

 1

Direzione Regionale

AVVISO PUBBLICO DI INDAGINE DI MERCATO IMMOBILIARE

per la locazione passiva di un compendio immobiliare nel Comune di Roma da adibire a

Centro di Gestione Documentale per ospitare le funzioni di archivio e locali ad uso ufficio

1 OGGETTO DELLA RICERCA

1.1 L’Agenzia delle Entrate – Direzione Centrale Amministrazione, Pianificazione e

Logistica con sede in Roma via Giorgione n. 159 tel. 06-50542325 e-mail

dc.ammpl.sal@agenziaentrate.it - pec agenziaentratepec@pce.agenziaentrate.it (di

seguito, anche,“AdE”), in nome proprio ed in nome e per conto di Agenzia delle

Entrate-Riscossione (di seguito, anche, “AdER”), ente strumentale dell’AdE in virtù di

quanto previsto dall’articolo 1, comma 3, del decreto-legge 22 ottobre 2016, n. 193,

convertito, con modificazioni, dalla legge 1° dicembre 2016, n. 225, ha necessità di

individuare un compendio immobiliare da condurre in locazione, ai sensi e per gli effetti

della legge 27 luglio 1978, n. 392, per adibirlo a:

A. Archivio;

B. Ufficio;

C. Aree ad uso parcheggio e spazi di manovra

Ai fini del presente Avviso per “compendio immobiliare” (di seguito, anche, solo

“compendio”) si intende uno o più fabbricati che insistono su un’unica area ben definita e

delimitata.

1.2 Il compendio oggetto di offerta deve:

- essere già costruito all’atto della partecipazione alla presente selezione;

- essere ubicato nel comune di Roma.

Direzione Centrale Amministrazione,

Pianificazione e Logistica

Settore Approvvigionamenti e Logistica

AGE.AGEDC001.REGISTRO UFFICIALE.0004740.09-01-2019-U

 2

1.3 Gli immobili del compendio selezionato saranno oggetto di due distinti contratti di

locazione rispettivamente con AdE e con AdER, per la durata di nove (9) anni ciascuno,

da sottoscrivere secondo lo schema di contratto di cui all’allegato 3, che costituisce

parte integrante, sostanziale e vincolante dell’offerta.

1.4 Il compendio dovrà essere consegnato pronto all’uso, senza necessità di ulteriori opere

da parte del conduttore.

2 CONSISTENZA DEL COMPENDIO IMMOBILIARE

2.1 Il compendio offerto, come meglio descritto nell’allegato 1- Requisiti del compendio

immobiliare, dovrà:

- essere unico e non frazionato, ma gli spazi necessari ad AdE ed AdER dovranno

essere funzionalmente indipendenti tra loro;

- avere spazi adibiti ad Archivio (A) per allocare almeno n. 1.900.000 scatole di

dimensioni standard (38x47x30 cm) di cui n. 900.000 per AdE e n. 1.000.000 per

AdER per un totale di circa 760.000 metri lineari di scaffalature, con le

caratteristiche logistiche descritte nell’allegato 1 - Requisiti del compendio

immobiliare;

- avere spazi con funzione Uffici (B) pari ad una superficie massima di 520,00 mq

come di seguito specificato.

In coerenza a quanto disposto dall’articolo 2, comma 222-bis, della legge 23

dicembre 2009, n. 191, introdotto dall’articolo 3, comma 9, del decreto-legge 6

luglio 2012, n. 95, convertito, con modificazioni, dalla legge 7 agosto 2012, n. 135,

il parametro di occupazione degli uffici pubblici è pari a 20 – 25 mq/addetto.

Tale indice è determinato dal rapporto tra la somma delle superfici per le funzioni

ufficio, sale riunione ed il numero dei dipendenti. Risultano pertanto escluse dal

computo dell’indice le superfici adibite a vario (per la descrizione delle superfici

afferenti a ciascuna “funzione” si rimanda all’allegato 1 - Requisiti del compendio

immobiliare).

L’indice andrà calcolato sommando le superfici AdE e AdER determinate secondo

quanto riportato nella soprastante tabella, ed andrà diviso per la somma dei

dipendenti AdE più AdER.

 3

- avere aree ad uso parcheggio e spazi di manovra come meglio descritto nell’allegato

1 - Requisiti del compendio immobiliare.

