

COMUNE DI SAN GIOVANNI IN PERSICETO

AREA SERVIZI FINANZIARI

SERVIZIO ENTRATE E TRIBUTI

DETERMINAZIONE N. 690 DEL 15/10/2019

OGGETTO:

AVVISO PER MANIFESTAZIONE DI INTERESSE PER LA GESTIONE DEL SERVIZIO DELLE PUBBLICHE AFFISSIONI E DELLA PUBBLICITA' TEMPORANEA SUL TERRITORIO DEL COMUNE DI SAN GIOVANNI IN PERSICETO PER IL PERIODO 01/01/2020-31/12/2021.

FIRMATO
IL RESPONSABILE DEL SERVIZIO
DOTT.SSA BIAGINI ALESSANDRA

Documento prodotto in originale informatico e firmato digitalmente ai sensi dell'art. 20 del "Codice dell'amministrazione digitale" (D.Leg.vo 82/2005).

DETERMINAZIONE NR. 690 DEL 15/10/2019

OGGETTO:

AVVISO PER MANIFESTAZIONE DI INTERESSE PER LA GESTIONE DEL SERVIZIO DELLE PUBBLICHE AFFISSIONI E DELLA PUBBLICITA' TEMPORANEA SUL TERRITORIO DEL COMUNE DI SAN GIOVANNI IN PERSICETO PER IL PERIODO 01/01/2020-31/12/2021.

IL DIRIGENTE AREA SERVIZI FINANZIARI

Premesso che:

- con la delibera di Giunta comunale n. 165 del 17/12/2015 è stata prevista in via sperimentale a decorrere dal 01/01/2016 la gestione diretta dei servizi delle pubbliche affissioni e dell'accertamento e riscossione dell'imposta comunale sulla pubblicità e dei diritti sulle pubbliche affissioni tramite riscossione diretta e gestione in capo al Servizio Entrate e Tributi;
- si è ritenuto di conseguenza indispensabile dotare l'Ente di adeguati supporti per far fronte ai nuovi obiettivi e alle nuove esigenze sopra indicate avvalendosi di professionalità specifiche attraverso prestazioni di servizi visto che il servizio delle pubbliche affissioni richiede in particolare la presenza esterna e costante sul territorio comunale nonché la conoscenza capillare del medesimo;

preso atto che:

- alla fine del mese dicembre 2019 scade il contratto biennale in essere per la gestione del servizio delle pubbliche affissioni e della pubblicità temporanea sul territorio di San Giovanni in Persiceto e che pertanto si rende necessario procedere ad un nuovo affidamento di tale servizio per analogo periodo contrattuale e pertanto fino al 31/12/2021;
- verificato che al momento non sono attive convenzioni sulla piattaforma gestita da Consip S.p.A. o dall'Agenzia Regionale INTERCENT-ER per la gestione del servizio delle pubbliche affissioni e della pubblicità temporanea nei territori comunali;

dato atto che l'importo stimato per lo svolgimento dei servizi indicati a supporto per la gestione del servizio delle pubbliche affissioni e della pubblicità temporanea per il periodo 01/01/2020 - 31/12/2021 è pari ad Euro 29.500,00 (oltre IVA);

ritenuto quindi ai sensi dell'art. 36 del D.Lgs. 50/2016 e s.m.i di dare avvio al procedimento per l'individuazione degli operatori economici interessati alla gestione dei servizi sopra citati per il periodo 01/01/2020 – 31/12/2021 tramite la pubblicazione di un avviso di Manifestazione di Interesse rivolto a tutte le ditte interessate alla presentazione di un'offerta come da allegato A) parte 1 e parte 2 al presente atto per formarne parte integrante e sostanziale;

dato atto che al fine di garantire il principio di libera concorrenza e di dare adeguata pubblicità all'avviso pubblico allegato al presente atto se ne prevede la pubblicazione per 15 giorni presso l'Albo Pretorio on-line del Comune e sul sito internet istituzionale dell'Ente - Sezione Bandi di gara e contratti;

visti:

