[bookmark: _GoBack]
AL COMUNE DI
V.LE UMBERTO 1
03021 AMASENO FR

RICHIESTA DI ACCESSO FORMALE AGLI ATTI AMMINISTRATIVI (PRATICHE EDILIZIE) - ai sensi della Legge n°241/90 e s.m.i; DPR n°184/20 06; DATI ANAGRAFICI DEL RICHIEDENTE

Il sottoscritto/a (Cognome) ___ (Nome) __________________________________ C.F.________________________________ nato/a in __________________________ (Prov. ______) il ______/________/_______ residente a __ (Prov. ______) Via/Piazza __ n°______________ Tel/Cell __________________________ Fax ___ e-mail _______________________________@__________________________;

EVENTUALE DOMICILIO eventuale Indirizzo cui inviare eventuali comunicazioni (se diverso da quello di residenza presso): (Cognome) ____________________________________ (Nome) _________________________________ C.F.________________________________ nato/a a __________________________ (Prov. ______) il ______/________/_______ residente a __ (Prov. ______) Via/Piazza ___ n°_______________ Tel/Cell ___________________________ Fax ___ e-mail _______________________________@__________________________

QUALIFICAZIONE DEL SOGGETTO Avente titolo a formulare la presente richiesta in qualità di:

 Proprietario in forza del contratto di compravendita stipulato in data 2 ______/______/________ con Atto Notaio Dr. ___________________________________ Repertorio n°________________;

 Proprietario di immobile confinante a quello per cui si richiede l’accesso;

 Acquirente dell’immobile (l’accesso agli atti è consentito solo dopo la firma di preliminare di compravendita o di offerta irrevocabile) in forza di contratto preliminare di compravendita stipulato in data ______/______/_________ (allegare copia);

 Agente immobiliare incaricato della vendita dell’immobile;

 Consulente Tecnico d’Ufficio (C.T.U.) incaricato dal Tribunale di ____________________________ (allegare nomina del Giudice);
 Curatore Fallimentare - ovvero Perito Incaricato dall’Autorità Giudiziaria nell’ambito della seguente procedura giudiziaria __ come risultante dalla documentazione allegata; (oppure) in qualità di Legale Rappresentante/Amministratore della seguente persona giuridica; Cognome/nome o Ragione Sociale: __ Codice Fiscale: __ nat_ a __ (Prov. ______) - il ______/________/_______; residente a ___ (Prov. ______); Via/Piazza ___ n°_______

 Altro (specificare) __

☑ barrare il caso che ricorre

CHIEDE

Ai sensi dell’art. 22 e seguenti della Legge n°241/ 90 e s.m.i. di esercitare il diritto di accesso ai documenti amministrativi come appresso indicati:

TIPOLOGIA DELLA RICHIESTA

 di avere copia in carta libera;

 di avere copia conforme all’originale (in tal caso la domanda dovrà essere presentata in bollo da €uro 16,00 e le copie saranno rilasciate in competente bollo ai sensi del D.P.R.);

 di prendere visione del seguente documento amministrativo (N.B.: indicare gli estremi dell’atto ovvero gli elementi che ne consentano l’individuazione):

DOCUMENTAZIONE RICHIESTA;

ESTREMI DELLA PRATICA RICHIESTA

In relazione all’immobile ubicato in __ Via ___ n°__________ - distinto in Catasto alla Sezione __________ Foglio ______________ Mappale ______________ edificato in forza del titolo abilitativo appresso contrassegnato:
 Permesso di Costruire n°_____________ in data ____________________ rilasciata al Signor __________________________________;

 D.I.A. (Denuncia Inizio Attività) - S.C.I.A. (Segnalazione di Inizio Attività) e/o C.I.L.A. (Comunicazione Inizio Lavori Asseverata) Prot. Gen. n°_________ in data ____________________ presentata dal Signor _______________________________;

 Autorizzazione Edilizia n°_______________ in data _______________________ rilasciata al Signor __________________________;

 Domanda e/o Concessione Edilizia/Permesso di Costruire in Sanatoria n°_________________ presentata e/o rilasciata al Signor __________________________;

(N.B.: Per i Condoni Edilizi non ancora definiti, la richiesta di copie può essere presentata esclusivamente dalla proprietà o aventi causa o da un tecnico all’uopo incaricato).

