

MODULO INTEGRATO EVENTI MUNICIPIO 3

(da presentare almeno 30 giorni prima dell'evento)
COMPILARE IN STAMPATELLO LEGGIBILE

Al Comune di Milano
Area Municipio 3
Via Sansovino, 9
20133 Milano

marca da bollo

SEZIONE 1 Anagrafica, informazioni generali, richiesta e dichiarazioni

Anagrafica Organizzatore	Cognome e Nome
	nato/a a _____ (prov.) _____ il _____
	Residente in _____ (prov.) _____
	in via/piazza _____ n° _____ CAP _____
	Codice Fiscale _____
<u>Allegare</u> copia del documento d'identità in corso di validità del richiedente / legale rappresentante (se cittadino extracomunitario allegare anche la copia del Permesso di Soggiorno)	
Anagrafica soggetto giuridico	In qualità di legale rappresentante di:
	<input type="radio"/> società <input type="radio"/> associazione <input type="radio"/> ditta individuale <input type="radio"/> altro:
	Codice Fiscale _____
	Partita IVA _____
	Con sede legale in _____ (prov.) _____
	in via/piazza _____ n° _____ CAP _____
	Numero iscrizione Camera di Commercio: _____
	Tel. _____ PEC _____
<u>Allegare</u> statuto o atto costitutivo (solo per le associazioni)	
Referente contatti	Nominativo _____
	Tel. _____ e-mail _____

EVENTO

DENOMINAZIONE EVENTO

DA TENERSI A MILANO IN:

VIA / PIAZZA: _____

IMMOBILE PUBBLICO o PRIVATO / AREA PRIVATA: _____
DI CUI L'ORGANIZZATORE HA LA DISPONIBILITA'

DAL: _____ AL: _____

dalle ore _____ alle ore: _____
(indicare solo la data e gli orari dell'evento con esclusione delle fasi di montaggio e smontaggio).

TIPOLOGIA

<input type="checkbox"/>	Evento aggregativo tematico di quartiere	<input type="checkbox"/>	Mercatino di Natale
<input type="checkbox"/>	Manifestazione sportiva	<input type="checkbox"/>	Manifestazione cinematografica temporanea
<input type="checkbox"/>	Trattenimento danzante	<input type="checkbox"/>	Manifestazione teatrale temporanea
<input type="checkbox"/>	Spettacolo musicale itinerante / concerto bandistico <small>Questa tipologia NON richiede il rilascio di un provvedimento di concessione suolo pubblico</small>	<input type="checkbox"/>	Mostra
<input type="checkbox"/>	Parco divertimenti di categoria	<input type="checkbox"/>	Giostre / Singola attrazione
<input type="checkbox"/>	Convegno/conferenza	<input type="checkbox"/>	Concerto/ musica dal vivo
<input type="checkbox"/>	Altro (es. raccolta fondi, ecc.):		

INFORMAZIONI GENERALI

 Allegare obbligatoriamente descrizione dettagliata dell'evento

MODALITA' ACCESSO DEL PUBBLICO	PREVISTA DIFFUSIONE SONORA	PATROCINIO DEL COMUNE / MUNICIPIO
<input type="radio"/> libero e gratuito <input type="radio"/> a pagamento	<input type="radio"/> SI <input type="radio"/> NO	<input type="radio"/> SI, rilasciato in data _____ N° PG _____ <input type="radio"/> Non sarà richiesto il patrocinio <input type="radio"/> Attualmente richiesto e in valutazione da parte dell'Area

INFORMAZIONI PER LA SICUREZZA

Stima dei partecipanti in contemporanea: _____

- 0-200
 201-1000
 1001-5000
 5001-10000
 >10000

Stima dei partecipanti nell'arco della giornata: _____

- 0-200
 201-1000
 1001-5000
 5001-10000
 >10000

INFORMAZIONI GENERALI

INFORMAZIONI PER LA SICUREZZA

Densità partecipanti/mq:
informazioni non richieste per "Evento aggregativo tematico di quartiere" e per "Mercatino di Natale"

- Bassa < 0,7 persone/mq
 Medio-Bassa (da 0,7 a 1,2 persone/mq)
 Medio-Alta (da 1,2 a 2 persone/mq)

Età media dei partecipanti:
informazioni non richieste per "Evento aggregativo tematico di quartiere" e per "Mercatino di Natale"

- 25-65
 minori di 25
 maggiori di 65

POSIZIONE DEI PARTECIPANTI

informazioni non richieste per "Evento aggregativo tematico di quartiere" e per "Mercatino di Natale"

- Dinamica Statica Seduti In parte seduti In piedi

PER L'EVENTO COME SOPRA DESCRITTO

I SEGUENTI PROVVEDIMENTI (*)

(per ogni provvedimento richiesto completare le relative sezioni)

SEZIONE 2

**CONCESSIONE TEMPORANEA
 DI OCCUPAZIONE SUOLO PUBBLICO (**) (***)**

SEZIONE 3

**AUTORIZZAZIONE TEMPORANEA
 DI ESERCIZIO PER SPETTACOLO VIAGGIANTE**
 Giostre / singola attrazione,

(*) per gli eventi che prevedono la **DIFFUSIONE SONORA** compilare le **SPECIFICHE TECNICHE** della **SEZIONE 5** anche se non è richiesto il rilascio del provvedimento di autorizzazione temporanea in deroga impatto acustico

(**) per le manifestazioni sportive l'occupazione di suolo deve essere richiesta solo se si prevede l'installazione di gazebo o altri manufatti

(***) se richiesta più di una località, compilare la scheda sezione 2 per ciascuna località.

**RICHIEDE INOLTRE,
 I SEGUENTI ALTRI PROVVEDIMENTI, ACCESSORI ALL'EVENTO**

SEZIONE 4

**AUTORIZZAZIONE TEMPORANEA DI VENDITA
 PRODOTTI ALIMENTARI E NON ALIMENTARI**

SEZIONE 4 bis

**AUTORIZZAZIONE TEMPORANEA DI SOMMINISTRAZIONE
 DI ALIMENTI E BEVANDE**

SEZIONE 5

AUTORIZZAZIONE TEMPORANEA IN DEROGA IMPATTO ACUSTICO

Area Municipio 3 - Unità Servizi del Municipio
 Richiesta PROVVEDIMENTO

DICHIARAZIONI OBBLIGATORIE E AVVIO DEL PROCEDIMENTO

Autocertificazione antimafia

L'Organizzatore, consapevole delle sanzioni penali previste, nel caso di dichiarazioni non veritiere e di falsità in atti, dall'art. 76 del D.P.R. n. 445/2000 e dell'art. 483 del Codice Penale,