- il vigente Regolamento dei contratti approvato con Deliberazione del Consiglio Comunale n. 77 del 30/09/2008, esecutiva ai sensi di legge;

DETERMINAZIONE NR. 690 DEL 15/10/2019

- il D.Lgs. 18 aprile 2016, n. 50;
- il vigente Regolamento di contabilità;
- la delibera di Consiglio Comunale n. 6 del 24/01/2019 "Approvazione nota di aggiornamento al documento unico di programmazione (dup) 2017/2021 - aggiornamento per il triennio 2019/2021 e approvazione del bilancio di previsione finanziario 2019/2021 e relativi allegati";
- la delibera di approvazione del PEG n. 14 del 25/01/2019 piano esecutivo di gestione 2019/2021 - parte finanziaria, affidamento delle risorse ai dirigenti e responsabili di servizio;
- il decreto del Sindaco n. 29 del 31/10/2018 che dispone il conferimento dell'incarico dirigenziale per l'Area Servizi Finanziari alla Dott.ssa Biagini Alessandra ai sensi degli artt. 50 e 109 del D.Lgs. n. 267/2000;

atteso che la presente determinazione diventerà esecutiva dalla data della sua sottoscrizione non avendo rilevanza contabile in quanto finalizzata esclusivamente all'individuazione degli operatori economici interessati alla gestione dei servizi sopra indicati per poi procedere ad affidamento degli stessi tramite procedura negoziata con R.D.O sul Mercato Elettronico della Pubblica Amministrazione (ME.PA);

DETERMINA

per le motivazioni esposte in premessa:

1. di indire una procedura per l'individuazione degli operatori economici interessati alla gestione del servizio delle pubbliche affissioni e della pubblicità temporanea nel territorio del Comune di San Giovanni in Persiceto mediante la pubblicazione di un avviso esplorativo di indagine di mercato tramite Manifestazione di Interesse per l'affidamento mediante procedura negoziata con R.D.O sul Mercato Elettronico della Pubblica Amministrazione (ME.PA) dei servizi di cui trattasi;
2. di approvare l'avviso di Manifestazione di Interesse come da allegato A) parte 1 e parte 2 al presente atto per formare parte integrante e sostanziale;
3. di dare atto che l'avviso esplorativo in oggetto è da intendersi finalizzato esclusivamente alla ricezione di manifestazioni di interesse per favorire la partecipazione e consultazione del maggior numero di operatori potenzialmente interessati e che non costituisce proposta contrattuale e non vincola in alcun modo il Comune di San Giovanni in Persiceto che si riserva di non procedere all'indizione della successiva procedura per l'affidamento e di interrompere, in qualsiasi momento, per ragioni di sua esclusiva competenza, il procedimento avviato senza che i soggetti richiedenti possano vantare alcuna pretesa;
4. di dare atto che il CIG assegnato a tali servizi è il seguente: ZCC2A20CB2;
5. di pubblicare l'avviso di Manifestazione di Interesse come da allegato A) parte 1 e parte 2 al presente atto presso l'Albo Pretorio on-line del Comune e sul sito internet istituzionale dell'Ente - Sezione Bandi di gara e contratti per 15 giorni.
6. di dare atto che il Responsabile del procedimento ai sensi del D.Lgs. n. 50/2016 è la Dott.ssa Biagini Alessandra;
7. di dare atto che la presente determinazione, non comportando impegno di spesa in quanto finalizzata esclusivamente all'individuazione degli operatori economici interessati alla gestione dei servizi sopra indicati per poi procedere ad affidamento degli stessi tramite

DETERMINAZIONE NR. 690 DEL 15/10/2019

procedura negoziata con R.D.O sul Mercato Elettronico della Pubblica Amministrazione (ME.PA), diventerà esecutiva dalla data della sua sottoscrizione.

