

Marca da
Bollo

€ 16,00

COMUNE DI SAN GIULIANO TERME
“Medaglia d’Argento al Merito Civile”
SETTORE TECNICO

Servizio Urbanistica ed Edilizia Privata

Via G.B. Niccolini 25, 56017 - San Giuliano Terme (PI)

tel. +39 050 819.302 fax +39 050 819.220 p.e.c. comune.sangiulianoterme@postacert.toscana.it

RICHIESTA DI AUTORIZZAZIONE AI FINI DEL VINCOLO IDROGEOLOGICO
(D.P.G.R. 8 Agosto 2003, n.48/R, Art. 101)

l _____ sottoscritt

(cognome e nome o ragione sociale)

nato/a _____ il

(solo per persone fisiche)

residente a

via _____ n.

codice fiscale o partita IVA n.

e

(cognome e nome o ragione sociale)

nat ____ a _____ il

(solo per persone fisiche)

residente a

via _____ n.

codice fiscale o partita IVA n.

in qualità di

RICHIESTE L'AUTORIZZAZIONE ai sensi del regolamento forestale DPGRT 48/2003, art. 71,
per le seguenti opere **di cui all'art. 101 della citata norma E NON RICADENTI IN AMBITO
DI APPLICAZIONE DELLA DICHIARAZIONE DI INIZIO LAVORI:**

- opere, lavori, movimenti terreno
 sanatoria per opere, lavori, movimenti terreno

in corrispondenza dei seguenti terreni sottoposti a Vincolo Idrogeologico:

a) localizzazione			
LOCALITÀ			
VIA/PIAZZA		C.A.P.	
.....		N.C.	
B) RAPPRESENTAZIONE CATASTALE			
TIPO	FOGLIO DI	NUMERO/I DI	SUBALTE
CATASTO	MAPPA	MAPPA	RNI
.....
TIPO	FOGLIO DI	NUMERO/I DI	SUBALTE
CATASTO	MAPPA	MAPPA	RNI
.....
TIPO	FOGLIO DI	NUMERO/I DI	SUBALTE
CATASTO	MAPPA	MAPPA	RNI
.....

che l'incarico di direttore lavori è stato affidato a:

DIRETTORE DEI LAVORI

COGNOME _____ NOME _____
C.F. _____ ISCRITTO ALL'ORDINE/COLLEGIO _____
DELLA PROVINCIA DI _____ CON STUDIO IN _____
VIA _____ N.C. _____
TELEFONO _____ E MAIL _____

IL RICHIEDENTE DICHIARA ALTRESI'

Che le trasformazioni edilizie ed urbanistiche oggetto della presente richiesta di Autorizzazione, ai sensi della L.R. 3 Gennaio 2005, n. 1, sono soggette a:

- DENUNCIA DI INIZIO ATTIVITA' ai sensi dell'art. 79 della L.R. 3 Gennaio 2005, n. 1;
- PERMESSO DI COSTRUIRE ai sensi dell'art. 78 della L.R. 3 Gennaio 2005, n. 1;

Si autorizza il Comune al trattamento dei dati personali nel rispetto del D.Lgs. 30/06/2003 n. 196.

In fede

DOCUMENTAZIONE DA ALLEGARE

Si allega alla presente domanda la seguente documentazione in duplice copia:

1. PROGETTO e RELAZIONE TECNICA conformi alle norme tecniche generali di cui al capo I, sezione II del regolamento forestale contenente inoltre:
 - i COROGRAFIA scala 1:25.000 e scala 1:10.000, e dove esistente CTR 1:2.000.
 - i estratto di PRG;
 - i ESTRATTO DI MAPPA CATASTALE con elenco delle particelle interessate ed individuazione dell'area oggetto di intervento;
 - i estratto delle CARTE e indicazione delle relative classi di PERICOLOSITÀ e FATTIBILITÀ del Regolamento Urbanistico;
 - i planimetrie e sezioni tipo dell'intervento che rappresentino il profilo del terreno per un intorno significativo relativamente allo stato attuale, di progetto e sovrapposto;
 - i individuazione e quantificazione degli scavi e di riporti di terreno previsti sia durante le fasi di cantiere, sia allo stato definitivo (art. 76 e 77).
 - i Schema delle opere di regimazione delle acque superficiali e sotterranee per le varie fasi di cantiere (art. 74, art. 78 e art. 100 comma 9 punto 4);
 - i Schema esecutivo delle opere di fondazione consolidamento e contenimento (art. 78 e art. 100 comma 9 punto 3).
2. FOTOGRAFIE panoramiche e di dettaglio dell'area interessata dall'intervento datate e firmate con planimetria dei punti di ripresa.
3. RELAZIONE GEOLOGICA (conforme ad ART. 75).
4. DICHIARAZIONE congiunta geologo e tecnico progettista (art. 100 comma 9 punto 1).
5. FOTOCOPIA DEL DOCUMENTO D'IDENTITA' del richiedente;
6. **Ricevuta del versamento di € 90,00 , a titolo di Diritti di segreteria da effettuarsi attraverso il portale PagoPA.**
<https://.comune.sangiulianoterme.pisa.it/il-comune/uffici-comunali/bilancio-e-contabilitaa0/come-pagare/5664>,

La suddetta documentazione dovrà essere inviata al seguente indirizzo PEC:
comune.sangiulianoterme@pastacert.toscana.it

NB gli art. citati si riferiscono all Regolamento Forestale Regionale DPGRT 48/R/2003

ALLEGATO INDICAZIONE DELLE OPERE SOGGETTE AD AUTORIZZAZIONE

Nei terreni vincolati i seguenti interventi sono soggetti ad autorizzazione ai sensi dell'articolo 42, comma 5 della legge forestale, ogni opera o intervento non regolamentate agli artt. 98, 99 e 100 del Regolamento ed, in particolare, i seguenti interventi:

- i costruzione, ampliamento planimetrico di edifici, costruzione di annessi agricoli con movimento di terra;
- i costruzione di locali interrati il cui ingombro planimetrico ecceda quello dell'edificio sovrastante;
- i realizzazione di scannafossi ad edifici esistenti di dimensioni superiori ad 1,00 ml di larghezza e 2,00 ml di profondità;
- i realizzazione di muri di contenimento del terreno dell'altezza superiore a 1,50 ml;
- i realizzazione di nuova viabilità pubblica o privata, di piazzali, o di qualsiasi altra opera che trasformi in modo permanente la destinazione d'uso dei terreni;
- i allargamento del piano viario;
- i realizzazione di muri di sostegno che comportino sbancamenti;
- i realizzazione di piscine;
- i installazione di serbatoi esterni o interrati per GPL di capacità superiore a 10 mc;
- i realizzazione di impianti di smaltimento di acque reflue mediante subirrigazione o fitodepurazione;
- i la modifica di impluvi, fossi o canali e l'intubamento delle acque all'interno degli stessi;
- i la modifica dell'assetto delle sponde o degli argini di corsi d'acqua naturali o artificiali;
- i l'immissione di acque superficiali o di scarico nel suolo o nel sottosuolo mediante impianti di sub-irrigazione o di dispersione nel terreno o altre opere;
- i gli emungimenti delle acque sotterranee. (escluso pozzi ad uso domestico ai sensi art. 99 comma 6)
- i apertura cave e torbiere

Ai fini dell'autorizzazione devono essere effettuate preliminari indagini e verifiche atte alla valutazione della compatibilità idrogeologica ed idraulica degli interventi stessi, da esporre in apposita relazione costituente parte integrante della progettazione delle opere.

Ai fini del rilascio dell'autorizzazione le valutazioni delle possibili alterazioni della stabilità dei terreni vincolati e della regimazione delle acque è effettuata sulla base:

- a) delle risultanze delle indagini geologiche e delle verifiche di stabilità definite dall'articolo 75, in rapporto alla tipologia, localizzazione, modalità e fasi esecutive delle opere;
- b) delle modalità per la realizzazione e della successione temporale dei lavori, con particolare riferimento agli scavi e riporti di terreno e dalle opere di contenimento e di consolidamento del terreno, come evidenziati in apposita relazione tecnica, planimetrie e sezioni relative alle fasi di

cantiere, riferite all'attuazione del progetto esecutivo delle opere di fondazione e di quelle di contenimento e consolidamento del terreno;

c) delle possibili interferenze con la circolazione idrica superficiale e profonda, come risultano dalle indagini geologiche di cui alla lettera a) ed evidenziate in apposita documentazione progettuale in cui siano rilevabili, in particolare, i livelli di falda in sovrapposizione alle opere in progetto, le opere per la regimazione e lo smaltimento delle acque superficiali, nonché la localizzazione e la rete di sgrondo dei drenaggi a retro delle opere di contenimento, con particolari relativi alle modalità costruttive degli stessi;

d) dell'assetto finale dei luoghi al termine dei lavori e delle eventuali opere di ripristino ambientale.

NOTE

Desidero informarla che il decreto legislativo 30 giugno 2003 n. 196, "Codice in materia di protezione dei dati personali" prevede la tutela della riservatezza dei dati personali relativi a persone o altri soggetti.

I dati personali sono raccolti dai Servizi Tecnici esclusivamente per lo svolgimento dell'attività di competenza e per lo svolgimento di funzioni istituzionali.

Finalità del trattamento dei dati

I dati personali vengono raccolti e trattati per le seguenti finalità: ricezione e attività di controllo relativa ai procedimenti edilizi ai sensi di legge.

Modalità del trattamento

I dati vengono trattati con sistemi informatici e/o manuali attraverso procedure adeguate a garantire la sicurezza e la riservatezza degli stessi.

Il conferimento dei dati

Ha natura obbligatoria ai sensi della legislazione urbanistica Regionale (L.R. 3 Genn. 2005, n.1) e del Regolamento Edilizio Comunale.

Non fornire i dati comporta

L'impossibilità di ricevere e dare seguito all'atto amministrativo da Lei presentato.

I dati possono essere comunicati

Ad altre amministrazioni pubbliche o diffusi mediante pubblicazione all'albo nei casi previsti dalle leggi e/o regolamenti vigenti in materia e che, secondo le norme, sono tenuti a conoscerli o possono conoscerli, nonché ai soggetti che sono titolari del diritto di accesso

I dati possono essere conosciuti

Dal responsabile o dagli incaricati del Comune di San Giuliano Terme;

I diritti dell'interessato sono (art. 7 del d.lgs. 196/2003):

- richiedere la conferma dell'esistenza o meno dei dati che lo riguardano;
- ottenere la loro comunicazione in forma intelligibile;
- richiedere di conoscere l'origine dei dati personali, le finalità e modalità del trattamento, la logica applicata se il trattamento è effettuato con l'ausilio di strumenti elettronici;
- ottenere la cancellazione, la trasformazione in forma anonima o il blocco dei dati trattati in violazione di legge;
- aggiornare, correggere o integrare i dati che lo riguardano;
- opporsi, per motivi legittimi, al trattamento dei dati.

Titolare del trattamento dei dati:

COMUNE DI SAN GIULIANO TERME – via Niccolini, 25

Responsabile del trattamento dei dati:

Dirigente del Settore: Territorio, Ambiente, Infrastrutture, designato altresì per l'esercizio dei diritti dell'interessato.