DICHIARA CHE

ai sensi del D. Lgs. n. 159 del 6/9/2011:

nei propri confronti (per DITTA INDIVIDUALE)

nei propri confronti e nei confronti della società/associazione che rappresenta (per SOCIETA'/ASSOCIAZIONE)

non sussistono cause di divieto, di decadenza o sospensione (art. 67 D.Lgs n. 159 del 6/9/2011) per l'ottenimento dell'autorizzazione e che i soci (nel caso di S.n.c.), i soci accomandatari (nel caso di S.a.s.), i componenti del Consiglio di Amministrazione (nel caso di Società di capitali - S.r.l. / S.p.a.), sono:

COGNOME NOME	LUOGO E DATA DI NASCITA	RESIDENZA

Norme COVID 19

Dichiara di:

- rispettare tutte le condizioni e le misure dettate dalla normativa statale, regionale e le ordinanze sindacali, volte a contrastare e contenere il diffondersi del virus COVID-19, ed, in particolare, di individuare tutte le specifiche misure organizzative, di prevenzione e protezione, sia per il personale, sia per i cittadini partecipanti all'evento, tenuto conto delle caratteristiche dei luoghi e delle attività svolte, sollevando l'Amministrazione -senza eccezioni o riserve- da ogni forma di responsabilità in conseguenza e in dipendenza dell'occupazione,
- provvedere all'immediato sgombero del suolo pubblico occupato, a semplice richiesta degli organi di vigilanza e controllo, prestando fin da subito acquiescenza alle determinazioni degli stessi, ove ravvisino situazioni pregiudizievoli alla fruizione degli spazi pubblici in sicurezza.

Valori costituzionali

Dichiara di riconoscere e di rispettare i principi, le norme e i valori della Costituzione italiana, repubblicana e antifascista, che vieta ogni forma di discriminazione basata su sesso, razza, lingua, religione opinione politica, condizioni personali e sociali.

(Deliberazione di Giunta Comunale n. 651 del 13.04.2018)

Titolare effettivo

Richiamato l'art. 14 bis del Piano triennale di prevenzione della corruzione e della trasparenza 2021-2023 (PTPCT), adottato con la deliberazione della Giunta Comunale n. 306 del 26 marzo 2021, preso atto che per titolare effettivo si intende la persona fisica per conto della quale è realizzata un'operazione o un'attività, ovvero, nel caso di un soggetto giuridico, la persona o le persone fisiche che, in ultima istanza, possiedono o controllano tale ente, ovvero ne risultano beneficiari in ultima istanza, dichiara che il **Titolare Effettivo** è _____

A.R.E.U.

PIANO DI SOCCORSO SANITARIO – Azienda Regionale Emergenza Urgenza - A.R.E.U.

DICHIARA CHE

ha provveduto ad adempiere a quanto prescritto dalla D.G.R. X/2453 del 07/10/2014 in materia di organizzazione dei soccorsi sanitari negli eventi/manifestazioni programmate, e di attenersi alle eventuali prescrizioni/disposizioni/indicazioni impartite da A.R.E.U.

N.B. la modulistica A.R.E.U. è scaricabile al seguente percorso:

>>> <https://www.areu.lombardia.it/web/home/eventi-e-manifestazioni>

Comunicazione di
Avvio del
procedimento

ai sensi degli artt. 7 e 8 della Legge 241 del 7 agosto 1990

PRENDE ATTO CHE

- L'Amministrazione competente è il Comune di Milano, Area Municipio 1;
- Oggetto del procedimento promosso sono le Concessioni/Licenze/Autorizzazioni richieste per l'organizzazione dell'evento da realizzare;
- Il Responsabile del procedimento è indicato nella Sezione corrispondente alla Concessione/Licenza/Autorizzazione richiesta;
- Il procedimento si concluderà entro i termini di legge.
- L'ufficio in cui si potrà prendere visione degli atti è l' Area Via telefono

DELEGA (FACOLTATIVA) PER LA CONSEGNA / RITIRO DELLA PRATICA

Delega
(facoltativa)

Cognome e Nome _____

nato/a a _____ (prov.) _____ il _____

Codice Fiscale _____

Residente a _____ (prov.) _____

in via/piazza _____ n° _____ CAP _____

Tel. _____ E-mail _____

Allegare copia del documento d'identità in corso di validità del delegato (se cittadino extracomunitario allegare anche la copia del Permesso di Soggiorno)

Data _____

FIRMA DELL' ORGANIZZATORE *(leggibile ed in originale)* _____

SEZIONE 2 Concessione temporanea di OCCUPAZIONE SUOLO PUBBLICO

Area Municipio 3

Unità Servizi del Municipio

Responsabile del procedimento ai sensi dell'art.5 della L.241/1990 e s.m.i.: Valentina Vezzoli

Area Municipio 3 – Unità Servizi del Municipio

SPECIFICHE TECNICHE - via/piazza _____a) l'occupazione si svolgerà su: area verde e/o suolo pubblico

b) verranno utilizzati per l'evento i seguenti manufatti/attrezzature/mezzi (gazebo, pedane, tavoli, sedie impianti a gas, ecc.) secondo le seguenti modalità:

DESCRIZIONE MANUFATTO / ATTREZZATURA	TIPO DI POSA ANCORAGGIO / APPOGGIO / ALTRO	NUMERO ELEMENTI	DIMENSIONE	MQ OCCUPAZIONE
TOTALE MQ OCCUPAZIONE EVENTO				

c) **se vi sono aree delimitate** (con transenne, nastri, cancellate, ecc.), indicare la superficie dell'area in mq e specificare nella **planimetria da allegare obbligatoriamente** se i manufatti indicati al punto b) rientrano nell'area. Se gli stessi manufatti sono all'esterno dell'area delimitata, occorre sommare i mq dei manufatti con quelli dell'area delimitata.**TOTALE MQ OCCUPAZIONE AREA DELIMITATA _____**

d) per le operazioni di carico/scarico si utilizzeranno n. _____ automezzi di peso superiore a 35 quintali con la portata a pieno carico di _____ quintali.

e) Ai fini dell'esenzione prevista dall'art. 31 del Regolamento Canone Unico Patrimoniale, l'Organizzatore dichiara: di essere Onlus o Associazione senza fine di lucro ed allega obbligatoriamente l'atto costitutivo e/o il vigente statuto; di essere un Ente non commerciale di cui all'art. 73 c. 1 lettera c) del T.U.I.R. e allega apposita dichiarazione ai sensi D.P.R. 445/2000 attestante tale qualifica;
*(barrare uno dei due casi sopra citati)*dichiara inoltre:

- che l'occupazione oggetto di esenzione CUP sarà realizzata direttamente dall'Organizzatore;

- di essere consapevole che qualora l'occupazione sia realizzata da soggetti diversi verrà applicato il canone unico patrimoniale in misura intera.

