

ARUG

Assistente Responsabile Ufficio Gare

CIAO! Io sono **Arug**, il tuo **Assistente Responsabile Ufficio Gare**.

Quello che ti offro è il mio aiuto: **un Servizio in Cloud ideato per le Imprese che partecipano agli Appalti Pubblici**.

Il mio aiuto comprende **un Servizio di Monitoraggio degli Appalti** grazie al quale riceverai quotidianamente una mail contenente **tutti gli Appalti Pubblici nelle Regioni e nelle Categorie Merceologiche di tuo interesse, oltre ad una serie di Funzioni e Servizi, progettati per far crescere la tua Impresa**.

Il Servizio è disponibile all'indirizzo www.arug.it

LE PRINCIPALI FUNZIONALITÀ

ARUG STANDARD E ARUG FULL:

- **Ricezione quotidiana di tutte le gare** nei settori e nelle zone geografiche selezionate, anche via mail.
- **Caricamento dei dati e dei documenti dell'Impresa e dei Soggetti Rilevanti** (di cui all'art. 80 c. 3 del Dlgs. 50 2016): ARUG utilizzerà i dati ed i documenti caricati per predisporre/produrre la documentazione necessaria. **Nella versione ARUG FULL è prevista la gestione delle "firme congiunte"**.
- **Gestione degli Alert** sui documenti caricati: Arug vi avviserà per tempo per consentirvi di rinnovarli entro i termini
- **Gestione dello "stato della gara"** (non eseguita, in corso, completata, spedita, aggiudicata, ecc).
- **Funzionalità di gestione/ricerca Gare avanzata:** ARUG vi consentirà di trovare velocemente le nuove gare, quelle a cui state partecipando, quelle a cui non avete partecipato, quelle vinte o quelle perse, di inserire diversi tipi di note per ogni gara e/o lotto, ma anche di abbinare un responsabile per ogni gara gestita. **Nella versione ARUG FULL è possibile ricercare anche le gare scadute, sono presenti gli Esiti delle Gare esperite e puoi esportare i risultati delle ricerche in PDF o in XLS.**
- **Gestione della documentazione** tramite "Semafori Percentuali" e "campi note" abbinati ai singoli documenti da produrre. **Produzione automatica del Riepilogo di Gara, una comoda checklist della documentazione necessaria, comprensiva di tutte le note associate ad ogni documento. Si tratta di una funzionalità utilissima nel caso in cui si adottino procedure di "doppio controllo" e/o si producano i documenti in modalità "collaborativa".**
- **Predisposizione/produzione/caricamento della Documentazione di Gara.** **Nella versione ARUG FULL sono compresi anche i documenti per l'Avvalimento ed i RTI.**
- **Gestione Richieste Automatiche:** ARUG può inviare automaticamente le richieste relative ai documenti che richiedono più tempo, ricordandovi di sollecitarli per tempo e di allegarli alla documentazione da inoltrare alla Stazione Appaltante.
- **Servizio T.O.D. (Tender On Demand):** il Servizio, integrato in ARUG, consente, su specifica richiesta del cliente, di affidare l'analisi dell'Appalto e la produzione della Documentazione Amministrativa ad un team di Esperti. **Il Servizio TOD può essere utilizzato anche per la preparazione dell'offerta tecnica e/o il supporto nella preparazione dell'offerta economica.**

ARUG PREMIUM

Il Servizio **ARUG PREMIUM**, comprende tutte le funzionalità ed i Servizi di **ARUG FULL** e mette inoltre, a disposizione dell'Abbonato, **un Consulente esperto nella partecipazione agli Appalti Pubblici.**

Le domande del cliente **ARUG PREMIUM** sono illimitate, purché risolvibili brevemente.

I quesiti dovranno essere posti tramite mail dedicata e le risposte saranno fornite quanto prima e comunque entro e non oltre due giorni lavorativi.

