

**RICHIESTA DI OFFERTA PER LA FORNITURA DI SERVIZI
DI CONSULENZA SOCIETARIA, CONTABILE,
AMMINISTRATIVA E FISCALE.**

1. Oggetto

L'oggetto della presente Richiesta di Offerta è la fornitura di servizi di consulenza societaria, contabile, amministrativa e fiscale.

2. Requisiti dell'offerta

L'offerta deve contenere le seguenti attività di consulenza:

Societaria:

- Assistenza al funzionamento degli organi sociali: Consiglio di Amministrazione, Assemblee, Collegio Sindacale, ecc;
- Verifica dei verbali degli organi ed adempimenti connessi alla relativa pubblicità (CCIAA, Agenzia delle Entrate, ecc.);
- Assistenza agli adempimenti connessi ad aumenti di capitale sociale con particolare riferimento a quelli eseguiti in natura;
- Supporto al consiglio di amministrazione nelle seguenti materie:
 1. Definizione dei criteri di redazione del bilancio d'esercizio della società ai fini civili e fiscali con particolare riferimento alle seguenti problematiche:
 - a) Investimenti diretti e a mezzo conferimento in natura per la realizzazione della rete geografica di banda larga
 - b) Gestione amministrativa e contabile dei rapporti di proprietà/comproprietà delle diverse tipologie di infrastrutture: opere civili, infrastrutture ottiche e apparecchiature tecnologiche.
 2. Disciplina dei diritti sulle infrastrutture nelle fasi di modifica, sviluppo e uso della rete con riguardo ai diritti di posa, residenza e accesso.
- Assistenza societaria nei rapporti con i soci essendo la società di tipo "In House" ad azionariato diffuso. Gestione delle problematiche relative al "controllo analogo".

Amministrativo/contabile:

- Assistenza alla implementazione del Modello Organizzativo ex. DLgs.231/2001 e monitoraggio della evoluzione organizzativa ai fini del suo aggiornamento;
- Supporto, per la corretta contabilizzazione dei diritti e dei beni sopra descritti, all'ufficio amministrativo della società;
- Redazione del bilancio d'esercizio a fine anno, corredato dalle relative relazioni accompagnatorie;
- Deposito bilancio.

Fiscale:

- Consulenza fiscale e tributaria in materia di I.V.A. relativa alle difformità interpretative tra Agenzia delle Entrate e Regione Emilia Romagna in relazione all'aliquota applicabile nella posa della rete di infrastrutture;
- Dichiarazioni Fiscali ai fini IVA, IRES, IRAP;
- Trasmissioni Telematiche comprese comunicazioni INTRASTAT;
- Redazione modello 770 professionisti./ COCOPRO.

Inoltre il Concorrente Pena l'esclusione deve avere la qualifica di Dottore Commercialista- Esperto contabile con anzianità di iscrizione all'albo non inferiore ad anni 20.

Il concorrente deve aver maturato esperienza nell'assistenza ad aziende operanti nel settore della gestione delle infrastrutture informatiche, telematiche e della banda larga (posa della rete, suo sviluppo, gestione dei servizi, ecc) e in particolare esperienza maturata nell'ambito della procedura dell'aumento del capitale sociale mediante conferimento in natura.

Il contratto ha durata annuale a decorrere dalla data di accettazione dell'offerta da parte di Lepida SpA. Il contratto può essere rinnovato per un ulteriore anno mediante comunicazione scritta da parte di Lepida S.p.A.

L'importo annuo massimo previsto per i servizi richiesti, presunto e non vincolante, è di **Euro 45.000,00 (quarantacinquemila/00) IVA esclusa per un totale sui due anni di Euro 90.000,00 (novantamila/00) IVA esclusa.**

Lepida S.p.A. si riserva di non assegnare la consulenza richiesta se, a proprio insindacabile giudizio, le offerte presentate non risulteranno congrue o valide per soddisfare le esigenze esposte.

Lepida S.p.A. si riserva, altresì, la facoltà di aggiudicare il servizio di consulenza anche in caso di un'unica offerta ammissibile, se ritenuta economicamente conveniente.

In caso di parità di due o più offerte, Lepida S.p.A. procederà ad aggiudicarla a suo insindacabile giudizio al concorrente che riterrà più opportuno.