Indicare quanti mq sono dedicati ad uso commerciale evidenziandoli su idonea planimetria:
MQ DEDICATI AD USO COMMERCIALE: _____**FIRMA DELL'ORGANIZZATORE** *(leggibile ed in originale)* _____f) **solo per occupazioni di durata superiore ad un giorno** compilare la seguente tabella per le singole attività di montaggio e smontaggio:

ATTIVITA'	DATA	ORARI		MQ OCCUPAZIONE
		dalle	alle	

--	--	--	--	--

L'Organizzatore, se non è necessario il parere della Commissione Comunale/Provinciale di Vigilanza

DICHIARA

manlevando l'Amministrazione comunale da ogni responsabilità, che tutte le strutture installate e gli impianti utilizzati garantiscono le condizioni di stabilità e sicurezza previsti dalla normativa vigente.

FIRMA DELL'ORGANIZZATORE *(leggibile ed in originale)* _____

Area Municipio 3 – Unità Servizi del Municipio

Allegati:

n. 1 planimetria (*) quotata con l'indicazione dell'unità di misura dell'area interessata dall'occupazione (scala leggibile, possibilmente in formato A3) con l'inserimento degli elementi di occupazione in scala (per le richieste sulle aree verdi le planimetrie relative potranno essere reperite sul sito <https://geoportale.comune.milano.it> - sezione patrimonio del verde cliccando sulla planimetria). **NON sono ammessi schizzi, disegni o piantine stradali o riproduzioni di carte geografiche visualizzate attraverso servizi internet geografici sviluppati da motori di ricerca per internet (Google Maps...).**

n. 1 rendering (*) del luogo con fotomontaggio degli elementi di occupazione, ai fini della valutazione dell'impatto visivo degli stessi nell'area richiesta;

n. 1 descrizione dettagliata dell'evento;

(*) Per le occupazioni che ricadono nelle aree soggette al parere del Comitato Interassessorile è necessario allegare 3 planimetrie e 3 rendering.

copia dell'avvenuto **versamento** sul C/C n. 59897280 intestato a Comune di Milano Sett. Gest. Occ. Suolo Serv. Occ. Suolo/Sottos. Serv. Tes., delle spese di istruttoria pari a:

- € 25,00 nel caso di occupazione suolo semplice o occupazione temporanea con vendita richiesta da Onlus
- € 60,00 nel caso di occupazione suolo contestuale ad altri provvedimenti (es. Licenza temporanea di pubblico spettacolo, autorizzazione temporanea per esposizione pubblicitaria, ecc.)

SEZIONE 2 - INFORMAZIONI ALL'UTENZA:

- Per Piazza Duomo e altre aree è previsto l'ottenimento del parere favorevole da parte del Comitato Interassessorile (Del. G.C. 1039/2012 e s.m.i.). Le aree sono elencate al seguente link: >>> https://www.comune.milano.it/documents/20126/526460/Localit%C3%A0_Comitato_Interassessorile.pdf/d1d4ceb1-6334-d2f7-207e-cc8eb45a018e?t=1545397158831
- In caso di occupazione nelle aree oggetto di gestione e manutenzione dei consorzi di Porta Nuova (Piazza Gae Aulenti, ecc.) sarà necessario prendere contatti con la Società Coima, gestore dell'area (n. verde: 800011771), nelle aree oggetto di gestione e manutenzione da parte di City Life (Piazza Tre Torri, ecc.) sarà necessario prendere contatti con la Società City Life (tel. 02.91437300- mail: autorizzazioni.eventi@city-life.it).
- Per l'utilizzo degli SPAZI DEMANIALI costituenti la Zona Portuale della DARSENA di MILANO (sponde), è necessario acquisire la concessione demaniale rivolgendosi a:
Direzione Demanio e Patrimonio – Area Patrimonio Immobiliare - Ufficio Darsena Via Larga, 12 - 4° Piano.
- La **rinuncia all'Occupazione** dovrà essere comunicata entro il termine per la conclusione del procedimento (ricezione dell'invito al ritiro della concessione). Qualora non pervenga entro il termine succitato, ai sensi dell'art. 15 del Regolamento CUP, è dovuta una indennità pari al 15% del Canone che si sarebbe dovuto versare a seguito del rilascio del provvedimento di Concessione.
- E' richiesto il versamento di un **deposito cauzionale** per le occupazioni su area verde o con pavimentazione di particolare pregio. Rientrano in quest'ultima tipologia tutte le vie o piazze oggetto di parere da parte del Comitato Interassessorile nonché altre vie o piazze di recente riqualificazione elencate nell'allegato "Località con deposito cauzionale" scaricabile dal sito istituzionale del Comune di Milano - sezione Sportello Unico Eventi o disponibile presso lo Sportello Unico Eventi. Con l'invito al ritiro saranno comunicati l'importo e le modalità di pagamento. Si evidenzia che per poter procedere alla restituzione del deposito cauzionale effettuato tramite bonifico bancario, occorre indicare, contestualmente all'attestazione dell'avvenuto deposito, il nominativo ed il numero di IBAN del soggetto che ha effettuato il versamento.
- L'organizzatore dovrà stipulare contratto con **AMSA** per il servizio di pulizia ed eventuale transennamento delle vie interessate dall'itinerario.
- Se l'evento e la relativa occupazione comporta:
 - la chiusura al traffico dell'area interessata;
 - la richiesta di autorizzazione al transito e alla sosta di automezzi per carico e scarico;
 - la riserva di aree di sosta degli automezzi;
 - la scorta da parte del personale della Polizia Locale;sarà necessario rivolgersi **direttamente al Comando di Zona della Polizia Locale.**
- Se l'evento e la relativa occupazione **su area verde** comporta:
 - la richiesta di autorizzazione al transito e alla sosta di automezzi per carico e scarico;
 - la riserva di aree di sosta degli automezzi;sarà necessario presentare la richiesta per il rilascio dei pass almeno dieci giorni prima dell'inizio dell'evento **direttamente all'Area Verde Agricoltura e Arredo Urbano.**
- Se l'evento e la relativa occupazione comportano l'effettuazione di **riprese fotografiche o video / cinematografiche / televisive** (es. film, cortometraggio, videoclip, fiction, spot, documentario) nelle vie del centro storico, nei parchi, nelle zone a verde della città, nei musei civici e negli stabili di proprietà del Comune di Milano, è necessario chiedere il rilascio dell'autorizzazione all'Area Gabinetto del Sindaco e/o Polizia Locale Ufficio Manifestazioni. Informazioni più dettagliate al seguente link: >>> <https://www.comune.milano.it/servizi/riprese-foto-cine-tv>