ARUG BUSINESS

ARUG BUSINESS è una versione di Arug che consente di gestire le licenze "Arug Clients" ad esso collegate.

In estrema sintesi, la differenza con le altre versioni consiste nelle seguenti funzionalità:

- possibilità di rivendere il servizio Arug (standard o full) ai propri clienti;
- possibilità di gestire "n" utenti BSN ulteriori (oltre al BSN administrator);

I clienti (**Arug Clients**) saranno "figli" dell'utente BSN, il quale ha la possibilità di accedere come utente Client senza essere in possesso delle credenziali di accesso. In tal modo il BSN di riferimento per quel Client potrà accedere al profilo del proprio cliente per analizzare e/o preparare le gare di interesse (e/o modificare i dati impresa, i documenti caricati, ecc.).

I Clients che intendono partecipare ad una gara potranno decidere se procedere autonomamente o richiedendo il supporto del proprio BSN di riferimento. Nel caso in cui chiedessero il supporto del BSN, il sistema prevede il tracciamento delle comunicazioni: richiesta del Client, preventivo del BSN (se necessario), accettazione/rifiuto del Client, accettazione/rifiuto incarico da parte del BSN (rifiuto nel caso in cui, per esempio, il client abbia confermato il preventivo troppo a ridosso della data di scadenza).

I settori della licenza BSN comprendono tutti i settori attivati per i propri Clients e, conseguentemente, la mail di notifica degli appalti di interesse indirizzata al BSN, riporta tutti gli appalti di interesse dei Clients.

ARUG BUSINESS è stato progettato in modalità "white label" ed è quindi personalizzabile con i loghi ed il brand name del licenziatario.

TABELLA COMPARATIVA ARUG				
DESCRIZIONE DEL SERVIZIO	ARUG STANDARD	ARUG FULL	ARUG PREMIUM	ARUG BUSINESS
Monitoraggio Appalti attivo dal 1986. Ricerca quotidiana ed invio tramite mail di tutti gli Appalti nei settori e nelle zone geografiche di interesse dell'Abbonato: oltre 120 mila opportunità annue categorizzate in 120 settori merceologici.	✓	✓	✓	✓
Settori di interesse attivabili (compresi/max)	3/5	5/10	5/10	10/15
Scaricamento bandi integrali, anche direttamente dalla mail di notifica degli Appalti	✓	✓	✓	✓
Link alla documentazione originale sul sito web della Stazione Appaltante, anche direttamente dalla mail di notifica degli Appalti	✓	✓	✓	✓
Accesso ad Arug, www.arug.it, un Assistente virtuale ed un Ufficio Gare in Cloud	✓	✓	✓	✓
Gestione dello "status" degli Appalti gestiti dall'abbonato: Nuovi, In Corso, Non Eseguiti, Completati, Spediti, Aggiudicati, Archiviati, ecc.	✓	✓	✓	✓
Abbinamento di un responsabile per ogni appalto gestito	✓	✓	✓	✓
Funzionalità di Ricerca degli Appalti evoluta (filtri per Status, Regioni, Settori, Denom. SA, Data scadenza, Data inserimento, Mepa, Sintel, ecc.)	✓	✓	✓	✓
Ricerca degli Esiti di gara (aggiudicazioni Appalti)	—	✓	✓	✓
Stampa su PDF dell'esito delle Ricerche effettuate	—	✓	✓	✓
Export in XLS dell'esito delle Ricerche effettuate	—	✓	✓	✓
Caricamento e gestione di tutti i dati dell'Impresa e dei Soggetti rilevanti (D.lgs. 50/2016: Art. 80 c.3)	✓	✓	✓	✓
Gestione alert scadenza Documentazione Impresa e Soggetti rilevanti	✓	✓	✓	✓
Gestione e produzione della documentazione per la partecipazione all'Appalto, completa di "Semafori Percentuali" e "Campi Note". Per ogni documento necessario è possibile: creare automaticamente il documento con Arug (che alleggerà sempre i documenti di identità del/dei sottoscrittore/i) e/o caricare il modello della Stazione Appaltante.	✓	✓	✓	✓
Editing modelli per la produzione della documentazione di partecipazione agli Appalti	✓	✓	✓	✓
Lavorazione in modalità collaborativa (con campo note per ogni documento da produrre) della documentazione per la partecipazione all'Appalto	✓	✓	✓	✓
Generazione automatica del Report di Gara, contenente tutte le informazioni circa l'Appalto, i Requisiti, i Documenti da produrre, le note inserite per ogni documento e lo status del "semaforo percentuale" di ogni documento	✓	✓	✓	✓
Gestione firme congiunte (Arug conclude i documenti prodotti con le firme necessarie ed allegga tutti i documenti di identità dei sottoscrittori)	—	✓	✓	✓