3 CARATTERISTICHE ESSENZIALI DEL COMPENDIO IMMOBILIARE

3.1 La ricerca è finalizzata ad individuare un compendio immobiliare che abbia le seguenti

caratteristiche essenziali:

3.1.1 destinazione d’uso: gli spazi dovranno essere autorizzati per la funzione Archivio

e annessa area di Ufficio con destinazione d’uso compatibile con quanto previsto dal

Comune di Roma per una Pubblica Amministrazione;

3.1.2 dovrà essere corrispondente alle consistenze di cui al paragrafo 2;

3.1.3 dovrà essere disponibile all’uso a partire dalla data del 1° giugno 2019;

3.1.4 dovrà essere conforme alle normative tecniche di settore come dichiarato nella

domanda di partecipazione di cui all’allegato 2.

4 REQUISITI DELL’OFFERENTE

4.1 L’offerente (persona fisica o giuridica) pena la inammissibilità dell’offerta e/o

l’impossibilità di sottoscrivere i relativi contratti con AdE e AdER, dovrà:

4.1.1. dimostrare, in sede di presentazione dell’offerta, con valida documentazione di

essere proprietario del compendio offerto o di poterne avere la piena

disponibilità giuridica al momento della sottoscrizione del contratto di locazione;

4.1.2. essere in possesso dei requisiti di “affidabilità” da dichiarare, ai sensi di quanto

previsto dagli articoli 46 e 47 del D.P.R. n. 445/2000, conformemente al modello

di dichiarazione di cui all’allegato 2 - Domanda di partecipazione del presente

Avviso (se il compendio offerto è nella disponibilità giuridica di più soggetti, i

requisiti dovranno essere posseduti e dichiarati da ciascuno di essi).

4.2 L’offerente dovrà, altresì, dichiarare la sussistenza di eventuali rapporti contrattuali

diretti e/o indiretti con AdE e/o AdER al fine di consentire di valutare la presenza di

possibili situazioni di conflitto di interesse.

5 PRESENTAZIONE DELLE OFFERTE

5.1 Il plico contenente l’offerta dovrà pervenire in busta chiusa entro e non oltre le ore

16.00 del giorno 18 febbraio 2019, al seguente indirizzo: Agenzia delle Entrate -

Direzione Centrale Amministrazione, Pianificazione e Logistica – Via Giorgione n. 159

– piano 5 – stanza 5.08, mediante servizio postale, a mezzo raccomandata con avviso di

ricevimento. Sarà possibile, altresì, consegnare il plico a mano o tramite corrieri o

agenzie di recapito, presso il medesimo indirizzo sopra riportato, nei giorni feriali dal

lunedì al venerdì, dalle ore 9.00 alle ore 12.30 e dalle ore 14.00 alle ore 16.00. In tali

casi verrà rilasciata apposita ricevuta, con l’indicazione dell’ora e della data di

consegna.

5.2 Saranno ritenute irricevibili, e per l’effetto non saranno prese in considerazione, le

offerte pervenute oltre i termini indicati al precedente paragrafo 5.1.

 4

5.3 L’invio del plico rimane a totale rischio e spese del mittente, restando esclusa ogni

responsabilità di AdE ove, per qualsiasi motivo, il plico non pervenga entro i termini

perentori indicati.

5.4 Sul plico, oltre all’indicazione del mittente con relativo indirizzo, numero di telefono e

eventuale indirizzo di posta elettronica certificata (PEC), deve apporsi chiaramente la

seguente dicitura:

“Avviso Pubblico Prot. n. _____ / _____ (riportare il numero di Protocollo assegnato

all’Avviso pubblicato) di indagine di mercato per la locazione passiva di un

compendio immobiliare nel Comune di Roma – Offerta”. Si precisa che, in caso di

invio tramite corrieri privati o agenzie di recapito, la predetta dicitura dovrà essere

presente anche sull’involucro all’interno del quale è stato riposto il plico.

5.5 Tutta la documentazione prodotta dovrà essere in lingua italiana.

5.6 Si precisa che AdE non corrisponderà rimborso alcuno, a qualsiasi titolo o ragione, agli

offerenti per la documentazione presentata, la quale sarà acquisita agli atti e non verrà

restituita neanche parzialmente.

5.7 All’interno del plico dovranno essere inserite due (2) buste debitamente chiuse e

sigillate, separate e contrassegnate con le diciture di seguito riportate.

