	[image: image1.png]

	COMUNE DI

SAN BENEDETTO VAL DI SAMBRO
(Città Metropolitana di Bologna)

Via Roma, 39 - 40048 S.BENEDETTO V.S. (BO) Tel . 0534 / 95000 - 95117 - 95026 - FAX 0534.95595

[image: image1.png]

III AREA TECNICA

DOMANDA PER L’ACCESSO A DOCUMENTI AMMINISTRATIVI

(scrivere in stampatello ed allegare quietanza di versamento dei diritti di ricerca e visura)

Il sottoscritto __ nato a

___, il ______________________ e residente in _____
___________________________, via /P.zza_______________________________________ n.ro _____;

C. F.:___ tel. ______/_________________

cell. ______/_________________ fax ______/_________________

portatore di un interesse diretto, concreto ed attuale, corrispondente ad una situazione giuridicamente tutelata e collegata ai documenti per i quali si presenta richiesta, in qualità di:

· proprietario (diretto interessato)

· acquirente

· tecnico incaricato dall'acquirente

· tecnico incaricato dal proprietario

· tecnico incaricato dal Tribunale o altro Organo Giudiziario

· notaio rogante

· agenzia immobiliare

· altro (specificare) __
IMPORTANTE :

allegare fotocopia di un documento di identità del richiedente,

in caso di richiesta eseguita in luogo del diretto interessato da un suo rappresentate o delegato, (es. tecnico incaricato, notaio, agenzia immobiliare, ecc.) occorre allegare atto di delega del diretto interessato, nonché copia documento di identità del delegante e del delegato.

in caso di richiesta di un legale rappresentante allegare copia della documentazione attestante i propri poteri rappresentativi.

Notifica ai controinteressati: si avverte che ex art. 3 , D.P.R. 12/4/2006, n. 184, prima dell'accesso ai documenti richiesti (presa visione o rilascio di copia) , copia della presente domanda viene inviata ad eventuali soggetti controinteressati i quali hanno la possibilità, entro 10 giorni dal ricevimento, di presentare motivata opposizione alla richiesta di accesso.

PER IL SEGUENE MOTIVO:

(Illustrare il motivo della richiesta, precisando quale sia l'interesse diretto, concreto ed attuale, corrispondente ad una situazione giuridicamente tutelata e collegata ai documenti per i quali si presenta

richiesta):

C H I E D E

In riferimento all'edificio sito a San Benedetto Val di Sambro in Via...n°...........,

piano............, di proprietà di .., identificato al Catasto

fg..n................. mapp. n.................................
· di prendere visione;

· copia semplice;

· copia autenticata in bollo (portare il valore bollato al momento del ritiro del documento);
dei seguenti documenti :

· P.G. o P.U.T. n.___
· P.G. o P.U.T. n.___
· P.G. o P.U.T. n.___
· P.G. o P.U.T. n.___
(P.G. = Protocollo Generale del Comune; P.U.T. = Protocollo Ufficio Tecnico del Comune)

IMPORTANTE: se non si conoscono i riferimenti esatti delle pratiche (P.G. o P.U.T) di cui sopra, la presente istanza può essere presentata solo previa ricerca di tali dati da effettuare presso l'Ufficio Tecnico Edilizia Privata nei giorni di ricevimento del pubblico previo appuntamento: lunedì e sabato dalle ore 08,30 alle ore 12,30.

Ai sensi :

dell'art. 22 della L. 7/8/1990 n. 241, così come modificato dall'art. 15, della L. 11/2/2005, n. 15

dell'art. 10 del D.Lgs. 18/8/2000 n. 267

del D.P.R. 12/4/2006, n. 184

COSTI: Consapevole che l'esercizio del diritto di accesso agli atti comporta il pagamento dei diritti di

ricerca, visura ed eventuale riproduzione dei documenti, così come previsto dalla Deliberazione Giuntale

n. 21 del 21/03/2022, come segue:

Accesso atti fino a n. 5 pratiche edilizie € 50,00
Ulteriori pratiche supplemento di € 30,00
(la quietanza di pagamento di €. 50,00 deve essere allegata alla presente istanza)

MODALITA' DI PAGAMENTO:

 Bonifico bancario sul c/c(IBAN n. IT47X0707237040000000077357, Servizio di Tesoreria del Comune di San Benedetto Val di Sambro, presso EMIL BANCA-Credito Coperativo-Soc. Cooperativa;
CCP postale n. 23618408, intestato al Comune di San Benedetto Val di Sambro Ufficio Tecnico - Servizio Tesoreria;
ttraverso il sistema elettronico dei pagamenti pagoPA.
_________________, lì _______________ __________________________

Firma del Richiedente

IMPORTANTE:

Le pratiche possono essere consultate solo previo appuntamento, da fissare al momento della ricerca presso l'Ufficio Tecnico Comunale o successivamente telefonando al numero 0534/95026 nei giorni di lunedì e sabato dalle ore 8,30 alle ore 12,30.

Trascorsi 7 giorni dalla data fissata se la pratica non è stata consultata e non è stato richiesto di modificare il giorno dell'appuntamento la stessa verrà riposta in archivio e la presente istanza sarà ritenuta conclusa.

Invio copia della richiesta ex art. 3, D.P.R. 184/2006 a :

data identità controinteressato data invio raccom. data ricevimento raccom.

----------- --- ---------------- -----------------

----------- --- ---------------- -----------------

Risposta alla comunicazione effettuata ex art. 3, D.P.R. 184/2006:

data identità controinteressato opposione / non opposizione:

------------ --- ------------------------------------

------------ --- ------------------------------------

INFORMATIVA PRIVACY:

L’Amministrazione Comunale informa, ai sensi dell’art. 13 D.Lgs 196/2003, che:

il trattamento di dati conferiti con dichiarazioni/richieste è finalizzato allo sviluppo del relativo procedimento amministrativo ed alle attività ad esso correlate;

il conferimento dei dati è obbligatorio per il corretto sviluppo dell’istruttoria e degli altri adempimenti;

in relazione al procedimento ed alle attività correlate, il Comune può comunicare i dati acquisiti con le dichiarazioni/richieste ad altri Enti competenti;

il dichiarante può esercitare i diritti previsti dall’art. 7 del D.Lgs 196/2003, ovvero la modifica, l’aggiornamento e la cancellazione di dati;

titolare della banca è il Comune di San Benedetto Val di Sambro; responsabili del trattamento dei dati sono i Responsabili delle areeinteressate.

Da compilarsi a cura dell'Ufficio Tecnico Comunale in caso di consegna documenti al richiedente:

in data................................. consegno al Sig...i seguenti documenti:

..

..

..

data............................... Il Funzionario Comunale

..

Il richiedente restituisce in data....................... i documenti sopra descritti

Firma - Il Richiedente

...
IL RESPONSABILE DELL’AREA TECNICA
Geom. Moreno Santarini

San Benedetto Val di Sambro, lì ___________________

C:\Documents and Settings\anita\Desktop\MODULISTICA\accesso agli atti\san benedetto.doc

C:\Documents and Settings\anita\Desktop\MODULISTICA\accesso agli atti\san benedetto.doc

_977041338