IL DIRIGENTE AREA SERVIZI FINANZIARI

BIAGINI ALESSANDRA

Comune di San Giovanni in Persiceto

ALLEGATO ALLA DETERMINAZIONE NR. 690 DEL 15/10/2019

OGGETTO:

AVVISO PER MANIFESTAZIONE DI INTERESSE PER LA GESTIONE DEL SERVIZIO DELLE PUBBLICHE AFFISSIONI E DELLA PUBBLICITA' TEMPORANEA SUL TERRITORIO DEL COMUNE DI SAN GIOVANNI IN PERSICETO PER IL PERIODO 01/01/2020-31/12/2021.

AREA SERVIZI FINANZIARI SERVIZIO ENTRATE E TRIBUTI	TEL. 051/6812940 FAX 051/6812914 E-MAIL tributi@comunepersiceto.it
---	---

ALLEGATO A) PARTE 1

AVVISO ESPLORATIVO DI INDAGINE DI MERCATO

(ai sensi dell'art. 36 del D.Lgs. 50/2016)

MANIFESTAZIONE DI INTERESSE PER LA PARTECIPAZIONE ALLA PROCEDURA NEGOZIATA MEDIANTE R.D.O. SUL MERCATO ELETTRONICO DELLA PUBBLICA AMMINISTRAZIONE PER LA GESTIONE DEL SERVIZIO DELLE PUBBLICHE AFFISSIONI E DELLA PUBBLICITA' TEMPORANEA SUL TERRITORIO DEL COMUNE DI SAN GIOVANNI IN PERSICETO PER IL PERIODO 01/01/2020 - 31/12/2021. CIG: ZCC2A20CB2.

SI RENDE NOTO

che il Comune di San Giovanni in Persiceto intende espletare un'indagine di mercato al fine di individuare, nel rispetto dei principi di non discriminazione, parità di trattamento, proporzionalità e trasparenza gli operatori economici da invitare alla procedura negoziata relativa all'affidamento del servizio in oggetto.

Ente appaltante: Comune di San Giovanni in Persiceto - CF. 00874410376 - P.IVA 00525661203 - PEC: comune.persiceto@cert.provincia.bo.it.

Descrizione dei servizi:

- Fornitura di informazioni ai cittadini relative al servizio delle pubbliche affissioni (costi, modalità di pagamento, date di uscita disponibili, prenotazioni, note posizioni, ecc.) e fornitura di informazioni per il versamento dell'imposta di pubblicità temporanea.
- Ricezione delle richieste per le affissioni e per la pubblicità temporanea presentate dagli utenti e compilazione di bollettari forniti dal Comune utili alla gestione dei servizi di cui trattasi. I diritti sulle pubbliche affissioni e l'imposta sulla pubblicità temporanea dovranno essere versati direttamente dagli utenti tramite modello F24.

Comune di San Giovanni in Persiceto

ALLEGATO ALLA DETERMINAZIONE NR. 690 DEL 15/10/2019

- Esecuzione dei servizi per le affissioni e per l'imposta di pubblicità temporanea richiesti dagli utenti previa verifica degli avvenuti pagamenti degli importi dovuti da effettuarsi direttamente con i richiedenti.
- Istituzione di un ufficio nel territorio comunale per la ricezione del materiale da destinare all'affissione e che dovrà essere allestito in modo funzionale al ricevimento dell'utenza e dotato di tutti i servizi necessari alla facilitazione delle comunicazioni (telefono, posta elettronica, fotocopiatrice, ecc.).
- Redazione di un prospetto di rendicontazione mensile dettagliato delle affissioni commissionate, dei fogli affissi e dei diritti applicati nonché dell'imposta di pubblicità temporanea applicata.
- Per l'esecuzione dei lavori di affissione l'aggiudicatario deve impiegare del personale proprio, disporre di un automezzo e di tutta l'attrezzatura e del relativo materiale di consumo (colla, scope, ecc..) per la perfetta esecuzione degli stessi. Il personale impiegato nel servizio deve essere fornito, a cura e spese dell'aggiudicatario stesso, di adeguati dispositivi di protezione individuale nel rispetto delle norme antinfortunistiche e di tesserino di riconoscimento.
- Il servizio dovrà essere reso osservando il D.Lgs. 507/1993 e quanto disciplinato dal Regolamento Comunale per l'applicazione dell'imposta sulla pubblicità temporanea e dei diritti sulle pubbliche affissioni e dovrà attenersi alle tariffe deliberate dal Comune.