1. “Busta 1 – documenti”– la busta, debitamente chiusa e sigillata, dovrà contenere la

domanda di partecipazione di cui all’allegato 2 compiutamente compilata e

sottoscritta. La domanda di partecipazione sarà disponibile sui siti internet di AdE

(www.agenziaentrate.gov.it, sezione Bandi di gara e contratti - Atti delle

amministrazioni aggiudicatrici e degli enti aggiudicatori distintamente per ogni

procedura - Atti relativi ad indagini di mercato immobiliare) e di AdER

(www.agenziaentrateriscossione.gov.it, sezione Bandi e Avvisi – Avvisi ricerca

immobili). Nella domanda, anche ai sensi e per gli effetti del D.P.R. n. 445/2000,

l’offerente dovrà dichiarare espressamente lo stato del compendio offerto in ordine:

1. alla corrispondenza ai requisiti di cui all’allegato 1- Requisiti del compendio

immobiliare;

2. alla legittimità sotto il profilo urbanistico-edilizio, come risulta dall’ultimo

titolo abilitativo (permesso di costruire, concessione edilizia, D.I.A., ecc.)

indicandone gli estremi (n.__________ del__________ con destinazione

__________);

3. alla conformità agli elaborati grafici allegati all’ultimo titolo abilitativo

urbanistico-edilizio;

4. all’idoneità rispetto alle seguenti destinazioni d’uso: gli spazi dovranno essere

autorizzati per la funzione Archivio e annessa area di Ufficio con destinazione

d’uso compatibile con quanto previsto dal Comune di Roma per una Pubblica

Amministrazione;

5. al possesso di Segnalazione Certificata di Agibilità/Certificato di Agibilità (o

qualora non sia stato rilasciato tale certificato, attestazione dell’avvenuta

richiesta);

6. all’idoneità ad essere adibito dal punto di vista strutturale alle funzioni richieste

e rispondente alla normativa tecnica e antisismica vigente, con espresso

 5

impegno ad eseguire la verifica di vulnerabilità sismica – ove richiesto da AdE

– con oneri e spese a carico del dichiarante;

7. alla rispondenza alla normativa vigente in materia di conformità impiantistica;

8. alla rispondenza alla normativa vigente in materia di superamento delle barriere

architettoniche;

9. alla rispondenza alle prescrizioni di cui al D.Lgs. n. 81/2008 e successive

modifiche e integrazioni in materia di tutela della salute e della sicurezza nei

luoghi di lavoro;

10. alla rispondenza alla normativa antincendio ed al possesso di titolo abilitativo di

prevenzione incendi per le attività soggette;

11. alla rispondenza alla normativa vigente in materia di efficienza energetica ed al

possesso di attestato di prestazione energetica (A.P.E.);

12. all’assenza di rischi per la sicurezza e salubrità degli ambienti di lavoro (e

segnatamente assenza di amianto o di altre fibre potenzialmente cancerogene)

con espresso impegno a documentare tale requisito prima della consegna del

compendio – ove richiesto da AdE – mediante l’espletamento di indagini

ambientali con oneri e spese a carico del dichiarante.

Nel caso in cui venga selezionato un compendio da sottoporre a lavori e/o soggetto a

cambio di destinazione d’uso, l’offerente si impegna a fornire le certificazioni

aggiornate al nuovo stato del compendio prima della sua consegna e comunque entro i

termini comunicati da AdE.

L’offerente dovrà, altresì, dichiarare che, qualora il compendio sia da sottoporre a lavori

e/o soggetto a cambio di destinazione d’uso, sarà consegnato completamente agibile e

funzionante in ogni sua parte, aderente ai requisiti dichiarati in sede di offerta e alle

esigenze funzionali e distributive espresse.

L’offerente dovrà, altresì, dichiarare di avere preso piena e completa visione

dell’Avviso e di tutti i suoi allegati (ivi compreso lo schema di contratto di cui

all’allegato 3) e di accettare tutte le relative previsioni e condizioni.

La domanda di partecipazione dovrà essere corredata dai seguenti allegati:

a) copia fotostatica del documento di identità del dichiarante;

b) estremi della registrazione e/o trascrizione del titolo di proprietà o di

legittimazione, ovvero copia degli stessi;

c) planimetrie dei vari locali, in scala e quotate, con l’indicazione della superficie

lorda complessiva di ogni piano e l’individuazione delle aree suddivise per

funzioni; tale documentazione deve essere fornita sia in formato cartaceo che in

formato digitale (.dwg) su adeguato supporto informatico di memorizzazione

(CD o DVD);

d) relazione tecnico descrittiva del compendio, firmata da un tecnico iscritto

all’Albo professionale, completa di: documentazione fotografica, estremi

catastali, descrizione del bene offerto con puntuale riferimento ai requisiti

indicati nell’allegato 1 – Requisiti del compendio immobiliare e alle

dichiarazioni rese;

e) ultimo titolo abilitativo che attesti la legittimità della destinazione d’uso attuale