Pena l'esclusione e in riferimento ai servizi richiesti, il concorrente dovrà far pervenire nei termini e nelle modalità riportate nel seguito, un documento di offerta tecnico-economica che dovrà contenere, oltre all'indicazione del costo annuo richiesto per l'erogazione dei servizi di cui al presente documento, i seguenti elementi minimi:

- a) Caratteristiche generali dello studio professionale/professionista;
- b) Curriculum Vitae del/i professionista/i coinvolto/i nell'erogazione dei servizi richiesti evidenziando il/i professionista/i in possesso dei requisiti richiesti;
- c) Evidenziare le principali esperienze per l'erogazione di servizi analoghi con particolare riferimento a quelle svolte per società operante nel settore dell'Information and Communication Technology.

Pena l'esclusione, Il concorrente dovrà far pervenire la documentazione richiesta nel presente documento (di seguito anche solamente "offerta") secondo le seguenti modalità:

- a) Inoltro di un file formato pdf protetto da password contenente l'offerta alla segreteria di Lepida S.p.A. via e-mail all'indirizzo segreteria@lepida.it entro e non oltre il giorno 07/07/2010 alle ore 12,00.
- b) Inoltro dalle ore 13,00 alle ore 17,00 del giorno 07/07/2010 delle password per la lettura dell'offerta.

Ad avvenuta scadenza del termine di cui al precedente punto a) non sarà riconosciuta valida alcuna offerta, anche se sostitutiva o aggiuntiva a quella precedente; l'offerta presentata non può essere ritirata.

Se alla scadenza del termine di cui al precedente punto b) non sarà pervenuta la password necessaria per la lettura dell'offerta (documento pdf), la relativa offerta, anche se pervenuta nei termini di cui al precedente punto a) verrà esclusa.

E' ammessa offerta successiva, purché entro il termine di scadenza di cui al precedente punto a), a sostituzione o ad integrazione della precedente. In tal caso, e pena l'esclusione, Il Concorrente dovrà far pervenire le password necessarie per poter leggere i documenti inviati.

Non sono ammesse offerte incomplete o condizionate. Saranno escluse altresì tutte le offerte redatte o inviate in modo difforme da quello prescritto nel presente documento.

La persona di contatto per eventuali chiarimenti è:

Gino Falvo - gino.falvo@lepida.it

3. Durata contrattuale

Il contratto ha durata annuale a decorrere dalla data di accettazione dell'offerta da parte di Lepida SpA.

Il contratto può essere rinnovato per un ulteriore anno mediante comunicazione scritta da parte di Lepida S.p.A.

4. Valorizzazione tecnica

Il punteggio tecnico complessivo è pari a punti 30, con esclusione qualora non si raggiunga nella valutazione punti 18. I punti sono attribuiti secondo il seguente schema:

- 10 punti CV/caratteristiche generali dello studio professionale/professionista.
- 20 punti esperienza per erogazione di servizi analoghi di cui:
 - 5 punti per esperienza nel settore telecomunicazioni/informatica
 - 5 punti per esperienza nell'ambito della consulenza societaria
 - 5 punti per esperienza nell'ambito della consulenza amministrativa/contabile
 - 5 punti per esperienza nell'ambito della consulenza fiscale

Inoltre, a pena l'esclusione, il Concorrente deve dichiarare nell'offerta di accettare e specificatamente approvare quanto definito nei paragrafi, 6 e successivi di cui alla presente richiesta di offerta.

5. Valorizzazione economica

L'importo annuo massimo previsto per i servizi richiesti, presunto e non vincolante, è di **Euro 45.000,00 (quarantacinquemila/00) IVA esclusa per un totale sui due anni di Euro 90.000,00 (novantamila/00) IVA esclusa.**

Il Concorrente dovrà pertanto riportare nella tabella seguente il prezzo totale per l'erogazione dei servizi richiesti.

Consulenza societaria, contabile, amministrativa e fiscale.	Prezzo totale Annuo
TOTALE EURO ANNO	

Lepida SpA si riserva il diritto di rinnovare alle stesse condizioni il contratto per un ulteriore anno mediante comunicazione scritta da parte di Lepida S.p.A.

Non saranno accettate offerte con un totale Euro annuo superiore a **Euro 45.000,00 (quarantacinquemila/00) IVA esclusa.**

Sarà attribuito il punteggio massimo di 70 punti su 100 all'offerta economica del concorrente che risulterà aver offerto il prezzo totale più basso (Ominima). I restanti punteggi saranno determinati mediante l'applicazione della formula di seguito indicata:

$$Pi=70 \text{ Ominimo}/Oi$$

dove

- Pi: punteggio assegnato alla offerta economica i-esima
- Oi: offerta economica i-esima
- Ominima: Offerta economica più bassa

6. Fatturazione e pagamento

Le fatturazioni potranno avvenire a seguito del servizio prestato, con cadenza trimestrale posticipata.