Importo stimato dei servizi: servizi di supporto per la gestione del servizio delle pubbliche affissioni e della pubblicità temporanea: dal 01/01/2020 al 31/12/2021 Euro 29.500,00 (oltre IVA).

Soggetti ammessi: imprese e Ditte Individuali con i seguenti requisiti:

- di ordine specifico: essere iscritto sul Mercato Elettronico della Pubblica Amministrazione (ME.PA);
- di idoneità professionale: per i soggetti tenuti all'iscrizione nel Registro delle Imprese: iscrizione nel Registro delle Imprese in conformità con quanto previsto dall'art. 83 del D.Lgs. n. 50/2016.

La mancanza degli elementi sopra indicati comporta l'esclusione dall'indagine di mercato.

Durata dei servizi: dal 01/01/2020 al 31/12/2021.

Corrispettivi: per lo svolgimento del servizio delle pubbliche affissioni si provvederà ad un compenso per ogni manifesto affisso di formato base (70x100) e di formato inferiore, oltre ad un compenso per i servizi di affissione urgenti effettuati; per i manifesti di formato multiplo al formato base i compensi saranno calcolati come multipli rispetto a quello del manifesto in formato base. Per lo svolgimento del servizio sulla pubblicità temporanea si provvederà ad un compenso per ogni servizio richiesto dall'utenza per effettuare la pubblicità.

Modalità e termine di presentazione della Manifestazione di interesse: gli operatori economici del settore che fossero interessati alla fornitura dei servizi di cui sopra ed in possesso dei requisiti sopra indicati dovranno fare pervenire **entro e non oltre le ore 12:00**

Comune di San Giovanni in Persiceto - Corso Italia 74 - 40017 San Giovanni in Persiceto (BO) - Codice Identificativo SGIOVPTO

Tel. Centralino 051-6812701 – Fax generale 051-825024

C.F. 00874410376 – P. IVA. 00525661203

sito: www.comunepersiceto.it - P.E.C: comune.persiceto@cert.provincia.bo.it

Comune di San Giovanni in Persiceto

ALLEGATO ALLA DETERMINAZIONE NR. 690 DEL 15/10/2019

del 31 ottobre 2019, a pena di esclusione, il modello **allegato A) PARTE 2** debitamente compilato e sottoscritto e con allegato documento di identità in corso di validità del legale rappresenta della ditta richiedente.

mediante PEC indirizzata a: comune.persiceto@cert.provincia.bo.it,

oppure con consegna a mano all'Ufficio Protocollo del Comune presso l'Urp in Corso Italia n. 78 - San Giovanni in Persiceto, che ne rilascerà apposita ricevuta (a tal fine si precisa che l'orario di apertura al pubblico è dal lunedì al sabato dalle ore 8:30 alle 13:30 tranne il giovedì in cui viene effettuato orario continuato dalle 8:30 alle 18:30).

Criteri di individuazione dei soggetti da invitare alla procedura negoziata: l'invito a presentare l'offerta verrà esteso a tutti gli operatori economici che, in possesso dei requisiti di cui al presente avviso, abbiano manifestato il loro interesse. Il Comune si riserva la facoltà di effettuare la gara anche in presenza di un numero di manifestazioni di interesse inferiori a cinque.