(documentazione completa di provvedimento - se il rilascio è previsto dalla

normativa vigente - degli elaborati grafici e relazioni tecniche);

 6

f) segnalazione certificata di agibilità/certificato di agibilità. Qualora tale

certificato non sia stato rilasciato, dovrà essere fornita l’attestazione

dell’avvenuta richiesta accompagnata da dichiarazione asseverata di un tecnico

abilitato, iscritto al relativo Ordine professionale, che dichiari:

- la completezza e la correttezza della documentazione consegnata

all’amministrazione comunale;

- che, a seguito della richiesta, non sia stato emesso alcun provvedimento

di diniego e si sia, quindi, formato il silenzio-assenso, secondo la

normativa tempo per tempo vigente;

- che eventuali interventi realizzati successivamente a tale richiesta non

abbiano modificato le condizioni del compendio sulle quali si è maturato

tale silenzio-assenso;

g) certificazione rilasciata dal Comune attestante che le funzioni richieste per il

compendio sono pienamente compatibili con gli strumenti urbanistici vigenti;

qualora la stessa non venga rilasciata dall’amministrazione comunale, potrà

essere presentato il certificato di destinazione urbanistica;

h) qualora il compendio debba essere sottoposto ad interventi e/o cambi di

destinazione d’uso, dovrà essere prodotta una dichiarazione asseverata da un

tecnico abilitato ed iscritto al relativo Ordine professionale, che attesti la

fattibilità urbanistica – edilizia di quanto proposto.

La produzione della documentazione di cui ai soli punti e), f) e g) potrà avvenire nei

successivi trenta (30) giorni rispetto al termine di cui al paragrafo 5.1, laddove sia

manifesta l’impossibilità oggettiva di acquisire la documentazione medesima entro il

termine suddetto. Tale impossibilità dovrà essere comprovata tramite presentazione

di un documento attestante l’avvenuta richiesta della documentazione presso gli

uffici competenti.

13. “Busta 2 – offerta economica”: la busta dovrà essere debitamente chiusa e sigillata e

contenere, al proprio interno, la dichiarazione di offerta economica redatta

conformemente all’allegato 5 – Offerta economica reso disponibile da AdE e da

AdER sui rispettivi siti internet istituzionali (www.agenziaentrate.gov.it, Bandi di

gara e contratti - Atti delle amministrazioni aggiudicatrici e degli enti aggiudicatori

distintamente per ogni procedura - Atti relativi ad indagini di mercato immobiliare e

www.agenziaentrateriscossione.gov.it, sezione Bandi e Avvisi – Avvisi ricerca

immobili) e sottoscritta dal soggetto munito dei necessari poteri di rappresentanza.

In caso di errato inserimento dei documenti nella rispettiva busta (ad esempio,

l’inserimento dell’offerta economica nella busta n. 1), si procederà con l’esclusione

dell’offerta.

6 DOCUMENTAZIONE PER SOTTOSCRIZIONE DEL CONTRATTO E PER

CONSEGNA IMMOBILE

6.1 L’offerente dell’immobile selezionato, al fine della sottoscrizione del contratto, dovrà

fornire l’ulteriore documentazione, indicata nell’allegato 4 – Elenco documentazione

per sottoscrizione contratto e per consegna immobile, nel termine che verrà

 7

comunicato, con apposita richiesta, da AdE, termine che comunque non sarà inferiore a

quindici (15) giorni.

6.2 Qualora il bene selezionato sia da sottoporre a lavori e pertanto le certificazioni e/o

documenti di cui all’allegato 4 avessero bisogno di un aggiornamento, gli stessi

dovranno essere prodotti alla consegna dell’immobile, che dovrà essere effettuata,

mediante apposito verbale, entro il 1° giugno 2019.

6.3 Qualora la consegna dovesse avvenire oltre il suddetto termine, per ogni giorno di

ritardo sarà applicata al Locatore una penale pari all'1 per mille del canone complessivo

annuale indicato nella offerta economica, salvo che la mancata consegna del bene sia

dipesa da giustificato motivo.

6.4 A garanzia di quanto sopra, l’offerente dovrà consegnare entro 10 (dieci) giorni dalla

comunicazione di avvenuta selezione del compendio offerto una cauzione mediante

fideiussione, bancaria o assicurativa, in favore di AdE.