Le fatture verranno liquidate, previo visto del referente Lepida dei servizi effettivamente erogati, a mezzo bonifico bancario entro 60 giorni fine mese data fattura.

7. Risoluzione del contratto

Ferma restando l'applicazione delle penali, Lepida S.p.A. potrà avvalersi della facoltà di risoluzione di diritto del contratto e degli eventuali ordini generati dal medesimo, ai sensi dell'art 1456 c.c., salvo il risarcimento del danno, nei seguenti casi:

- violazione degli obblighi di "Riservatezza"
- violazione degli obblighi di "Trasparenza"

- violazione degli obblighi di “Trattamento dei dati personali, consenso al trattamento”

Oltre ai casi previsti, Lepida S.p.A. potrà avvalersi della facoltà di risoluzione del contratto, ai sensi e per gli effetti dell'art 1454 c.c. qualora nel corso di esecuzione dello stesso, il concorrente si renda colpevole di gravi negligenze e inadempienze rispetto gli obblighi assunti.

La risoluzione si verifica di diritto quando Lepida S.p.A. dichiara all'aggiudicatario, a mezzo raccomandata con avviso di ricevimento, che intende avvalersi della presente clausola risolutiva ai sensi dell'art.1456 c.c. .

In tali casi è esclusa qualunque responsabilità di Lepida S.p.A. nei confronti dell'aggiudicatario e Lepida S.p.A. medesima avrà diritto a far completare le prestazioni oggetto del presente contratto a terzi, addebitandone il maggior costo all'aggiudicatario fatta salva la richiesta di risarcimento dei danni nei confronti della stessa .

8. Riservatezza

Qualsiasi notizia, documento, informazione o know-how oppure dati personali di dipendenti, collaboratori, consulenti e fornitori concernente in modo diretto od indiretto l'organizzazione o l'attività di Lepida S.p.A. di cui dovesse venire a conoscenza l'aggiudicatario per qualsiasi motivo, dovrà essere tenuto riservato dall'aggiudicatario e non potrà essere comunicato a terzi, in tutto od in parte, senza esplicita autorizzazione di Lepida S.p.A. stessa.

L'obbligo di cui sopra non concerne i dati che siano o divengono di pubblico dominio.

L'obbligo di riservatezza riguarda anche le idee, le metodologie e le esperienze tecniche che l'aggiudicatario sviluppa o realizza in esecuzione delle prestazioni contrattuali.

È in ogni caso esclusa la duplicazione, la riproduzione, l'asportazione di documentazione di Lepida S.p.A. anche qualora contenesse notizie divenute già di pubblico dominio.

Detti obblighi sopravvivranno per un periodo di cinque anni dalla data di cessazione del presente contratto. Qualora l'aggiudicatario non adempia agli obblighi del presente articolo, Lepida S.p.A. si riserva la facoltà di risolvere il presente contratto ai sensi dell'art. 1456 c.c. fatta salva la richiesta di risarcimento degli eventuali danni subiti.

9. Trasparenza

L'aggiudicatario espressamente ed irrevocabilmente:

- dichiara che non vi è stata mediazione o altra opera di terzi per la conclusione del presente contratto;
- dichiara di non aver corrisposto né promesso di corrispondere ad alcuno, direttamente o attraverso terzi, ivi comprese le imprese collegate o controllate, somme di denaro o altra utilità a titolo di intermediazione o simili, comunque volte a facilitare la conclusione del contratto stesso;
- si obbliga a non versare ad alcuno, a nessun titolo, somme di danaro o altra utilità finalizzate a facilitare e/o a rendere meno onerosa l'esecuzione e/o la gestione del presente contratto rispetto agli obblighi con esso assunti, né a compiere azioni comunque volte agli stessi fini.

Qualora non risultasse conforme al vero anche una sola delle dichiarazioni rese ai sensi del precedente comma, ovvero l'aggiudicatario non rispettasse gli impegni e gli obblighi ivi assunti per tutta la durata del presente contratto, lo stesso si intende risolto di diritto ai sensi e per gli effetti dell'articolo 1456 Cod.

Civ., per fatto e colpa dell'aggiudicatario, che è conseguentemente tenuto al risarcimento di tutti i danni derivanti dalla risoluzione.

