AL COMUNE DI GINOSA
PIAZZA MARCONI, 1
74013 – GINOSA (TA)

[bookmark: _GoBack]Oggetto: Richiesta del servizio integrativo di raccolta domiciliare di pannolini/pannoloni
 
IL/LA SOTTOSCRITTO/A _____________________________________________________
NATO/A A ____________________________________________ IL ____/_____/________, 
CODICE FISCALE___________________________________________________________, 
RESIDENTE A ____________________________________________________      IN VIA _______________________________________________________, N.__________,                TELEFONO/CELLULARE. _________________________________________
consapevole delle sanzioni penali, nel caso di dichiarazioni  non veritiere, di formazione o uso di atti falsi, richiamate dall’art. 76 del D.P.R. 445 del 28 dicembre 2000
CHIEDE

di poter usufruire del servizio integrativo di raccolta domiciliare di pannolini/pannoloni.

DICHIARA
che il beneficiario di tale richiesta è:
un/una bambino/a a proprio carico avente un’età da 0 a 3 anni.

	un/una signore/a affetta da particolare patologia residente presso il domicilio del dichiarante o
(solo se in caso contrario) _l_ sig.__ ______________________________________________
 residente in ____________________________ Via __________________________________
 n. ____________ 

Data_____________							Firma
							_____________________________________
Il diritto all'utilizzo del servizio integrativo di raccolta domiciliare è limitato alle concrete esigenze ed è obbligatorio comunicare la cessazione del servizio al decadere delle stesse. L’Amministrazione Comunale si riserva di verificare, attraverso l’Ufficio Anagrafe o attraverso altri strumenti, l’effettiva esigenza dell’utente.
Allegati: 
· fotocopia di un documento di identità in corso di validità del cittadino richiedente il servizio; 
· fotocopia di un documento di identità in corso di validità dell’interessato se diverso dal richiedente
· ogni altra documentazione ritenuta utile per una corretta valutazione dei bisogni dell'utente.  

INFORMATIVA PER IL TRATTAMENTO DEI DATI 


Con riferimento al D.Lgs. 196/2003, Codice in materia di protezione dei dati personali, siamo a informarLa che ai sensi dell’art. 13 del citato decreto:
a) I dati personali conferiti con la presente dichiarazione vengono trattati per predisporre  tutti  gli  atti  e  fornire  il servizio richiesto oggetto delle presente domanda; 
b) i dati verranno trattati su supporto cartaceo, informatico o telematico e comunicati ad altri enti o società nel rispetto del D.Lgs 196/2003;
c) il conferimento dei dati non ha  natura obbligatoria, tuttavia il  mancato conferimento può impedire lo svolgimento delle attività; 
d) l’eventuale non comunicazione, o comunicazione errata di una delle informazioni necessarie, ha come conseguenze l’impossibilità di garantire la congruità del trattamento;
e) ferme restando le comunicazioni eseguite in adempimento di obblighi di legge o contrattuali, i dati potranno inoltre essere  comunicati alla società che gestisce per conto del Comune tale servizio;
f) in relazione ai dati trattati, Lei potrà esercitare i diritti  previsti dall’art. 7 (*) del D.Lgs.196/2003, nei limiti e alle condizioni previste dagli artt. 8, 9 e 10 del citato decreto legislativo.
g) Titolare  del  trattamento  dei  suoi  dati  personali  è  il Comune di Ginosa, nella persona del Legale Rappresentante pro tempore dell’Ente. 

Art.23 - (Consenso)
1.  Il  trattamento  di  dati  personali  da  parte  di  privati  o  di  enti pubblici economici è ammesso  solo  con  il  consenso espresso dell'interessato.
2. Il consenso può riguardare l'intero trattamento ovvero una o più operazioni dello stesso.
3. Il consenso è validamente prestato solo se è espresso liberamente e specificamente in riferimento ad un trattamento chiaramente  individuato,  se  è  documentato  per  iscritto,  e  se  sono  state  rese  all'interessato  le  informazioni  di  cui all'articolo 13.
4. Il consenso è manifestato in forma scritta quando il trattamento riguarda dati sensibili.

Do il consenso              firma ______________________________________

Nego il consenso          firma_______________________________________
(In caso di mancato consenso al trattamento dei dati, il servizio non potrà essere concesso)

Data _____________________


Procedura per la richiesta del servizio integrativo di raccolta domiciliare dei “pannolini/pannoloni”

Le famiglie in cui sono presenti:

1) persone con incontinenza e malati riconosciuti dal servizio sanitario, con problemi di incontinenza, facenti utilizzo in maniera continuativa, di pannoloni per adulti, traverse, sacche per rifiuti biologici o cateteri, 
2) bambini fino al compimento dei tre anni di età,

possono richiedere, per il conferimento di tali rifiuti, un servizio integrativo di raccolta che verrà effettuato in aggiunta al giorno del lunedì destinato alla raccolta del rifiuto secco non riciclabile.
Il ritiro integrativo dei soli pannolini/pannoloni ed eventuali altri rifiuti biologici (traverse, sacche per rifiuti biologici o cateteri) verrà effettuato, tramite il  servizio di raccolta “porta a porta”, il mercoledì e il sabato.
Il materiale, deve essere racchiuso in apposito sacchetto.

Il modulo di richiesta del servizio allegato deve essere consegnato all'Ufficio Protocollo del Comune debitamente compilato e firmato e completo di fotocopia di valido documento di identità.

Si precisa, inoltre, che il diritto al servizio integrativo di raccolta è limitato alle concrete esigenze ed è obbligatorio comunicare la cessazione del servizio al decadere delle stesse.

IL SERVIZIO DI RACCOLTA INTEGRATIVO RIGUARDA SOLO ED ESCLUSIVAMENTE PANNOLINI  PER BAMBINI, PANNOLONI PER ADULTI, TAVERSE, SACCHE PER RIFIUTI BIOLOGICI O CATETERI.

TUTTI GLI ALTRI RIFIUTI INDIFFERNZIATI VANNO RACCOLTI ATTRAVERSO LA MODALITA’ CLASSICA E CONFERITI IL LUNEDI’.

QUALORA FOSSERO RISCONTRATE DELLE IRREGOLARITÀ, IL SERVIZIO SARÀ IMMEDIATAMENTE SOSPESO E SARANNO APPLICATE LE SANZIONI COME PER LEGGE