6.5 Tale fideiussione, di importo pari al 2% del canone complessivo annuale indicato nella

offerta economica, dovrà prevedere espressamente:

- la rinuncia al beneficio della preventiva escussione del debitore principale;

- la rinuncia all'eccezione di cui all'articolo 1957, secondo comma, del codice civile;

- l'operatività della garanzia medesima, a semplice richiesta scritta di AdE;

- la durata fino al 31 dicembre 2019.

6.6 La mancata presentazione della fideiussione entro il termine stabilito equivale al ritiro

dell’offerta, salvo addebito delle spese di istruttoria sostenute per la selezione della

migliore offerta e il risarcimento dell’eventuale maggior danno.

6.7 La fideiussione, in caso di tempestivo adempimento, verrà restituita entro quindici (15)

giorni dalla consegna dell’immobile.

6.8 In caso di tardiva consegna dell’immobile, la fideiussione verrà escussa in proporzione

all’importo delle penali contrattuali eventualmente maturate.

6.9 Rimane salvo il diritto di AdE/AdER al risarcimento dell’eventuale maggior danno

subito.

6.10 AdE si riserva la facoltà di richiedere, prima della sottoscrizione del contratto,

ulteriori certificazioni e/o documenti ad integrazione di quanto sopra previsto.

7 OFFERTE PRESENTATE DA ENTI PUBBLICI

Alla presente indagine di mercato potranno aderire, con le medesime modalità di

partecipazione, per quanto applicabili, anche Amministrazioni ed Enti Pubblici.

 8

8 CRITERI DI SELEZIONE DELLE OFFERTE

8.1 Per la selezione della migliore offerta si terrà conto dei seguenti criteri di valutazione di

cui alle tabelle indicate nei successivi paragrafi 8.2 ed 8.3, con l’attribuzione dei

seguenti punteggi massimi:

a) Valutazione Tecnica: max 70 punti

b) Valutazione Economica: max 30 punti

Il punteggio totale per definire la graduatoria è dato dalla somma dei punteggi della

valutazione tecnica ed economica.

8.2 Punteggio della valutazione tecnica

N. REQUISITO CRITERIO
PUNTEGGIO

MASSIMO

1
Raggiungibilità e

accessibilità

Vicinanza ad arterie di grande comunicazione

stradale e vicinanza a fermate dei mezzi di

trasporto pubblico.
15

2
Caratteristiche

funzionali

Assenza spazi condominiali.

Netta separazione fisica o indipendenza dei locali

archivio di AdE ed AdER.

 distribuzione delle superfici dell’archivio nel

minor numero di immobili.

10

3 Allestimenti

Soluzioni tecniche e tecnologiche sia per la

l’archiviazione che per la movimentazione delle

scatole.

Attrezzature migliorative rispetto a quelle

richieste.

20

4

Stato manutentivo e

dotazioni

impiantistiche

Stato di conservazione o proposta di

miglioramento degli impianti, dei rivestimenti e

degli infissi esterni e interni.
10

Presenza di impianti di condizionamento di

backup o possibilità integrazione e/o supporto tra

macchine a servizio di locali adiacenti in caso di

avaria di una di queste.

5

Presenza di impianti speciali quali spegnimento

automatico del tipo a water mist.
5

5

Efficientamento

energetico e

sostenibilità

Presenza di impianti e/o elementi costruttivi che

garantiscano un basso consumo energetico o che

permettano l’utilizzo di fonti energetiche

rinnovabili (fotovoltaico, termico, ecc.)

5

 9

8.3 Punteggio valutazione economica

N. REQUISITO CRITERIO *
PUNTEGGIO

MASSIMO

1
Canone annuo offerto

per la locazione

P (Offerta) = Punteggio offerta

Off (min) = Valore offerta minima (più bassa)

pervenuta

Off = Valore Offerta

Pmax=Punteggio massimo attribuibile

P(Offerta) = Off(min)/Off*Pmax

30

9 SVOLGIMENTO DELLA SELEZIONE

9.1 L’esame delle offerte pervenute sarà effettuato da una Commissione di valutazione di

AdE appositamente nominata. La Commissione si riunirà per la prima seduta pubblica

nel giorno ed ora che saranno tempestivamente pubblicati sui siti internet istituzionali di

AdE (www.agenziaentrate.gov.it, sezione Bandi di gara e contratti - Atti delle

amministrazioni aggiudicatrici e degli enti aggiudicatori distintamente per ogni

procedura - Atti relativi ad indagini di mercato immobiliare) e di AdER

(www.agenziaentrateriscossione.gov.it, sezione Bandi e Avvisi – Avvisi ricerca

immobili). Nel corso di tale seduta pubblica, la Commissione procederà all’apertura dei

plichi pervenuti entro il termine stabilito e alla verifica di quanto ivi contenuto. In

particolare, procederà:

- alla verifica della tempestività della ricezione e dell’integrità dei plichi pervenuti,

nonché all’apertura dei plichi medesimi e alla verifica della presenza al loro interno

delle buste “1” e “2”;

- all’apertura delle buste “1” e alla constatazione della presenza dei documenti ivi

contenuti.