TABELLA COMPARATIVA ARUG				
DESCRIZIONE DEL SERVIZIO	ARUG STANDARD	ARUG FULL	ARUG PREMIUM	ARUG BUSINESS
Gestione Imprese Partner (Avalimenti e RTI)	—	✓	✓	✓
Produzione automatica documenti per l'Avalimento	—	✓	✓	✓
Produzione automatica documenti per i Raggruppamenti Temporanei di Impresa	—	✓	✓	✓
Gestione dei Clients collegati con possibilità di accesso completo	—	—	—	✓
Assistenza tecnica telefonica e via mail	✓	✓	✓	✓
Assistenza Premium: disponibilità di un Consulente dedicato per la gestione degli Appalti	—	—	✓	✓
Servizio T.O.D. (Tender On Demand). Servizio di Preparazione/Predisposizione della documentazione per la partecipazione all'Appalto. Il Servizio può essere utilizzato anche per attività di formazione dell'abbonato da remoto lavorando in modalità collaborativa sull'Appalto specifico.	OPZ.	OPZ.	OPZ.	OPZ.
Assistenza per la valutazione dei punteggi tecnici ed economici (per Appalti con aggiudicazione all'offerta economicamente più vantaggiosa)	—	—	TOD	TOD
Cauzioni provvisorie entro 24 ore dalla richiesta a 38,00€ (previa richiesta di affidamento alla compagnia assicurativa)	✓	✓	✓	✓
News dal mondo degli Appalti	✓	✓	✓	✓
Convenzione DNV-GL per l'ottenimento/mantenimento delle certificazioni di qualità e ambientali (ISO9001:2015 e ISO14001:2015)	✓	✓	✓	✓
Convenzione con Studio Legale Amministratori	✓	✓	✓	✓
Imprese per Avalimenti	TOD	TOD	TOD	TOD
Convenzione per attestazioni SOA	TOD	TOD	TOD	TOD
Convenzione per predisposizione POS (Piano Operativo Sicurezza)	TOD	TOD	TOD	TOD
Formazione sulla gestione degli Appalti (anche da remoto e su Appalti cui si partecipa)	TOD	TOD	TOD	TOD
Attività di Business Development dell'Impresa	TOD	TOD	TOD	TOD

Cos'è il TOD. Nella sezione di Arug dedicata alla gestione dell'Appalto è presente un pulsante denominato TOD (Tender On Demand), grazie al quale l'Abbonato può ordinare qualunque tipo di Servizio correlato ai propri Appalti. Tutti i Servizi TOD vengono erogati solo successivamente al pagamento anticipato di "ricariche TOD" da 100,00€ (+Iva). Nel caso in cui il credito residuo sia inferiore all'importo del TOD richiesto, A&B inviterà l'Utente ad effettuare le necessarie ricariche.

Seguici sui nostri social:

www.linkedin.com/showcase/arug-assistente-responsabile-ufficio-gare/

www.facebook.com/cebsrl.it/

www.arug.it

**Registrati qui: in regalo per te,
7 giorni di accesso completo ad Arug!**

CLICCA QUI

Grazie.