SEZIONE 3 Autorizzazione temporanea di esercizio per SPETTACOLO VIAGGIANTE

Area Municipio 3

Unità Servizi del Municipio

Responsabile del procedimento ai sensi dell'art.5 della L.241/1990 e s.m.i.: Valentina Vezzoli

Area Municipio 3 - Unità Servizi del Municipio

SPECIFICHE TECNICHE

a) Indicare la tipologia di spettacolo viaggiante

GIOSTRE / SINGOLA ATTRAZIONE

DENOMINAZIONE	DIMENSIONE	SUPERFICIE	PESO	CODICE IDENTIFICATIVO

Allegati:

- copia della verifica annuale in corso di validità;
- copia Assicurazione delle attrazioni;
- copia Autorizzazione all'attività di spettacolo viaggiante

- planimetria in scala adeguata (1:100, 1:200)

oppure

PARCO DIVERTIMENTI DI CATEGORIA _____ (1, 2, 3, 4)

CIRCO

per lo svolgimento dello spettacolo verranno installati impianti e strutture per le quali l'Organizzatore si impegna ad inoltrare, almeno 12 giorni prima dell'evento, alla **Commissione Comunale di Vigilanza** – Via Larga n. 12 – 2° piano - stanza 201/4 (tel. 02.884.53038 – 02.884.46239) ai fini dell'acquisizione del relativo parere, la seguente documentazione tecnica:

- n.3 Relazioni tecniche descrittive, a firma di tecnico abilitato, evidenzianti il tipo di manifestazione e le modalità di svolgimento, i requisiti di resistenza al fuoco degli elementi strutturali, le caratteristiche di reazione al fuoco dei materiali impiegati, oltre al rispetto del Regolamento d'Igiene vigente;
 - n.3 Elaborati grafici in scala 1:100 del locale/spazio, a firma di tecnico abilitato evidenziante l'affollamento, la sistemazione dei posti a sedere, gli accessi e le uscite di sicurezza con i relativi percorsi di esodo, la disposizione del tipo di arredo e di allestimento, l'ubicazione dei servizi igienici, mettendo in evidenza gli elementi aggiuntivi rispetto allo stato di fatto;
 - n. 3 Descrizioni generali di ogni tipologia di struttura installata, firmate da tecnico abilitato, indicanti i materiali e le modalità di utilizzo, i carichi e sovraccarichi, le modalità di ancoraggio e/o di controvento;
 - n. 2 Dichiarazioni di idoneità delle strutture ai carichi previsti;
 - n. 2 Schemi delle caratteristiche dimensionali (superficie ed altezza) di tutte le strutture installate;
 - n. 2 Progetti relativi all'impianto elettrico;
 - n. 2 Progetti dell'impianto a gas;
 - copia del collaudo annuale della attrazione/i per l'anno in corso;
- n. 1 Valutazione del livello di rischio sanitario (Tabella Allegato A1, DGR n. X/2453 del 07/10/2014) che prevede la comunicazione ad AREU dell'evento, oppure la comunicazione ad AREU del Piano di Soccorso Sanitario, oppure la richiesta ad AREU della validazione del Piano di Soccorso Sanitario

b) per le operazioni di carico/scarico si utilizzeranno automezzi di peso superiore a 35 quintali

si

no

T.U.L.P.S.
requisiti morali

L'Organizzatore DICHIARA, ai sensi dell'art. 11 del T.U.L.P.S. (R.D.773/1931), consapevole delle sanzioni penali previste, nel caso di dichiarazioni non veritiere e di falsità in atti, dall'art. 76 del D.P.R. 445/2000 e dall'art. 483 del Codice Penale,:

- di non aver riportato una condanna a pena restrittiva della libertà personale superiore a tre anni per delitto non colposo e senza ottenere la riabilitazione.
- di non essere stato sottoposto all'ammonizione o a misura di sicurezza personale o dichiarato delinquente abituale, professionale o per tendenza.
- di non aver riportato condanne per delitti contro la personalità dello Stato e contro l'ordine pubblico ovvero per delitti contro le persone commessi con violenza, o per furto, rapina, estorsione, sequestro di persona a scopo di rapina o estorsione, o per violenza o resistenza all'autorità.

FIRMA DELL'ORGANIZZATORE (leggibile ed in originale) _____ Sezione 8 - pag. 1/3

T.U.L.P.S. rappresentante

L'Organizzatore DICHIARA di essere rappresentato ai sensi dell'art. 8 del T.U.L.P.S. da:

Cognome e Nome _____

nato/a a _____ (prov.) _____ il _____

ruolo _____

Codice Fiscale _____

Residente a _____ (prov.) _____

in via/piazza _____ n° _____ CAP _____

Tel. _____ E-mail _____

Il quale sottoscrive per accettazione e dichiara, **consapevole delle sanzioni penali previste, nel caso di dichiarazioni non veritiere e di falsità in atti, dall'art. 76 del D.P.R. 445/2000 e dall'art. 483 del Codice Penale, di essere in possesso dei requisiti di cui all'art. 11 del T.U.L.P.S. (R.D.773/1931)**

Data _____ **FIRMA DEL RAPPRESENTANTE T.U.L.P.S.** _____
(leggibile ed in originale)

Allegare Documento d'identità in corso di validità del Rappresentante T.U.L.P.S. (se cittadino extracomunitario allegare anche la copia del Permesso di Soggiorno)

L'Organizzatore, contestualmente, **RICHIÈDE** di occupare con le proprie unità abitative mobili gli spazi messi a disposizione dal Comune di Milano (Delibera di Giunta Comunale n. 203 del 29.01.2002) siti in via Natta e per i quali si impegna al pagamento della relativa tassa di occupazione suolo.

LE UNITA' ABITATIVE MOBILI SONO:

UNITA' ABITATIVA (ROULOTTE / CARAVAN, ...)	TARGA	PROPRIETA'	UTILIZZO (INDICARE GRADO DI PARENTELA CON IL RICHIEDENTE LA LICENZA)	MQ OCCUPAZIONE
TOTALE MQ OCCUPAZIONE >>				

E SI IMPEGNA

alla stipula dei contratti con i seguenti ENTI:

- AMSA per la Raccolta dei rifiuti
- ENEL e/o A2A per la fornitura di energia elettrica
- MM Servizio Idrico per la fornitura acqua potabile

L'Organizzatore **DICHIARA** di essere a conoscenza che in assenza del pagamento del canone UNICO, della TARIG, del deposito cauzionale non sarà emessa la Concessione richiesta.