9.2 Terminate tali operazioni, la Commissione si riunirà in una o più sedute riservate

successive per l’esame dei documenti presentati. La Commissione, in tale fase, potrà

richiedere chiarimenti e/o integrazioni alla documentazione presentata, nonché

effettuare appositi sopralluoghi presso il compendio oggetto di valutazione. La

Commissione procederà all’assegnazione dei punteggi di “valutazione tecnica” sulla

base dei criteri di cui al paragrafo 8.2.

9.3 All’esito dell’esame e della valutazione delle buste “1”, la Commissione, in apposita

seduta pubblica, che si terrà nel giorno ed ora che saranno tempestivamente pubblicati

sui siti internet istituzionali di AdE (www.agenziaentrate.gov.it, sezione Bandi di gara e

contratti - Atti delle amministrazioni aggiudicatrici e degli enti aggiudicatori

distintamente per ogni procedura - Atti relativi ad indagini di mercato immobiliare) e di

AdER (www.agenziaentrateriscossione.gov.it, sezione Bandi e Avvisi – Avvisi ricerca

immobili) darà lettura dei punteggi di “valutazione tecnica” assegnati e procederà

all’apertura delle buste “2”.

9.4 La Commissione, sulla base del criterio stabilito al precedente paragrafo 8.3,

determinerà i punteggi di “valutazione economica” e, sommandoli ai corrispondenti

 10

punteggi di “valutazione tecnica”, determinerà il punteggio totale per ogni offerta

validamente presentata, stilando la relativa graduatoria.

10 PRECISAZIONI

10.1 Il canone offerto verrà sottoposto a valutazione di congruità da parte dell’Agenzia del

demanio e l’eventuale locazione sarà sottoposta all’autorizzazione degli organi

amministrativi di AdE e AdER rispettivamente competenti. Si precisa che sul valore

congruito dall’Agenzia del demanio, ai fini della determinazione del canone, verrà

applicata, per la sottoscrizione del contratto di locazione, una riduzione del 15%, così

come previsto dall’art. 3, comma 6, del D.L. n. 95/2012 convertito con Legge n.

135/2012 e del 30% qualora si tratti di immobili di enti pubblici non territoriali, ai sensi

dell’art. 3, comma 10, del medesimo Decreto legge.

10.2 Non saranno riconosciuti da AdE né da AdER commissioni e/o compensi a

qualunque titolo richiesti da eventuali intermediari e/o agenzie di intermediazione

immobiliare.

10.3 Il presente Avviso riveste solo il carattere di ricerca di mercato e le proposte che

perverranno non saranno impegnative né per AdE né per AdER in quanto

esclusivamente finalizzate a ricevere manifestazioni d’interesse per favorire la

partecipazione e la consultazione del maggior numero di offerenti. Di conseguenza,

il presente Avviso non costituisce “offerta al pubblico” ai sensi dell’art. 1336 c.c. né

“promessa al pubblico” ai sensi dell’art. 1989 c.c. e, pertanto, la presentazione di offerte

non comporta il sorgere di diritti e/o aspettative in capo agli offerenti.

10.4 AdE, a proprio insindacabile giudizio, potrà, quindi, in qualsiasi fase della presente

ricerca di mercato:

- non selezionare alcuna offerta;

- procedere alla valutazione anche in caso di una sola offerta validamente

presentata;

- interrompere la ricerca di mercato avviata e/o recedere dalla successiva

negoziazione senza obbligo di motivazione, qualsiasi sia il grado di avanzamento.

AdE e/o AdER si riservano, inoltre, il diritto di non sottoscrivere il contratto di

locazione con nessuno degli offerenti.

10.5 AdE, nel corso dell’esame delle offerte, si riserva la facoltà di effettuare appositi

sopralluoghi presso i compendi proposti, nonché di acquisire ogni altra informazione

utile.