 Certificato di abitabilità e/o agibilità in data ____________________ - Prot. n°___________ del ______/_______/_______

 Altro (specificare) ___ ___;

☑ barrare il caso che ricorre

DICHIARA

(consapevole che ai sensi dell’art. 76 del D.P.R. n°445/2000 chiunque rilasci dichiarazioni mendaci, formi atti falsi o ne faccia uso nei casi previsti dalla stessa normativa, è punito ai sensi del codice penale e delle leggi speciali in materia e che i benefici eventualmente conseguiti in seguito al provvedimento emanato sulla base di dichiarazioni non veritiere, decadono)

MOTIVAZIONE DELLA RICHIESTA

Che la presente richiesta di accesso trova motivo dall’intento di tutelare il seguente interesse (specificare e, ove necessario, comprovare l’interesse diretto, concreto ed attuale corrispondente ad una situazione giuridicamente tutelata e collegata al documento al quale e richiesto l’accesso):

 Stipula atto notarile;

 Finanziamento / Mutuo;

 Presunta lesione di interessi;

 Proprietario di immobile confinante (nei limiti di quanto rilevante per la tutela della proprietà);

 Verifica dello stato di fatto per presentazione progetto edilizio;

 Controversia;

 Documentazione personale per smarrimento degli originali;

 Altro (specificare): __

N.B.: Per i Condoni Edilizi non ancora definiti, la richiesta di copie può essere presentata esclusivamente dalla proprietà o da un tecnico incaricato.

☑ barrare il caso che ricorre

DICHIARA

di essere informato ai sensi dell’art. 3 del D.P.R. n°184/2006 (Regolamento recante disciplina in materia di accesso ai documenti amministrativi) che qualora l’Ufficio riscontri che esistono dei soggetti controinteressati relativamente agli atti amministrativi richiesti, esso è tenuto a fornire ad essi comunicazione scritta e copia della presente istanza. I controinteressati avranno dieci giorni di tempo a disposizione per presentare motivata opposizione all’accesso agli atti richiesto;

DICHIARA

di essere informato ai sensi dell’art. 13 del D.Lgs. n°196/2003 (Codice in materia di protezione dei dati personali) che il conferimento dei dati personali sopra richiesti è obbligatorio ai fini dell’avvio del procedimento in oggetto e i dati personali raccolti saranno trattati dall’Ente con modalità manuali e informatiche nell’ambito del procedimento stesso nonché per tutte le finalità di pubblico interesse perseguite;

che i dati verranno a conoscenza dei dipendenti dell’Ente incaricati del trattamento dei dati e potranno essere comunicati ad altri Enti Pubblici per finalità connesse al presente trattamento;

di essere a conoscenza dei diritti di cui all’art. 7 del citato codice;

DELEGA

al ritiro e/o alla visione degli atti amministrativi il Geom./Ing./ Dr./Signor:
(Cognome) ___ (Nome) _________________________________ C.F._____________________________ - nato a ____________________________ (Prov. ________) il ________/________/______ - Residente a ___ (Prov. ________) Via _____________________________ n°_______ recapito Tel/Cell __ Fax ________________________ e-mail ___________________________@___________________;
(solo nel caso di Tecnico) iscritto all’Albo/Ordine dei/gli _____________________ della Provincia di __________________________________ al n°_______________;

Indirizzo cui inviare eventuali comunicazioni
(se diverso da quello di residenza ___
__

 Data _______/_______/__________

Firma del Richiedente (leggibile e per esteso)

ALLEGARE COPIA FOTOSTATICA NON AUTENTICATA DI UN DOCUMENTO DI RICONOSCIMENTO IN CORSO DI VALIDITÀ DEL SOTTOSCRITTORE.

Parte da compilare per ricevuta

Il sottoscritto dichiara di:

 Di aver preso visione

 Ottenuto n°_________ copie in carta;

 Ottenuto n°_________ copie conformi;

Data _______/_______/__________

Firma _______________________________________

☑ barrare il caso che ricorre

COMUNE DI AMASENO Viale Umberto 1° 03021 Amaseno (Fr)
Centralino: 077565021 - 0775658256 Fax: 0775658188
www.comune.amaseno.fr.it
mail: protocollo@comune.amaseno.fr.it
Pec commune.amaseno@pec-cap.it