N.B.: per più unità abitative mobili duplicare la pagina

SEZIONE 4**Attività accessoria all'evento di VENDITA PRODOTTI ALIMENTARI E NON ALIMENTARI su area pubblica**

Area Municipio 3

Unità Servizi del Municipio

Responsabile del procedimento ai sensi dell'art.5 della L.241/1990 e s.m.i. Valentina Vezzoli

Area Municipio 3 – Unità Servizi del Municipio

L'organizzatore, consapevole delle conseguenze amministrative e penali previste dalla legge (art. 21 L. 241 del 7.8.90 e art. 483 Codice Penale) in caso di false dichiarazioni,

DICHIARA

che in relazione all'evento che si svolgerà in via/ piazza _____
 _____ **verrà svolta attività accessoria di Vendita.**

Tale attività sarà svolta:

- A) direttamente dall'ORGANIZZATORE** che, a tal fine

RICHIEDE

Il rilascio della licenza di VENDITA per

- PRODOTTI ALIMENTARI**
 PRODOTTI NON ALIMENTARI

e DICHIARAdi essere in possesso dei **requisiti morali** previsti dall'art. 71 del D.lgs. n. 59/2010**FIRMA DELL'ORGANIZZATORE** (leggibile ed in originale) _____**N.B.:** per gli altri soggetti delle Società (soci, consiglieri, ecc. per i quali è prevista la stessa dichiarazione ex art. 71 del D.lgs. n. 59/2010), utilizzare l'allegato A.

L'Organizzatore

- si impegna inoltre a presentare notifica sanitaria (ex SCIA) ai fini igienico-sanitari, scaricabile dal sito:

[http://www.comune.milano.it/wps/portal/ist/it/servizi/impresa/organizzare_evento/Somministrazione Vendita temporanea aree pubbliche](http://www.comune.milano.it/wps/portal/ist/it/servizi/impresa/organizzare_evento/Somministrazione_Vendita_temporanea_aree_pubbliche) corredata di bollettino del versamento dell'importo di € 50,00 – effettuato sul c/c postale n. 14083273 intestato ad ATS Città Metropolitana - Servizio Tesoreria-causale "Registrazione attività";

- è già registrato in ATS in quanto in possesso di Autorizzazione per il Commercio su Area pubblica n. _____ rilasciata dal Comune di _____ Prov. _____

- B) dall'incaricato alla VENDITA di seguito indicato:**

Cognome e Nome:

Codice Fiscale

Che, ai fini dell'ottenimento della relativa Licenza, compila l'allegato B – sezione 4**Sezione 4 - INFORMAZIONI ALL'UTENZA**

*Qualora l'evento si svolga su **AREA PRIVATA** l'attività di Vendita NON NECESSITA della relativa Licenza.*

Dovrà però essere presentata prima dell'avvio della attività stessa, ed esclusivamente tramite l'invio alla casella PEC _____, una notifica sanitaria (ex S.C.I.A.) scaricabile al seguente link:

[http://www.comune.milano.it/wps/portal/ist/it/servizi/impresa/organizzare_evento/Somministrazione Vendita temporanea aree pubbliche](http://www.comune.milano.it/wps/portal/ist/it/servizi/impresa/organizzare_evento/Somministrazione_Vendita_temporanea_aree_pubbliche)

*Per la **Vendita di prodotti alimentari** sarà inoltre necessario effettuare un versamento dell'importo di € 50,00 sul c/c postale n. 14083273 intestato ad ATS Città Metropolitana - Servizio Tesoreria – causale "Registrazione attività".*

Ai sensi dell'articolo 13 "Regolamento UE n. 2016/679 (Regolamento generale sulla protezione dei dati personali), si informa che i dati personali, compresi quelli relativi a condanne penali e reati (c.d. giudiziari), sono trattati dal Comune di Milano in qualità di Titolare per l'esecuzione dei propri compiti di interesse pubblico e connessi all'esercizio dei propri pubblici poteri.

Finalità del trattamento

Il trattamento dei dati personali, conferiti con la presente richiesta è effettuato per le funzioni connesse e strumentali all'emissione del provvedimento autorizzatorio finale, fatta salva la possibilità di un ulteriore utilizzo per trattamenti successivi compatibili con le finalità della raccolta.

Modalità di trattamento dei dati

Il trattamento dei dati forniti direttamente dagli interessati o comunque acquisiti per le suddette finalità è effettuato nel rispetto dei principi di pertinenza e non eccedenza, anche con l'utilizzo di procedure informatizzate da persone autorizzate e impegnate alla riservatezza.

Conferimento dei dati

Il conferimento dei dati è obbligatorio e la mancata indicazione preclude la ricevibilità e la valutazione dell'istanza con la conseguente esclusione dalla procedura.

Tempi di conservazione

I dati saranno conservati per il tempo necessario alla gestione del procedimento amministrativo e successivamente per cinque anni, fermo restando gli obblighi in materia di conservazione degli atti e documenti amministrativi.

Categorie di destinatari - Comunicazione e diffusione

I dati acquisiti potranno essere comunicati ai soggetti indicati nello schema seguente con le relative attività, qualora, in applicazione di una norma di legge o di regolamento e in relazione all'istanza presentata, siano tenuti a conoscere tali dati per l'espletamento delle relative funzioni istituzionali:

SOGGETTI	ATTIVITA' ISTITUZIONALI
CCIAA	Iscrizione, modifica o cessazione al Registro Imprese laddove prevista
ATS	Attività che contemplano il trattamento di alimenti/bevande vendita, somministrazione,
ARPA	Verifica/controllo di valutazione Previsionale di Impatto Acustico (V.P.I.A.) nei locali di somministrazione di alimenti e bevande e per l'impatto elettromagnetico e/o ambientale, nei casi previsti
Prefettura	Documentazione tecnica per agibilità
Regione Lombardia	Nei casi delle attività di commercio su area pubblica
CCV/CPV	Attività di pubblico spettacolo nei locali chiusi e all'aperto (solo nei casi di attrezzature speciali o strutture per il contenimento del pubblico);
Questura	Attività ex TULPS (locali di pubblico spettacolo - temporanei e permanenti),
SIAE	Attività temporanee e permanenti di pubblico spettacolo
AMSA/AZA	Contratti per fornitura
MM	Parere tecnico per aree di competenza
Procura della Repubblica	Accertamenti giudiziari
Soprintendenza Archeologia, Belle Arti e Paesaggio	Documentazione tecnica per parere ex D.Lgs. 42/2004.

Inoltre, nei casi previsti da legge o regolamento, gli stessi dati potranno essere oggetto di diffusione anche mediante pubblicazione on line sul sito del Comune.

