203.550,00 € (duecentotremilacinquecentocinquanta/00) su base triennale.

Si procede, quindi, ad applicare la formula per l'attribuzione del punteggio economico, e a formare la graduatoria con il punteggio complessivo.

L'offerente COSTITUENDO RAGGRUPPAMENTO INAZ PRO TS SRL E AGS SRL con una offerta di € 170.896,50 (centosettantaottomilaottocentonovantasei/50), rispetto all'importo a base d'appalto di euro 213.763,50 (percentuale di ribasso pari a 20,00%) risulta la migliore offerta in graduatoria con un punteggio tecnico di 75,02 su 85 punti ed un punteggio economico di 15 su 15 punti massimi attribuibili.

Per una valutazione di insussistenza di eventuali elementi di anomalia sull'offerta prima in graduatoria, il Presidente dispone di trasmettere le risultanze del presente verbale al responsabile del procedimento. Qualora ritenuto necessario, con facoltà prevista dal comma 6 dell'art. 97 del Codice, il responsabile procederà ad acquisire le spiegazioni utili ad appurare congruità, serietà, sostenibilità e realizzabilità dell'offerta nei termini e modi definiti nel medesimo articolo.

Denominazione	Offerta	Stato	Data/Ora offerta
INAZ PRO SRL TP	3000330916	Offerta presentata	04.02.2021 10:04:22
STUDIO FACCHINELLI E ASSOCIATI	3000333364	Offerta presentata	04.02.2021 07:24:24

DATI LOTTI DI GARA

1. Servizio paghe TD

Informazioni lotto di gara

Pos	Descrizione	Categoria Prodotto	Quantità
1 .1	Servizio d gestione paghe	Servizi di personale e di fogli paga	1 Lotto

Cronologia apertura buste

Denominazione	Offerta	Stato	Data/Ora offerta
INAZ PRO SRL TP	3000333305	Apertura busta amministrativa	05.02.2021 10:09:43
		Apertura busta tecnica	05.02.2021 10:20:12
		Apertura busta economica	14.04.2021 14:09:48
STUDIO FACCHINELLI E ASSOCIATI	3000333367	Apertura busta amministrativa	05.02.2021 10:18:59
		Apertura busta tecnica	05.02.2021 10:20:17
		Apertura busta economica	14.04.2021 14:09:51

Graduatoria per lotto

Denominazione	Offerta	Rank	Valore acquisto	Importo complessivo
INAZ PRO SRL TP	3000333305	1	170.896,50	170.896,50
STUDIO FACCHINELLI E ASSOCIATI	3000333367	2	203.550,00	203.550,00

Denominazione	Offerta	Rank	Punteggio totale	Punteggio tecnico	Punteggio economico
INAZ PRO SRL TP	3000333305	1	90,020	75,020	15,000
STUDIO FACCHINELLI E ASSOCIATI	3000333367	2	78,150	68,250	9,900

Migliori offerte per lotto

Denominazione	Offerta	Rank	Valore acquisto	Importo complessivo
INAZ PRO SRL TP	3000333305	1	170.896,50	170.896,50

Denominazione	Offerta	Rank	Punteggio totale	Punteggio tecnico	Punteggio economico
INAZ PRO SRL TP	3000333305	1	90,020	75,020	15,000

Denominazione	Offerta	Rank	Punteggio totale	Punteggio tecnico	Punteggio economico
INAZ PRO SRL TP	3000333305	1	90,020	75,020	15,000

COMUNICAZIONI DI GARA

Comunicazioni procedimento

Data di invio	Tipo di comunicazione	Oggetto mail	Testo mail inviata
20/01/2021 18:41:48	Informativa Procedimento	Appalto 0000096913	Con la presente siamo a trasmettere la comunicazione di prot. 972 di data 20.01.2021 contenente le risposte ai chiarimenti e in allegato la richiesta di offerta rettificata con alcune modificazioni segnalate in giallo. Il termine della procedura viene prorogato al giorno 4 febbraio 2021 Cordiali saluti
22/01/2021 08:50:19	Informativa Procedimento	Appalto 0000096913	Si informa che le date di termine presentazione offerta (prorogata al giorno 4.2.2021 ore 12:00) e di apertura delle buste al 5.2.2021 ore 10:00 saranno a breve aggiornate sul sistema in relazione alla gara 96913. Al momento si presenta un problema tecnico che impedisce l'aggiornamento della data, in corso di risoluzione da parte del Gestore del Sistema. Daremo successiva comunicazione di conferma Distinti saluti
25/01/2021 10:02:18	Informativa Procedimento	Appalto 0000096913	Si informa che le date dei termine presentazione offerta e di apertura delle buste sono state aggiornate in coerenza alla richiesta di offerta rettificata in data 20.01.2021. Distinti saluti Parolin Chiara
25/01/2021 13:17:58	Informativa Procedimento	Appalto 0000096913	Si informa che la documentazione viene integrata con il documento "Schema di contratto".
05/02/2021 08:36:20	Informativa Procedimento	Appalto 0000096913	Viste e considerate le disposizioni e le raccomandazioni tutte in materia di contenimento del Coronavirus, al fine di limitare i contatti di più persone in unico ambiente, si comunica che la seduta pubblica relativa alla gara in oggetto, sarà avviata a partire dalle ore 10:00 del giorno 5 febbraio 2021 in modalità videoconferenza con l'ausilio dello strumento #Google Meet#. Qualora interessati ad assistere in modalità videoconferenza il collegamento viene permesso tramite l'applicazione #Google Meet# al seguente link:

Data di invio	Tipo di comunicazione	Oggetto mail	Testo mail inviata
			<p>meet.google.com/etp-didb-yzr</p> <p>Al termine della seduta, sarà trasmesso ai concorrenti il verbale delle operazioni. Distinti saluti TRENTINO DIGITALE S.p.A. Dott.ssa Chiara Parolin Direzione Acquisti U.O. Approvvigionamenti</p>
05/02/2021 14:18:07	Informativa Procedimento	Appalto 0000096913	<p>Con la presente si trasmette il verbale delle operazioni relative alla seduta tenutasi in data odierna 5.2.2021 Distinti saluti Parolin Chiara</p>
13/04/2021 15:13:47	Informativa Procedimento	Appalto 0000096913	<p>Viste e considerate le disposizioni e le raccomandazioni tutte in materia di contenimento del Coronavirus, al fine di limitare i contatti di più persone in unico ambiente, si comunica che la seduta pubblica relativa alla gara in oggetto (comunicazione esiti valutazione tecnica e apertura buste economiche), sarà avviata alle ore 14:00 del giorno 14 aprile 2021 in modalità videoconferenza con l#ausilio dello strumento #Google Meet#.</p> <p>Al termine della seduta sarà trasmesso ai concorrenti il verbale delle operazioni. Qualora interessati ad assistere in modalità videoconferenza il collegamento viene permesso tramite l#applicazione #Google Meet# al seguente link:</p> <p>meet.google.com/rgs-wusb-mav</p> <p>Distinti saluti Referente istruttoria Dott.ssa Parolin Chiara</p>
15/01/2021 10:05:38	Richiesta chiarimenti	SRM Richiesta Chiarimenti per l'Appalto 0000096913	<p>Buongiorno, con la presente si chiede se la copertura assicurativa di RC con massimale per sinistro non inferiore a euro 5.000.000,00 può essere stipulata successivamente alla presentazione dell'offerta, in quanto quella in essere è in scadenza a febbraio 2021 e si vorrebbe adeguare il massimale in fase di rinnovo della polizza attuale. Grazie.</p>
06/01/2021 12:00:15	Richiesta chiarimenti	SRM Richiesta Chiarimenti per l'Appalto 0000096913	<p>Buongiorno, nell'allegato tecnico vengono dettagliatamente specificati i campi che devono essere presenti nel cedolino. Abbiamo verificato che il nostro software consente l'esposizione di tutti i campi richiesti ad eccezione</p>

Data di invio	Tipo di comunicazione	Oggetto mail	Testo mail inviata
			dell'esposizione in testata degli elementi retributivi relativi al mese precedente. Si chiede se la mancanza di tale elemento nel cedolino costituisca motivo di non conformità del cedolino stesso o se possa essere una mancanza che ci consenta comunque la partecipazione alla gara. Si ringrazia per l'attenzione e si inviano cordiali saluti.
04/01/2021 12:20:54	Richiesta chiarimenti	SRM Richiesta Chiarimenti per l'Appalto 0000096913	Buongiorno, in merito alla gara in oggetto, siamo a chiedervi il seguente chiarimento: è possibile la partecipazione di un RTI dove 1.#la mandataria è INAZ PRO SRL TP Società tra professionisti per le attività di carattere intellettuale implicanti il possesso di specifiche cognizioni lavoristico-previdenziali ivi incluso le prestazioni inerenti il supporto normativo e attività di calcolo e stampa dei cedolini, ivi compreso anche quelli ad esse meramente strumentali ed accessorie, ovvero le mere attività strettamente legate al payroll e alla elaborazione della documentazione contabile; 2.#la Mandante è una società commerciale con dipendenti iscritti all#Albo dei consulenti del lavoro per le attività di puro calcolo e stampa dei cedolini, ivi compreso anche quelli ad esse meramente strumentali ed accessorie, ovvero le mere attività strettamente legate al payroll e alla elaborazione della documentazione contabile. Cordiali Saluti
11/01/2021 11:14:30	Richiesta chiarimenti	SRM Richiesta Chiarimenti per l'Appalto 0000096913	Buongiorno, con la presente siamo a chiedervi se avete del personale soggetto alla contribuzione INPDAP ed eventualmente quanti sono. In attesa di gentile riscontro, porgiamo Cordiali Saluti
13/01/2021 13:54:16	Richiesta chiarimenti	SRM Richiesta Chiarimenti per l'Appalto 0000096913	Buongiorno, con la presente siamo a richiedere il seguente chiarimento: - In riferimento al servizio di elaborazione paghe oggetto della RDO n: Mepat 96913 ,siamo a chiedervi la data prevista della prima elaborazione efficace per la corretta erogazione degli stipendi mensili a seguito del collaudo concluso positivamente e da voi certificato. In attesa di gentile riscontro in merito, porgiamo Cordiali Saluti

Successivamente, in caso di valutazione positiva verrà confermata la graduatoria dandone comunicazione attraverso il sistema; in caso negativo si procederà in seduta pubblica all'esclusione dell'offerta ritenuta non congrua.

Si dà atto che il presente verbale sarà pubblicato sul profilo della stazione appaltante ai sensi dell'art. 29, comma 1, del D.Lgs. 50/2016.

Dall'avvenuta pubblicazione decorreranno i termini previsti dal comma 2 bis dell'art. 120 del Codice del processo amministrativo per l'eventuale impugnazione in sede giurisdizionale del provvedimento di ammissione.

Il Presidente dichiara chiusa la seduta alle ore 14:20 e i soggetti collegati in videoconferenza si disconnettono.

Letto, confermato e sottoscritto

R. Margoni

C. Parolin

M. Lanza

Documento informatico sottoscritto digitalmente ai sensi del D.Lgs. 82/2005 e ss.mm.