10.6 Ade e Ader si riservano, a proprio insindacabile giudizio, la facoltà di prendere in

consegna parziale i locali, in tal caso il canone verrà corrisposto proporzionalmente alle

porzioni immobiliari effettivamente occupate dalle parti locatarie. Ade e Ader si

impegnano a prendere in consegna l’intero compendio offerto, e pertanto a

corrispondere l’intero canone offerto, entro 18 mesi a decorrere dalla prima consegna

parziale, fatti salvi ritardi imputabili all’offerente, in tal caso il termine finale di presa in

consegna verrà rideterminato tenendo conto del lasso temporale imputabile al locatore.

 11

10.7 Eventuali richieste di chiarimenti inerenti il presente Avviso potranno essere inoltrate

al seguente indirizzo di posta elettronica certificata

agenziaentratepec@pce.agenziaentrate.it entro le ore 12.00 dell’8 febbraio 2019.

Le richieste di chiarimenti dovranno indicare il numero di telefono, di fax, l’indirizzo

email, l’indirizzo di posta elettronica certificata, nonché il nominativo del soggetto

richiedente. Le risposte ai chiarimenti richiesti saranno pubblicate sui siti internet

istituzionali di AdE (www.agenziaentrate.gov.it, sezione Bandi di gara e contratti - Atti

delle amministrazioni aggiudicatrici e degli enti aggiudicatori distintamente per ogni

procedura - Atti relativi ad indagini di mercato immobiliare) e di AdER

(www.agenziaentrateriscossione.gov.it - sezione Bandi e Avvisi – Avvisi ricerca

immobili) entro 6 (sei) giorni antecedenti il termine di presentazione delle offerte.

10.8 Le eventuali modifiche e/o integrazioni al presente Avviso saranno tempestivamente

pubblicate sui siti internet istituzionali di AdE (www.agenziaentrate.gov.it, sezione

Bandi di gara e contratti - Atti delle amministrazioni aggiudicatrici e degli enti

aggiudicatori distintamente per ogni procedura - Atti relativi ad indagini di mercato

immobiliare) e di AdER (www.agenziaentrateriscossione.gov.it - sezione Bandi e Avvisi

– Avvisi ricerca immobili).

10.9 Preliminarmente alla sottoscrizione del contratto, AdE verificherà, presso gli Enti e

Amministrazioni competenti, la sussistenza dei requisiti di cd. “affidabilità” dichiarati

in sede di offerta dall’offerente selezionato (ivi comprese le verifiche “antimafia”

previste dal D.Lgs. n. 159/2011).

10.10 L’esito della presente indagine di mercato verrà pubblicato sui siti internet

istituzionali di AdE (www.agenziaentrate.gov.it, sezione Bandi di gara e contratti - Atti

delle amministrazioni aggiudicatrici e degli enti aggiudicatori distintamente per ogni

procedura - Atti relativi ad indagini di mercato immobiliare) e di AdER

(www.agenziaentrateriscossione.gov.it, sezione Bandi e Avvisi – Avvisi ricerca

immobili). Con la partecipazione alla presente procedura l’offerente accetta che tale

pubblicazione ha valore di comunicazione a tutti gli effetti, sicché sarà onere

dell’offerente medesimo richiedere ulteriori eventuali informazioni sullo stato della

ricerca di mercato.

10.11 Agenzia delle Entrate con sede legale in via Cristoforo Colombo 426 c\d – 00145

Roma, partita IVA: 06363391001 è Titolare del trattamento dei dati personali conferiti

dagli offerenti.

AdE tratta i dati conferiti per verificare la sussistenza dei requisiti dichiarati ai fini della

partecipazione alla presente indagine di mercato immobiliare e necessari alla

presentazione dell’offerta, in adempimento di precisi obblighi di legge e, in caso di

successiva stipulazione del contratto, all’esito della selezione, per la gestione ed

esecuzione economica, fiscale ed amministrativa dello stesso.

Tali dati sono riconducibili alla categoria di cui all’art. 4, paragrafo 1, numero 1, del

Regolamento UE 2016/679 (di seguito, Regolamento), nonché alla categoria di dati di

cui all’art. 10 del Regolamento ed il loro conferimento è, al fine di cui sopra, necessario.

Il rifiuto di fornire i dati richiesti da AdE determina, a seconda dei casi, l’impossibilità

di ammissione alla presente selezione e/o l’esclusione da questa e/o la decadenza dalla

partecipazione alla stessa.