Criterio di aggiudicazione: è quello dell'offerta economicamente più vantaggiosa ai sensi dell'art. 95 del D.Lgs. 50/2016 sulla base del miglior rapporto qualità prezzo.

Si precisa che il presente avviso non costituisce invito a partecipare alla gara ma semplicemente a manifestare interesse ad essere invitati alla procedura negoziata. Le proposte di manifestazione di interesse pertanto non vincolano in alcun modo l'Amministrazione né possono far insorgere nei soggetti partecipanti alcun diritto in ordine all'eventuale aggiudicazione. Il Comune di San Giovanni in Persiceto si riserva altresì di non procedere all'indizione della successiva procedura per l'affidamento e di interrompere, in qualsiasi momento, per ragioni di sua esclusiva competenza, il procedimento avviato senza che i soggetti richiedenti possano vantare alcuna pretesa.

Trattamento dei dati: i dati raccolti saranno trattati conformemente a quanto previsto dal Regolamento Generale sulla Protezione dei Dati (Regolamento UE 2016/679) e della normativa nazionale. Titolare del trattamento è il Comune di San Giovanni in Persiceto. **L'informativa sul trattamento dei dati personali è contenuta nel modello allegato A) PARTE 2 e deve essere sottoscritta per presa visione.**

Pubblicità: il presente avviso viene pubblicato all'Albo Pretorio on-line del Comune del Comune di San Giovanni in Persiceto e sul sito internet istituzionale dell'Ente - Sezione Bandi di gara e contratti.

Il Responsabile del procedimento è la Dott.ssa Biagini Alessandra, Dirigente dell'Area Servizi Finanziari.

Per informazioni è possibile rivolgersi al Servizio Entrate e Tributi dell'Ente al numero telefonico 051/6812940 o via mail all'indirizzo: tributi@comunepersiceto.it.

ALLEGATO ALLA DETERMINAZIONE NR. 690 DEL 15/10/2019

OGGETTO:

AVVISO PER MANIFESTAZIONE DI INTERESSE PER LA GESTIONE DEL SERVIZIO DELLE PUBBLICHE AFFISSIONI E DELLA PUBBLICITA' TEMPORANEA SUL TERRITORIO DEL COMUNE DI SAN GIOVANNI IN PERSICETO PER IL PERIODO 01/01/2020-31/12/2021.

ALLEGATO A) PARTE 2

**AL COMUNE DI SAN GIOVANNI IN PERSICETO
Corso Italia, 74
40017 San Giovanni in Persiceto (Bo)**

OGGETTO: MANIFESTAZIONE DI INTERESSE ALLA GESTIONE DEL SERVIZIO DELLE PUBBLICHE AFFISSIONI E DELLA PUBBLICITA' TEMPORANEA SUL TERRITORIO DEL COMUNE DI SAN GIOVANNI IN PERSICETO (BO) PER IL PERIODO 01/01/2020 - 31/12/2021

Il sottoscritto _____

nato/a a _____ il _____

C.F. _____ residente a _____ Prov. _____ cap _____

via _____ n. _____

in qualità di legale rappresentante della Ditta _____

con sede in _____ Prov. _____ cap _____

via _____ n. _____

C.F. della Ditta _____ P.iva _____

Tel. _____ fax _____ e-mail _____

PEC _____

con la sottoscrizione della presente dichiarazione

ESPRIME L'INTERESSE

alla gestione del servizio delle pubbliche affissioni e della pubblicità temporanea sul territorio del Comune di San Giovanni in Persiceto per il periodo 01/01/2020 - 31/12/2021. A tal fine dichiara ai sensi degli artt. 46 e 47 del D.P.R. 445/2000 di aver preso visione e di accettare le condizioni esplicitate nell'avviso esplorativo di indagine di mercato allegato A) PARTE 1.