Diritti degli interessati

Gli interessati possono esercitare i diritti previsti dall'art. 15 e seguenti del Regolamento UE 2016/679 ed in particolare il diritto di accedere ai propri dati personali, di chiederne la rettifica o la limitazione, l'aggiornamento se incompleti o erronei e la cancellazione se sussistono i presupposti, nonché di opporsi al loro trattamento rivolgendo la richiesta: al Comune di Milano come Titolare - Piazza della Scala, 2 - 20100 Milano - oppure al Responsabile del trattamento Area Municipio 3 - via Sansovino, 9 (M.Municipio3ErogazServ@comune.milano.it)

al Responsabile per la protezione dei dati personali (Data Protection Officer - "DPO") e-mail: dpo@Comune.Milano.it

Infine si informa che gli interessati, ricorrendo i presupposti, possono proporre un eventuale reclamo all'Autorità di Controllo Italiana - Garante per la protezione dei dati personali - Piazza di Monte Citorio n. 121 - 00186 Roma

SEZIONE 4 bis**Attività accessoria all'evento di SOMMINISTRAZIONE ALIMENTI E BEVANDE su area pubblica**

Area Municipio 3

Unità Servizi del Municipio

Responsabile del procedimento ai sensi dell'art.5 della L.241/1990 e s.m.i. Valentina Vezzoli

Area Municipio 3 – Unità Servizi del Municipio

L'Organizzatore, consapevole delle conseguenze amministrative e penali previste dalla legge (art. 21 L. 241 del 7.8.90 e art. 483 Codice Penale) in caso di false dichiarazioni,

DICHIARA

che in relazione all'evento che si svolgerà in via/piazza _____
verrà svolta attività accessoria di Somministrazione di alimenti e bevande.

Tale attività sarà svolta:

- A) direttamente dall'ORGANIZZATORE** che, a tal fine

RICHIEDEIl rilascio della licenza di **SOMMINISTRAZIONE DI ALIMENTI E BEVANDE****e DICHIARA**di essere in possesso dei **requisiti morali** previsti dall'art. 71 del D.lgs. n. 59/2010

FIRMA DELL'ORGANIZZATORE (leggibile ed in originale) _____

N.B.: per gli altri soggetti delle Società (soci, consiglieri, ecc. per i quali è prevista la stessa dichiarazione ex art. 71 del D.lgs. n. 59/2010), utilizzare l'**allegato A**.

L'Organizzatore

- si impegna inoltre a presentare notifica sanitaria (ex SCIA) ai fini igienico-sanitari, scaricabile dal sito:

http://www.comune.milano.it/wps/portal/ist/it/servizi/impresa/organizzare_evento/Somministrazione_Vendita_temporanea_aree_pubbliche corredata di bollettino del versamento dell'importo di € 50,00 – effettuato sul c/c postale n. 14083273 intestato ad ATS Città Metropolitana - Servizio Tesoreria-causale "Registrazione attività";

- è già registrato in ATS in quanto in possesso di Autorizzazione per il Commercio su Area pubblica n. _____ rilasciata dal Comune di _____ Prov. _____

- B) dall'incaricato alla somministrazione di seguito indicato:**

Cognome e Nome:

Codice Fiscale

Che, ai fini dell'ottenimento della relativa Licenza, compila l'allegato C**Sezione 4 bis - INFORMAZIONI ALL'UTENZA:**

*Qualora l'evento di si svolga su area privata l'attività di Somministrazione NON NECESSITA della relativa Licenza. Dovrà però essere presentata, prima dell'avvio della attività stessa ed **esclusivamente tramite la piattaforma "ImpresalnUnGiorno.gov.it**, la Segnalazione Certificata di Inizio Attività (S.C.I.A.) corredata di bollettino del versamento dell'importo di € 50,00- effettuato sul c/c postale n. 14083273 intestato ad ATS Città Metropolitana - Servizio Tesoreria – causale "Registrazione attività"*

Area Municipio 3
Unità Servizi del Municipio
Responsabile del procedimento ai sensi dell'art.5 della L.241/1990 e s.m.i.: *Valentina Vezzoli*

Area Municipio 3 – Unità Servizi del Municipio

Il sottoscritto, **incaricato alla vendita** di cui al punto B) della Sezione 4,

Cognome e Nome			
nato/a a	(prov.)		il
Codice Fiscale			
Residente in			(prov.)
In via/piazza	n°		CAP
In qualità di legale rappresentante di:			
<input type="checkbox"/> società <input type="checkbox"/> associazione <input type="checkbox"/> ditta individuale <input type="checkbox"/> altro:			
Codice Fiscale			
Con sede legale in	(prov.)		
in via/piazza	n°		CAP
Tel.		E-mail	
Sito Web		PEC	
Numero iscrizione Camera di Commercio:			

CHIEDE

Il rilascio della licenza di vendita per

VENDITA PRODOTTI ALIMENTARI

VENDITA PRODOTTI NON ALIMENTARI

e a tal fine **DICHIARA**

- di essere in possesso dei requisiti morali previsti dall'art. 71 del D.lgs. n. 59/2010.
- che non sussistono nei propri confronti "cause di divieto, di decadenza o di sospensione di cui all'art. 67 del D.Lgs. 159 del 06.9.2011

N.B.: per gli altri soggetti delle Società (soci, consiglieri, ecc. per i quali è prevista la stessa dichiarazione ex art. 71 del D.lgs. n. 59/2010, utilizzare l'allegato A della sezione 4 e 4 bis).

Per la sola vendita di prodotti alimentari:

si impegna a presentare notifica sanitaria (ex SCIA) ai fini igienico-sanitari, scaricabile dal sito:
[http://www.comune.milano.it/wps/portal/ist/it/servizi/impresa/organizzare_evento/Somministrazione Vendita temporanea aree pubbliche](http://www.comune.milano.it/wps/portal/ist/it/servizi/impresa/organizzare_evento/Somministrazione_Vendita_temporanea_aree_pubbliche) corredata di bollettino del versamento dell'importo di € 50,00 – effettuato sul c/c postale n. 14083273 intestato ad ATS Città Metropolitana - Servizio Tesoreria-causale "Registrazione attività";

è già registrato in ATS in quanto in possesso di Autorizzazione per il Commercio su Area pubblica n. _____ rilasciata dal Comune di _____ Prov. _____

Data _____ **FIRMA DELL'INCARICATO** _____
(leggibile ed in originale)

Allegare Documento d'identità in corso di validità (se cittadino extracomunitario allegare anche la copia del Permesso di Soggiorno).

N.B.: Per più incaricati duplicare foglio.