10. Trattamento dei dati personali, consenso al trattamento

Ai sensi dell'art. 13 del D.Lgs. n. 196/03, si informa che il trattamento dei dati personali conferiti nell'ambito della procedura di acquisizione di beni o servizi, o comunque raccolti da Lepida S.p.A. a tale scopo, è finalizzato unicamente all'espletamento della predetta procedura, nonché delle attività ad essa correlate e conseguenti.

In relazione alle descritte finalità, il trattamento dei dati personali avviene mediante strumenti manuali, informatici e telematici, con logiche strettamente correlate alle finalità predette e, comunque, in modo da garantire la sicurezza e la riservatezza dei dati stessi. I dati potranno essere trattati anche in base a criteri qualitativi, quantitativi e temporali di volta in volta individuati.

Il trattamento dei dati giudiziari è effettuato esclusivamente per valutare il possesso dei requisiti e delle qualità previsti dalla vigente normativa in materia di acquisizione di beni e servizi ed avviene sulla base dell'Autorizzazione al trattamento dei dati a carattere giudiziario da parte di privati, di enti pubblici economici e di soggetti pubblici, rilasciata dal Garante per la protezione dei dati personali.

Il conferimento dei dati è necessario per valutare il possesso dei requisiti e delle qualità richiesti per la partecipazione alla procedura nel cui ambito i dati stessi sono acquisiti; pertanto, la loro mancata indicazione può precludere l'effettuazione della relativa istruttoria.

Potranno venire a conoscenza dei suddetti dati personali gli operatori di Lepida S.p.A. individuati quali Incaricati del trattamento.

I dati raccolti potranno altresì essere conosciuti da:

- soggetti esterni, i cui nominativi sono a disposizione degli interessati, facenti parte della Commissione;
- soggetti terzi fornitori di servizi per Lepida S.p.A. , o comunque ad essa legati da rapporto contrattuale, unicamente per le finalità sopra descritte, previa designazione in qualità di Responsabili del trattamento e comunque garantendo il medesimo livello di protezione;
- altre Amministrazioni pubbliche, cui i dati potranno essere comunicati per adempimenti procedimentali;
- altri concorrenti che facciano richiesta di accesso ai documenti di gara, secondo le modalità e nei limiti di quanto previsto dalla vigente normativa in materia;
- legali incaricati per la tutela di Lepida S.p.A. in sede giudiziaria.

In ogni caso, operazioni di comunicazione e diffusione di dati personali, diversi da quelli sensibili e giudiziari, potranno essere effettuate di Lepida S.p.A. nel rispetto di quanto previsto dall'art. 19 del D.Lgs. n. 196/03 nonché dal Regolamento regionale n. 2/2007 ed in particolare dall'art. 24 del Regolamento medesimo.

I diritti dell'interessato sono disciplinati dall'art. 7 del D.Lgs. n. 196/03. In particolare, l'interessato ha il diritto di ottenere la conferma dell'esistenza o meno dei propri dati e di conoscerne il contenuto e l'origine, di verificarne l'esattezza o chiederne l'integrazione o l'aggiornamento, oppure la rettificazione; ha altresì il diritto di chiedere la cancellazione, la trasformazione in forma anonima o il blocco dei dati trattati in violazione di legge, nonché di opporsi in ogni caso, per motivi legittimi, al loro trattamento. La relativa richiesta va rivolta a Lepida S.p.A. Viale Aldo Moro n. 64, 40127 Bologna.

11. Controversie

Per tutte le controversie circa la validità, interpretazione, esecuzione ed adempimento del presente accordo le Parti si obbligano ad esperire preventivamente un tentativo di conciliazione, utilizzando le modalità previste dalla C.C.I.A.A. di Bologna. Nell'ipotesi di fallimento della procedura conciliativa, la competenza relativamente alle controversie insorte tra le parti appartiene in via esclusiva al Tribunale di Bologna, nel rispetto delle norme inderogabili in materia di giurisdizione e competenza.

12. Clausola finale

Il presente contratto esaurisce la disciplina dei diritti ed obblighi del Concorrente e di Lepida S.p.A. per quanto attiene la presente fornitura di servizi in oggetto.

Per quanto non espressamente previsto nel presente Contratto, si rinvia alle leggi vigenti nell'ordinamento giuridico italiano ed a quanto previsto nel presente contratto.

13. Pubblicazione su sito Web Lepida SpA

L'offerta deve contenere esplicito consenso alla pubblicazione degli elementi della consulenza e specificamente: ragione sociale dell'aggiudicatario, oggetto della servizio, durata e compenso previsto (IVA esclusa).