

Servizio Protezione Civile e Salvaguardia Idrogeologica

OGGETTO : Richiesta inserimento utenza telefonica nella messaggeria elettronica di allerta della Protezione Civile Comunale (**Alert System**)

Nome _____ Cognome _____

Nato a _____ il _____

Residente* nel Comune di Massa in Via _____ n° _____

Frazione/Località _____

Numero di cellulare (solo numeri) _____

Numero di utenza fissa (solo numeri) _____

E-Mail _____

*in alternativa anche se non residente dichiara di essere domiciliato stabilmente nel Comune di Massa in Via _____ n° _____ Frazione/Località _____

Il titolare dell'utenza telefonica indicata chiede di poter essere iscritto al servizio denominato "Sistema di informazione telefonica in Emergenza".

A tale fine dichiara di essere consapevole che:

- il servizio, fornito gratuitamente dal Comune di Massa, ha scopo puramente informativo e si concretizza mediante l'invio ai numeri telefonici sopra indicati di brevi avvisi;
- il servizio potrà essere sospeso in qualsiasi momento a completa discrezione del Comune di Massa;
- il mancato invio e/o ricevimento dell'avviso, in ogni caso, non potrà essere imputato al Comune di Massa, o essere assunto quale motivazione cui imputare il mancato assolvimento degli adempimenti connessi all'emergenza, ovvero ad essa conseguenti;
- il mancato invio e/o ricevimento dell'avviso non esplica alcuna responsabilità da parte del Comune di Massa per qualsiasi danno subito da parte dei richiedenti del servizio, e non potrà in alcun caso costituire motivo di richiesta di danni a carico del Comune di Massa.

Dichiara, inoltre:

- di aver preso visione dell'informativa relativa alla tutela della privacy sotto esposta;
- Per la validità della presente istanza deve essere allegata fotocopia del documento d'identità in corso di validità del sottoscrittore, il quale, in caso di falsità o dichiarazione mendace, è sottoposto alle sanzioni penali di cui all'art. 26 del DPR 445/2000 e decade dai benefici eventualmente conseguiti con il provvedimento emanato
- di dare il proprio consenso al trattamento dei dati personali indicati sul presente modulo.

Informativa relativa alla tutela della privacy ai sensi dell'art.13 D.lgs 196/03
Ai sensi dell'art. 13 del D.lgs 196/2003 e s.m.i., si fornisce la seguente informativa:

- i dati richiesti sono raccolti per le finalità inerenti alla procedura di iscrizione al servizio denominato "Sistema di informazione telefonica in Emergenza";
- la comunicazione dei dati richiesti ha natura obbligatoria ed il loro mancato conferimento comporta l'impossibilità di erogare il servizio;
- i dati così comunicati verranno trattati esclusivamente per le finalità connesse al servizio denominato "Sistema di informazione telefonica in Emergenza" sia da parte del Comune di Massa che da parte dei soggetti correlati a tale servizio;
- il trattamento potrà effettuarsi con o senza l'ausilio di mezzi elettronici o comunque automatizzati e comprenderà nel rispetto dei limiti e delle condizioni posti dall'art. 11 del D.lgs 196/03, anche la comunicazione e la diffusione nei confronti dei soggetti correlati al servizio stesso, sempre comunque nel rispetto delle disposizioni di cui agli artt. 19 e 25 del D.lgs. 196/03.
- l'interessato ha diritto di ottenere la conferma circa l'esistenza di dati che lo riguardano, di conoscere la loro origine, le finalità e le modalità del trattamento, la logica applicata nonché di ottenere l'aggiornamento, la rettifica, l'integrazione dei dati, la loro cancellazione, la trasformazione in forma anonima, il blocco in caso di trattazione in violazione di legge ed infine il diritto di opporsi in tutto o in parte per motivi legittimi al trattamento ai fini di invio di materiale pubblicitario, di vendita diretta, di compimento di ricerche di mercato o di comunicazione commerciale, come previsto dall'art.7 del D.lgs. 196/03;
- il titolare del trattamento dei dati è il Comune di Massa, con sede in Via Porta Fabbrica n°1- 54100 (MS).

Si allega alla presente la copia fotostatica di un documento di identità del richiedente in corso di validità

Massa, li _____

IN FEDE