Area Municipio 3

Unità Servizi del Municipio

Responsabile del procedimento ai sensi dell'art.5 della L.241/1990 e s.m.i.: Valentina Vezzoli

Area Municipio 3 – Unità Servizi del Municipio

Il sottoscritto, incaricato alla somministrazione di cui al punto B) della Sezione 7,			
Cognome e Nome			
nato/a a	(prov.)	il	
Codice Fiscale			
Residente in		(prov.)	
In via/piazza	n°	CAP	
In qualità di legale rappresentante di:			
<input type="checkbox"/> società <input type="checkbox"/> associazione <input type="checkbox"/> ditta individuale <input type="checkbox"/> altro:			
Codice Fiscale			
Con sede legale in		(prov.)	
in via/piazza	n°	CAP	
Tel.	E-mail		
Sito Web	PEC		
Numero iscrizione Camera di Commercio:			
CHIEDE			
Il rilascio della licenza di SOMMINISTRAZIONE DI ALIMENTI E BEVANDE			
e a tal fine DICHIARA			
<ul style="list-style-type: none">- di essere in possesso dei requisiti morali previsti dall'art. 71 del D.lgs. n. 59/2010.- che non sussistono nei propri confronti "cause di divieto, di decadenza o di sospensione di cui all'art. 67 del D.Lgs. 159 del 06.9.2011			
N.B.: per gli altri soggetti delle Società (soci, consiglieri, ecc. per i quali è prevista la stessa dichiarazione ex art. 71 del D.lgs. n. 59/2010, utilizzare l'allegato A della sezione 4 e 4 bis).			
<input type="checkbox"/> si impegna a presentare notifica sanitaria (ex SCIA) ai fini igienico-sanitari, scaricabile dal sito: http://www.comune.milano.it/wps/portal/ist/it/servizi/impresa/organizzare_evento/Somministrazione_Vendita_temporanea_aree_pubbliche corredata di bollettino del versamento dell'importo di € 50,00 – effettuato sul c/c postale n. 14083273 intestato ad ATS Città Metropolitana - Servizio Tesoreria-causale "Registrazione attività";			
<input type="checkbox"/> è già registrato in ATS in quanto in possesso di autorizzazione per il Commercio su area pubblica n. _____ rilasciata dal Comune di _____ prov. _____			
Data _____	FIRMA DELL'INCARICATO _____ <i>(leggibile ed in originale)</i>		
Allegare Documento d'identità in corso di validità (se cittadino extracomunitario allegare anche la copia del Permesso di Soggiorno).			
N.B.: Per più incaricati duplicare foglio.			

SEZIONE 5 Autorizzazione Temporanea in deroga IMPATTO ACUSTICO

Area Energia e Clima
 Unità Tutela da Inquinamento Acustico Elettromagnetico e Luminoso
 Piazza Duomo, 21 - Milano
 Responsabile del procedimento ai sensi dell'art.5 della L.241/1990 e s.m.i.: Daniele Drago

Area Energia e Clima- Unità Tutela da Inquinamento Acustico Elettromagnetico e Luminoso

SPECIFICHE TECNICHE**COMPILARE IN TUTTI I CASI SIA PREVISTA DIFFUSIONE SONORA**

L'Organizzatore **DICHIARA** che per la realizzazione dell'evento saranno utilizzate le seguenti **SORGENTI SONORE**: (impianti elettroacustici, gruppi elettrogeni, e altre eventuali sorgenti sonore):

SORGENTE SONORA (tipologia, marca, modello)	QUANTITA'	POTENZA (WATT)	POTENZA SONORA dB(A)

- Saranno evitati tutti i rumori inutili, non necessari allo svolgimento dell'evento. Per quanto possibile, si provvederà a prevenire ed evitare la produzione di schiamazzi e disturbo da parte degli spettatori al termine dell'evento;
- Nel caso sia previsto un consistente afflusso di pubblico, si provvederà a regolamentare il deflusso delle persone e si verificherà la presenza di parcheggi in zona;
- In prossimità dell'area, per un raggio di almeno 200 metri, nella quale verrà effettuato l'evento sono individuati i seguenti ricettori maggiormente esposti alle emissioni acustiche generate da tutte le sorgenti sopra elencate (*indicare: indirizzo, numero civico, distanza in metri dalle sorgenti*):

EDIFICI AD USO RESIDENZIALE	INDIRIZZO, CIVICO	DISTANZA dalla SORGENTE (m)
OSPEDALI / CASE DI CURA CASE DI RIPOSO	INDIRIZZO, CIVICO	DISTANZA dalla SORGENTE (m)
SCUOLE	INDIRIZZO, CIVICO	DISTANZA dalla SORGENTE (m)

- Le singole attività relative all'evento si svolgeranno con le seguenti modalità dettagliate (allestimento, collaudo, sessioni di prove, esibizione degli artisti di supporto e principale, smontaggio):

ATTIVITA'	DATA	ORARI	
		dalle	alle

- Saranno poste in atto le seguenti misure tecnico-organizzative, al fine di minimizzare l'impatto acustico (*posizionamento e orientamento del palco e delle sorgenti, sistemi di controllo e regolazione delle emissioni sonore, taratura dell'impianto, ecc.*):

L'Organizzatore, sulla base di quanto riportato nelle specifiche tecniche della presente Sezione,

Vista la normativa nazionale e regionale in materia di tutela dall'inquinamento acustico: Legge 447/95 "Legge quadro sull'inquinamento acustico" s.m.i. e successivi decreti attuativi e Legge Regionale 13/2001 "Norme in materia di inquinamento acustico" s.m.i. e successivi decreti attuativi;

Preso atto della Delibera della Giunta Comunale n. 1302/2017 "Linee di indirizzo per il rilascio delle autorizzazioni, riferite ai soli aspetti acustici, per lo svolgimento di manifestazioni in luogo pubblico o aperto al pubblico e per spettacoli a carattere temporaneo, ovvero mobile" (di seguito "Linee di Indirizzo")

DICHIARA

- che le attività saranno svolte **nel rispetto** dei valori limite stabiliti dal D.P.C.M. 14/97 "Determinazione dei valori limite delle sorgenti sonore"
- che l'evento rientra tra quelli elencati al paragrafo 9, comma 1 e 3 delle "Linee di Indirizzo" (per i quali non è prevista la richiesta di titolo autorizzativo) e che le attività saranno svolte **in deroga** ai valori limite stabiliti dal D.P.C.M. 14/97 "Determinazione dei valori limite delle sorgenti sonore" nel rispetto di quanto stabilito dalle medesime "Linee di Indirizzo"
- che **L'EVENTO NON RIENTRA** nelle casistiche sopra elencate e pertanto

CHIEDE

il **rilascio di provvedimento di autorizzazione** per le attività svolte, **IN DEROGA** ai valori limite stabiliti dal D.P.C.M. 14/97 "Determinazione dei valori limite delle sorgenti sonore", nel rispetto di quanto stabilito dalle medesime "Linee di Indirizzo".