 12

Il trattamento dei dati avviene anche mediante l’utilizzo di strumenti elettronici, per il

tempo e con logiche strettamente correlati alle predette finalità e comunque in modo da

garantirne la sicurezza e la riservatezza, nel rispetto delle previsioni normative, anche

europee, in materia di protezione dei dati personali.

La conservazione, da parte di AdE, dei dati personali conferiti avverrà per il tempo

necessario alla gestione della stessa, all’eventuale esecuzione del contratto e comunque

fino allo spirare dei termini prescrizionali per eventuali pretese o responsabilità dagli

stessi nascenti ovvero fino al passaggio in giudicato della pronuncia giurisdizionale.

I dati personali conferiti, se necessario per le finalità di cui sopra, potranno essere

comunicati:

• ai soggetti cui la comunicazione dei dati debba essere effettuata in adempimento di

un obbligo previsto dalla legge (a titolo esemplificativo: Prefettura, INPS, Casellario

giudiziale), da un regolamento o dalla normativa comunitaria, ovvero per adempiere

ad un ordine dell’Autorità Giudiziaria;

• ai soggetti designati dal Titolare, in qualità di Responsabili ovvero alle persone

autorizzate al trattamento dei dati personali che operano sotto l’autorità diretta del

titolare o del responsabile (a titolo esemplificativo: ad AdER, a eventuali

collaboratori autonomi, professionisti, consulenti, che prestino attività di consulenza

o assistenza in ordine alla presente selezione);

• ad altri eventuali soggetti, nei casi espressamente previsti dalla legge, ovvero ancora

se la comunicazione si renderà necessaria per la tutela dell’Agenzia in sede

giudiziaria, nel rispetto delle vigenti disposizioni in materia di protezione dei dati

personali.

I dati personali conferiti non saranno oggetto di diffusione se non per ottemperare ad

obblighi espressamente previsti dalla legge (a titolo esemplificativo: pubblicazione

dell’esito della presente indagine di mercato immobiliare tramite il sito internet

dell’AdE e dell’AdER).

L’interessato ha il diritto, in qualunque momento, di ottenere la conferma dell’esistenza

o meno dei medesimi dati e/o verificarne l’utilizzo. Ha, inoltre, il diritto di chiedere,

nelle forme previste dall’ordinamento, la rettifica dei dati personali inesatti e

l’integrazione di quelli incompleti; nei casi indicati dal regolamento, fatta salva la

speciale disciplina prevista per alcuni trattamenti, può altresì chiedere la cancellazione

dei dati, decorsi i previsti termini di conservazione, o la limitazione del trattamento;

l’opposizione al trattamento, per motivi connessi alla situazione particolare

dell’interessato, è consentita salvo che sussistano motivi legittimi per la prosecuzione

del trattamento.

Il dato di contatto del Titolare del trattamento, al quale può rivolgersi per esercitare i

diritti sopra indicati, è: Agenzia delle Entrate, Ufficio Protezione Dati Personali, e-mail:
dc.au.protezionedatipersonali@agenziaentrate.it.

Il dato di contatto del Responsabile della Protezione dei Dati è: e-mail
entrate.dpo@agenziaentrate.it.

L’interessato, qualora ritenga che il trattamento sia avvenuto in modo non conforme al

Regolamento, potrà inoltre rivolgersi al Garante per la protezione dei dati personali, ai

sensi dell’art. 77 del medesimo Regolamento.

Trattandosi di procedimento che richiede necessariamente il trattamento dei dati

personali di terzi (a titolo esemplificativo: familiari conviventi dell’offerente, al fine

 13

delle verifiche previste dalla legge), l’offerente si impegna a fornire la presente

informativa anche a tali soggetti.

10.12 Il Responsabile della presente procedura è il dott. Francesco Vasta del Settore

Approvvigionamenti e Logistica dell’Agenzia delle Entrate.

11 ALLEGATI

Sono allegati al presente Avviso, costituendone parte integrante e sostanziale, i seguenti

allegati:

Allegato 1 “Requisiti del compendio immobiliare”;

Allegato 2 “Domanda di partecipazione”;

Allegato 3 “Schema contratto di locazione”;

Allegato 4 “Elenco documentazione per sottoscrizione contratto e per consegna immobile”;

Allegato 5 “Offerta economica”.

Allegato 6 – “Informativa sul trattamento dei dati personali”

Roma, 9 gennaio 2019

IL DIRETTORE CENTRALE

Giuseppe Telesca

“Firmato digitalmente”

L’originale del documento è archiviato presso l’Ufficio emittente

