

OGGETTO: Comunicazione delle targhe dei veicoli per il controllo elettronico dell'Accesso in A.P. e Z.T.L. ai fini del rilascio di riconoscimento formale di "**VEICOLO ESENTE**" ai sensi di quanto previsto dalla Delibera di G.C. 186 del 10/05/2005.

Il/La sottoscritto/a _____ nato/a il _____

a _____ prov. (____) residente in _____

Via _____ tel. _____

quale **Titolare e/o Legale rappresentante di:** _____ (N.B. parte da compilare solo nel caso di persona giuridica)

Ragione Sociale: _____

_____ **con sede**

in _____ **Via** _____

C. F. _____ **Partita IVA** _____

DICHIARA

ai sensi degli Artt. 46, 47 e 76 del D.P.R. nr. 445 del 28 Dicembre 2000, pienamente consapevole della responsabilità penale in caso di dichiarazioni mendaci, che i veicoli sotto riportati saranno utilizzati per lo svolgimento di attività contemplate nell'art. 1 della Delibera di G.C. n. 186 del 10/05/2005.

Nr.	Tipo Veicolo(*)	Marca/Modello	Targa	Funzione cui il veicolo è preordinato(*)

Nel caso di ulteriori veicoli utilizzare altro modulo proseguendo con la numerazione progressiva. In tale caso riportare il numero del modulo e dei moduli totali

MODULO DI

(*) Il/La sottoscritto/a ai sensi di Legge, presta il proprio consenso al Comune di Rimini al trattamento dei dati personali sopra riportati, esclusivamente ai fini della presente comunicazione.

Rimini, _____

Firma del dichiarante

L'autenticità della firma è garantita con le seguenti modalità:	
1° caso (presentazione diretta)	2° caso (invio per mezzo posta, fax o tramite incaricato)
Firma apposta in presenza del dipendente addetto a riceverla. Modalità di identificazione: _____ _____	Si allega copia fotostatica del seguente documento di riconoscimento: Tipo(*) _____ n. _____ (*) Passaporto, carta d'identità, patente, ecc. rilasciato da _____ in data _____ in corso di validità.
Data _____ IL DIPENDENTE ADDETTO	Data _____ FIRMA DEL DICHIARANTE

SPAZIO RISERVATO ALL'UFFICIO
 DATA PRESENTAZIONE : _____

PROTOCOLLO: _____

OPERATORE : _____

Spazio per VISTO

Tipo veicolo: riportare uno dei seguenti tipi: (*)
(la tipologia si trova sulla carta di circolazione)

Autovettura
Autobus
Autoveicolo trasporto promiscuo
Autocarro
Trattore stradale
Autoveicolo per trasporto specifico
Autoveicolo per uso speciale
Autotreno
Autoarticolato
Autosnodato
Autocaravan
Mezzo d'opera
Veicolo con caratteristiche atipiche

(*) Per i veicoli che hanno massa complessiva superiore a 35 q.li è d'obbligo comunicare, di volta in volta, il transito all'Ufficio Permessi, tramite fax ad eccezione di quelli utilizzati per le attività indicate all'articolo 1, comma 3, lettere: b), c), d), e), k), p) e t) come previsto dall'art. 1, comma 4.

Funzione cui il veicolo è preordinato:

Riportare una attività compresa in quelle riportate all'art. 1 comma 2 lettera d) ovvero al comma 3 della Delibera di G.C. n. 186 del 10/05/2005.

Informativa Art. 13 D.Lgs. 30.6.2003 n. 196 (privacy)

La informiamo che i dati personali da Lei forniti saranno trattati esclusivamente per lo svolgimento di funzioni istituzionali nei limiti stabiliti dal Codice in materia di protezione dei dati personali.

La comunicazione e la diffusione ad enti pubblici non economici è ammessa solo se prevista da norme di legge o di regolamento o se risulta necessario per lo svolgimento di funzioni istituzionali.

La comunicazione e la diffusione a privato o enti pubblici economici è consentita solo se prevista da norme di legge o di regolamento.

Il trattamento dei suoi dati personali sarà effettuato con strumenti manuali, informatici o telematici in modo da garantire la sicurezza e la riservatezza. In ogni caso la protezione sarà assicurata anche in caso di attivazione di strumenti tecnologicamente più avanzati di quelli attualmente in uso. Il conferimento dei dati in via diretta mediante dichiarazione sostitutiva o indiretta mediante indicazione dell'amministrazione presso la quale tali dati possono essere acquisiti è da ritenersi obbligatorio. Il rifiuto di fornire i dati richiesti da parte degli interessati, comporterà automaticamente l'impossibilità di dar corso alla richiesta da Lei presentata.

Il titolare del trattamento dei dati personali è il Comune di Rimini, in persona del Sindaco p.t. che ha designato quale Responsabile il Dirigente del Settore Infrastrutture, Mobilità e Qualità Ambientale.

Le rammentiamo, infine, che Lei potrà esercitare i diritti riconosciuti dall'art. 7 del D.Lgs. 30.6.2003 n. 196.

7. Diritto di accesso ai dati personali ed altri diritti.

1. L'interessato ha diritto di ottenere la conferma dell'esistenza o meno di dati personali che lo riguardano, anche se non ancora registrati, e la loro comunicazione in forma intelligibile.

2. L'interessato ha diritto di ottenere l'indicazione:

a) dell'origine dei dati personali;

b) delle finalità e modalità del trattamento;

c) della logica applicata in caso di trattamento effettuato con l'ausilio di strumenti elettronici;

d) degli estremi identificativi del titolare, dei responsabili e del rappresentante designato ai sensi dell'articolo 5, comma 2;

e) dei soggetti o delle categorie di soggetti ai quali i dati personali possono essere comunicati o che possono venirne a conoscenza in qualità di rappresentante designato nel territorio dello Stato, di responsabili o incaricati.

3. L'interessato ha diritto di ottenere:

a) l'aggiornamento, la rettificazione ovvero, quando vi ha interesse, l'integrazione dei dati;

b) la cancellazione, la trasformazione in forma anonima o il blocco dei dati trattati in violazione di legge, compresi quelli di cui non è necessaria la conservazione in relazione agli scopi per i quali i dati sono stati raccolti o successivamente trattati;

c) l'attestazione che le operazioni di cui alle lettere a) e b) sono state portate a conoscenza, anche per quanto riguarda il loro contenuto, di coloro ai quali i dati sono stati comunicati o diffusi, eccettuato il caso in cui tale adempimento si rivela impossibile o comporta un impiego di mezzi manifestamente sproporzionato rispetto al diritto tutelato.

4. L'interessato ha diritto di opporsi, in tutto o in parte:

a) per motivi legittimi al trattamento dei dati personali che lo riguardano, ancorché pertinenti allo scopo della raccolta;

b) al trattamento di dati personali che lo riguardano a fini di invio di materiale pubblicitario o di vendita diretta o per il compimento di ricerche di mercato o di comunicazione commerciale.