FIRMA DELL'ORGANIZZATORE (leggibile ed in originale) _____

Allegati:

- Planimetria in scala dell'area della manifestazione e della zona circostante per un raggio di almeno **200 metri**, ove devono essere riportati: il palco, tutte le sorgenti sonore sopra indicate, i ricettori individuati per tipologia di funzione, eventuali aree di aggregazione e parcheggi.
- Schede tecniche degli impianti utilizzati.
- Documentazione di previsione di impatto acustico (facoltativa).

L'Organizzatore INDICA che il RESPONSABILE DELLE GESTIONE ACUSTICA, che garantirà la reperibilità per tutta la durata dell'evento è:

Cognome e Nome		
nato/a a	(prov.)	il
Codice Fiscale		
Tel.	E-mail	

MAPPA DEL RISCHIO – Compilazione obbligatoria

Direzione Sicurezza Urbana

PERIODICITA' DELL'EVENTO	TIPOLOGIA DI EVENTO
<ul style="list-style-type: none"><input type="radio"/> Annualmente<input type="radio"/> Mensilmente<input type="radio"/> Tutti i giorni<input type="radio"/> Occasionalmente/all'improvviso	<ul style="list-style-type: none"><input type="radio"/> Sportivo<input type="radio"/> Politico/sociale<input type="radio"/> Intrattenimento<input type="radio"/> Religioso<input type="radio"/> Concerto pop/rock
ALTRE VARIABILI (indicare più scelte)	DURATA
<ul style="list-style-type: none"><input type="radio"/> Prevista vendita/consumo di alcool<input type="radio"/> Presenza di categorie deboli (bambini, anziani, disabili)<input type="radio"/> Evento ampiamente pubblicizzato dai media<input type="radio"/> Presenza di figure politiche-religiose –VIP	<ul style="list-style-type: none"><input type="radio"/> Inferiore a 12 ore<input type="radio"/> Da 12 ore a 3 giorni<input type="radio"/> Superiore a 3 giorni
LUOGO (indicare più scelte)	LOGISTICA DELL'AREA
<ul style="list-style-type: none"><input type="radio"/> In città zona centrale<input type="radio"/> In città zone periferiche<input type="radio"/> In ambiente acquatico (Darsena-Navigli-Piscine)<input type="radio"/> All'aperto<input type="radio"/> Localizzato e ben definito<input type="radio"/> Esteso (superiore ad un campo da calcio)<input type="radio"/> Non delimitato da recinzioni<input type="radio"/> Presenza di scale in entrata e/o in uscita<input type="radio"/> Recinzioni temporee<input type="radio"/> Ponteggio temporaneo, palco, coperture	<ul style="list-style-type: none"><input type="radio"/> Servizi igienici disponibili/in rapporto alle persone<input type="radio"/> Disponibilità dell'acqua<input type="radio"/> Punto di ristoro
STIMA DEI PARTECIPANTI	ETA' MEDIA DEI PARTECIPANTI
<ul style="list-style-type: none"><input type="radio"/> 0 - 200<input type="radio"/> 201 – 1.000<input type="radio"/> 5.000<input type="radio"/> 5.001-10.000<input type="radio"/> Maggiore di 10.000. Le manifestazioni con oltre 10.000 presenze sono da considerarsi a rischio elevato	<ul style="list-style-type: none"><input type="radio"/> Da 25 a 65<input type="radio"/> Minori di 25, maggiori di 65
DENSITA' PARTECIPANTI/MQ	POSIZIONE DEI PARTECIPANTI
<ul style="list-style-type: none"><input type="radio"/> Bassa, inferiore a 0,7 persone/mq<input type="radio"/> Medio - Bassa da 0,7 a 1,2 persone/mq<input type="radio"/> Medio – Alta da 1,2 – 2 persone mq	<ul style="list-style-type: none"><input type="radio"/> Seduti<input type="radio"/> In parte seduti<input type="radio"/> In piedi

L'Organizzatore _____ CF/P.IVA _____

DICHIARA

consapevole delle conseguenze amministrative e penali previste dalla legge (art. 21 L. 241 del 7.8.90 e art. 483 Codice Penale) in caso di false dichiarazioni, che:

- in relazione agli obblighi di tutela e salute e sicurezza nei luoghi di lavoro le opere temporanee che verranno realizzate **RIENTRANO** in una delle seguenti categorie (previste dall'art. 1 comma 3 lettere b), c) e d) ovvero dall'art. 6 comma 3 lettere a),b) e c) del DIM del 22/07/2014 – Decreto Palchi e Fiere)
 - pedane di altezza inferiore ai 2 metri rispetto a un piano stabile, connesse ad altre strutture o supportanti altre strutture
 - pedane di altezza superiore ai 2 metri rispetto ad un piano stabile
 - travi, sistemi di travi o graticci sospesi a stativi eccedenti l'altezza finale rispetto al piano stabile, misurata all'estradosso, di metri 6
 - travi, sistemi di travi o graticci sospesi a torri con sollevamento manuale o motorizzato eccedenti l'altezza finale rispetto al piano stabile, misurata all'estradosso, di metri 8
 - travi, sistemi di travi o graticci sospesi a stativi o a torri di qualsiasi altezza, il cui montaggio avviene in quota
 - opere temporanee prefabbricate, prive di istruzioni di montaggio fornite dal costruttore o la cui altezza complessiva rispetto a un piano stabile, compresi gli elementi di copertura direttamente collegati alla struttura di appoggio, ecceda i 7 metri
 - strutture allestiti di altezza superiore a 6,50 metri rispetto a un piano stabile
 - strutture allestiti biplanari con una superficie della proiezione in pianta del piano superiore maggiore di 100 metri quadrati
 - tendostrutture, di qualsiasi dimensione, strutturalmente non indipendenti
 - tendostrutture, di qualsiasi dimensione, realizzate con elementi prodotti da più fabbricanti
 - tendostrutture di altezza complessiva, compresi gli elementi di copertura direttamente collegati alla struttura di appoggio, superiore a 8.50 metri di altezza rispetto a un piano stabile

NB: Nel caso in cui venga barrata una o più delle caselle precedenti dovranno essere rispettate, per le fasi di montaggio e smontaggio delle opere, le prescrizioni di sicurezza sul lavoro previste dall'allegato IV del D.Lgs. 81/2008 così come modificato dal DIM 22 luglio 2014 (PSC).

- in relazione agli obblighi di tutela e salute e sicurezza nei luoghi di lavoro le opere temporanee **NON RIENTRANO** in alcuna delle categorie precedenti

NB: Nel caso in cui nessuna delle caselle precedenti venga barrata dovranno essere rispettate, per le fasi di montaggio e smontaggio delle opere temporanee, le prescrizioni di sicurezza sul lavoro previste, tra l'altro, dall'articolo 26 del D.Lgs. 81/2008 (DUVRI).

FIRMA DELL'ORGANIZZATORE (leggibile ed in originale) _____