Luogo e data

_____ / _____

Firma

Si allega copia fotostatica di documento di identità in corso di validità.

INFORMATIVA SUL TRATTAMENTO DEI DATI PERSONALI

AI SENSI DELL'ARTICOLO 13 DEL REGOLAMENTO GENERALE SULLA PROTEZIONE DEI DATI (Regolamento UE 2016/679) e del D.LGS 196/2003, come novellato dal D.Lgs. 10 agosto 2018, n. 101, recante "Disposizioni per l'adeguamento della normativa nazionale alle disposizioni del Regolamento (UE) 2016/679".

Il Regolamento UE 2016/679 "Regolamento Generale sulla Protezione dei Dati" (di seguito anche "GDPR") ha la finalità di garantire che il trattamento dei Suoi dati avvenga nel rispetto dei diritti, delle libertà fondamentali e della dignità delle persone, con particolare riferimento alla riservatezza ed all'identità personale.

In relazione alla raccolta dei dati personali che il Comune di San Giovanni in Persiceto si appresta a fare, La informiamo di quanto segue:

TRATTAMENTO: definizione

Per trattamento si intende "qualsiasi operazione o insieme di operazioni, compiute con o senza l'ausilio di processi automatizzati e applicate a dati personali o insiemi di dati personali, quali la raccolta, la registrazione, l'organizzazione, la strutturazione, la conservazione, l'adattamento o la modifica, l'estrazione, la consultazione, l'uso, la comunicazione mediante trasmissione, diffusione o qualsiasi altra forma di messa a disposizione, il raffronto o l'interconnessione, la limitazione, la cancellazione o la distruzione" (articolo 4 del GDPR), a seguito della raccolta dei suoi dati personali avrà inizio un trattamento sugli stessi da parte di questo Ente.

FINALITÀ e BASE GIURIDICA

I Suoi dati personali verranno trattati esclusivamente per lo svolgimento di funzioni istituzionali attribuite dalla normativa vigente a questo Ente.

I dati personali saranno trattati nell'ambito della procedura di acquisizione di beni o servizi, o comunque raccolti dal Comune di San Giovanni in Persiceto, quale stazione appaltante, e il trattamento sarà finalizzato unicamente all'espletamento della predetta procedura, nonché delle attività ad essa correlate e conseguenti, come previsto dalla vigente normativa in materia di acquisizione di beni e servizi e dalla Legge sugli Appalti.

Anche il trattamento di eventuali 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 e dalla Legge sugli Appalti.

Nell'ambito di tali finalità il trattamento riguarda anche i dati relativi alle iscrizioni/registrazioni necessari per la gestione dei rapporti con il Comune, nonché per consentire un'efficace comunicazione istituzionale e per adempiere ad eventuali obblighi di legge, regolamentari o contrattuali.

MODALITÀ e PERIODO DI CONSERVAZIONE DEI DATI

Il trattamento dei Suoi dati personali potrà essere effettuato sia con strumenti elettronici sia senza il loro ausilio, su supporti (secondo i casi) di tipo cartaceo o elettronico e ciò potrà avvenire per il tempo strettamente necessario a conseguire gli scopi per cui le informazioni personali sono state raccolte in relazione all'obbligo di conservazione previsto per legge per i documenti detenuti dalla Pubblica Amministrazione.

I dati verranno conservati secondo i seguenti criteri:

- per un arco di tempo non superiore a quello necessario al raggiungimento delle finalità per i quali essi sono trattati;
- per un arco di tempo non superiore a quello necessario all'adempimento degli obblighi normativi.

A tal fine, anche mediante controlli periodici, verrà verificata costantemente la stretta pertinenza, non eccedenza e indispensabilità dei dati rispetto al perseguimento delle finalità sopra descritte. I dati che, anche a seguito delle verifiche, risultino eccedenti o non pertinenti o non indispensabili non saranno utilizzati, salvo che per l'eventuale conservazione, a norma di legge, dell'atto o del documento che li contiene.

Specifiche misure di sicurezza di tipo tecnico e organizzativo sono osservate da questo Comune per prevenire la perdita dei dati, usi illeciti o non corretti ed accessi non autorizzati.

EVENTUALE ESISTENZA DI PROCESSI DECISIONALI AUTOMATIZZATI (es. PROFILAZIONE)

Si precisa che il trattamento dei Suoi dati personali non comporta alcuna decisione basata unicamente sul trattamento automatizzato, compresa la profilazione.

ALLEGATO ALLA DETERMINAZIONE NR. 690 DEL 15/10/2019

NATURA FACOLTATIVA O OBBLIGATORIA DEL CONFERIMENTO DEI DATI E CONSEGUENZE IN CASO DI EVENTUALE RIFIUTO

Il conferimento dei Suoi dati è obbligatorio e necessario per valutare il possesso dei requisiti e delle qualità richiesti per la partecipazione alla procedura nel cui ambito i dati stessi sono acquisiti.

L'eventuale mancato conferimento dei dati personali preclude la partecipazione all'istruttoria della gara.

SOGGETTI E CATEGORIE DI DESTINATARI PER LA COMUNICAZIONE E DIFFUSIONE DEI DATI PERSONALI

I suoi dati potrebbero essere comunicati a:

- soggetti esterni, i cui nominativi sono a disposizione degli interessati, facenti parte della Commissione;
- altri soggetti pubblici che li richiederanno e siano espressamente autorizzati a trattarli (più in specifico, siano autorizzati da norme di legge o di regolamento o comunque ne abbiano necessità per finalità istituzionali) e/o
- ulteriori soggetti anche privati che siano legittimati a conoscerli in base a specifiche norme di legge o di regolamento (ad esempio, ai sensi della legge n. 241/1990 sul diritto di accesso ai documenti amministrativi o ai sensi del decreto legislativo n. 33/2013 sul diritto di accesso civico o delle altre normative di settore che disciplinano il diritto di accesso a dati e informazioni detenuti dalle pubbliche amministrazioni) ma non siano individuabili allo stato attuale del trattamento (ad esempio 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);
- Soggetti terzi fornitori di servizi per il Comune, 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;
- Legali incaricati per la tutela del Comune in sede giudiziaria.

Dei Suoi dati potranno venire a conoscenza il Designato del trattamento del Comune di San Giovanni in Persiceto e i Soggetti Autorizzati del trattamento che, sempre per fini istituzionali, debbano successivamente conoscerli per compiti inerenti al loro ufficio.

La diffusione dei Suoi dati personali (intesa come la conoscenza da parte di soggetti indeterminati) avverrà solo quando prevista da una norma di legge o di regolamento (ad esempio, ai sensi del decreto legislativo n. 33 del 2013 "Riordino della disciplina riguardante il diritto di accesso civico e gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni").

La diffusione degli eventuali dati sensibili idonei a rivelare il Suo stato di salute nonché di dati giudiziari da Lei forniti non è ammessa.

EVENTUALE TRASFERIMENTO DATI AD UN PAESE TERZO

Si precisa che non è previsto alcun trasferimento dei Suoi dati personali a un Paese Terzo.

DIRITTI DELL'INTERESSATO

Nella Sua qualità di Interessato, Lei può esercitare i diritti di cui agli articoli da 15 a 22 del "Regolamento Generale sulla Protezione dei Dati" che, alle condizioni e con le limitazioni ivi previste, stabiliscono:

- il **diritto di accesso** dell'interessato (articolo 15) "*L'interessato ha il diritto di ottenere dal titolare del trattamento la conferma che sia o meno in corso un trattamento di dati personali che lo riguardano e in tal caso, di ottenere l'accesso ai dati personali e alle seguenti informazioni [...]*";
- il **diritto di rettifica** (articolo 16) "*L'interessato ha il diritto di ottenere dal titolare del trattamento la rettifica dei dati personali inesatti che lo riguardano senza ingiustificato ritardo. Tenuto conto delle finalità del trattamento, l'interessato ha il diritto di ottenere l'integrazione dei dati personali incompleti, anche fornendo una dichiarazione integrativa*";
- il **diritto alla cancellazione** (diritto all'oblio) (articolo 17) "*L'interessato ha il diritto di ottenere dal titolare del trattamento la cancellazione dei dati personali che lo riguardano senza ingiustificato ritardo e il titolare di trattamento ha l'obbligo di cancellare senza ingiustificato ritardo i dati personali, se sussiste uno dei motivi seguenti [...]*";
- il **diritto di limitazione di trattamento** (articolo 18) "*L'interessato ha il diritto di ottenere dal titolare del trattamento la limitazione del trattamento quando ricorre una delle seguenti ipotesi [...]*";
- il **diritto alla portabilità dei dati** (articolo 20) "*L'interessato ha diritto di ricevere in un formato strutturato, di uso comune e leggibile da dispositivo automatico i dati personali che lo riguardano forniti a un titolare del trattamento e ha il diritto di trasmettere tali dati a un altro titolare del trattamento senza impedimenti da parte del titolare del trattamento cui li ha forniti qualora [...]*";

ALLEGATO ALLA DETERMINAZIONE NR. 690 DEL 15/10/2019

- **il diritto di opposizione** (articolo 21) *“L’interessato ha il diritto di opporsi in qualsiasi momento, per motivi connessi alla sua situazione particolare, al trattamento dei dati personali che lo riguardano ai sensi dell’articolo 6, paragrafo 1, lettere e) o f), compresa la profilazione sulla base di tali disposizioni. Il titolare del trattamento si astiene dal trattare ulteriormente i dati personali salvo che egli dimostri l’esistenza di motivi legittimi cogenti per procedere al trattamento che prevalgono sugli interessi, sui diritti e sulle libertà dell’interessato oppure per l’accertamento, l’esercizio o la difesa di un diritto in sede giudiziaria [...]”.*

L’esercizio da parte Sua dei diritti menzionati potrà avere luogo con le modalità previste, in via generale, dall’art. 12 del Regolamento Generale sulla Protezione dei Dati. Lei potrà, quindi, rivolgere la relativa richiesta al Titolare o al Designato del Trattamento ai recapiti sotto indicati, anche per il tramite di uno degli Autorizzati del trattamento o mediante raccomandata, telefax o posta elettronica o altro mezzo idoneo individuato dal “Garante per la protezione dei dati personali”.

Quanto sopra, fermo restando il diritto dell’interessato di proporre reclamo all’autorità Garante per la protezione dei dati personali (www.garanteprivacy.it).

TITOLARE DEL TRATTAMENTO

Il Titolare del Trattamento è il Comune di San Giovanni in Persiceto con sede in San Giovanni in Persiceto, Corso Italia, 74 al quale potrà rivolgersi per l’esercizio dei diritti dell’interessato scrivendo all’indirizzo mail: urp@comunepersiceto.it.

RESPONSABILE DELLA PROTEZIONE DEI DATI

Il Comune di San Giovanni in Persiceto ha nominato ai sensi dell’art. 37 del Regolamento (UE) 2016/679 il Responsabile della Protezione dei Dati Personali che potrà essere contattato, anche per l’esercizio dei diritti degli interessati, all’indirizzo email: (dpo@terredacqua.net) o via posta all’indirizzo DPO C/O Comune di San Giovanni in Persiceto, Corso Italia, 74.

Per quanto non menzionato nella presente informativa si fa espresso richiamo alle disposizioni vigenti in materia, con particolare riferimento al Regolamento Generale sulla Protezione dei Dati (Regolamento UE 2016/679).

Data, _____

Firma per presa visione
