
Marca da

bollo euro

16,00

AL COMUNE DI PIACENZA
UFFICIO ABITAZIONI E DIRITTO ALLA CASA

VIA XXIV MAGGIO 26/28
29121 PIACENZA

OGGETTO: domanda di cambio alloggio su richiesta dell’assegnatario.

Il/La sottoscritto/a Sig./Sig.ra ___

nato/a a __________________________ il _________Cod. Fiscale ________________________

residente a Piacenza in Via__n._________

1° telefono _______________________________________2° telefono _____________________

recapito per le comunicazioni se diverso dalla residenza__________________________________
impegnandosi a comunicare tempestivamente ogni variazione dello stesso, personalmente o con
lettera R.R. e sollevando fin d’ora l’Ufficio da qualsiasi responsabilità in conseguenza di variazione
di residenza e/o recapito non opportunamente segnalati.

CHIEDE

Di partecipare alla graduatoria per il cambio dell’ alloggio di Edilizia Residenziale Pubblica

per le seguenti motivazioni:
__

__

__

__

__

A tal fine, sotto la propria responsabilità civile e penale, consapevole delle disposizioni contenute
nel DPCM 159/2013 e successive modifiche nonché delle sanzioni previste dal D.P.R. 28 Dicembre
2000 n. 445, rilascia la seguente DICHIARAZIONE SOSTITUTIVA DELL’ATTO DI NOTORIETA’
(art. 47 del D.P.R. sopra citato):

Il nucleo famigliare per il quale è richiesto il cambio alloggio (che deve corrispondere all’intero
nucleo assegnatario) è così composto:

COGNOME NOME LUOGO E DATA DI NASCITA RAPPORTO
PARENTELA

1

PERSONA ASSUNTA QUALE ASSISTENTE FAMILIARE/COLLABORATORE DOMESTICO
(allegare:- contratto di lavoro dell’assistente familiare/collaboratore domestico che ricomprenda l’assistenza
notturna - documento d’identità/permesso di soggiorno;

COGNOME NOME DATA E LUOGO DI NASCITA

Il sottoscritto dichiara:
□ di aver rispettato i Regolamenti di cui all’art. 25, comma 9, della Legge;
□ di essere in regola con il pagamento del canone di locazione e degli oneri accessori, alla data di
chiusura del bando (costituiscono motivo di esclusione: il mancato pagamento anche di una sola mensilità e

le eventuali rateizzazioni del debito contratto con Acer);

□ di non essere soggetto ad un procedimento di decadenza dall’assegnazione;
□ di essere in possesso dei requisiti previsti per la permanenza in un alloggio di E.R.P.;
□ di aver usato nella conduzione dell’alloggio degli spazi accessori e delle pertinenze, la diligenza
di cui all’art.1587 c.c.(accertamento effettuato dall’ufficio)..

Inoltre allega alla presente domanda:

□ copia del documento di riconoscimento;
□ copia del permesso di soggiorno;
□ Certificati di Invalidità;
□ Contratto di lavoro dell’assistente famigliare/collaboratore domestico che ricomprenda
l’assistenza notturna;
□ Documentazione dell’U.O. Protesica dell’ASL attestante la consegna degli ausili e la descrizione
degli stessi;
□ Certificato attestante gravi patologie che necessitano di diversa sistemazione alloggiativa;
□ Certificazione della competente struttura pubblica e/o medici di medicina generale da cui emerga
in modo esplicito la necessità di un vano letto autonomo;
□ Documentazione che attesti la necessità di avvicinamento ai familiari per assistenza quotidiana;
□ Documentazione che attesti l’ esigenza di cura e assistenza in strutture mediche, socio sanitarie
o riabilitative;
□ Dichiarazione del datore di lavoro attestante il luogo di lavoro;
□ Provvedimento dell’Autorità giudiziaria o denuncia per esigenza di tutela del nucleo;
□ Altro___

Piacenza il _______________firma del/della dichiarante _________________________________

2

I N F O R M A T I V A P R I V A C Y

TRATTAMENTO DEI DATI PERSONALI

art. 13 Regolamento Europeo in materia di protezione dei dati personali 2016/679/UE

1. Titolare del Trattamento: Titolare del Trattamento del Comune di Piacenza, con sede in Piacenza, Piazza Cavalli, 2, è il Sindaco
legale rappresentante pro tempore, che con il presente atto La informa sull'utilizzazione dei Suoi dati personali e sui Suoi diritti.
2. Responsabile della Protezione dei Dati (<<RPD>>): con provvedimento sindacale prot. n. 50221 del 9 maggio 2018, il Comune
di Piacenza ha nominato come <<RPD>> l'Avv. Elena Vezzulli, contattabile - per questioni inerenti il trattamento dei Suoi dati - ai
seguenti recapiti:
Avvocatura Comunale - Piazza Cavalli, 2 - 29121 Piacenza
tel. 0523/492005 - email: elena.vezzulli@comune.piacenza.it
3. Responsabile del Trattamento dei dati: Il Sindaco ha nominato come <<Responsabile del Trattamento dei dati>> oggetto del
presente trattamento il Dirigente incaricato per il Servizio Servizi Sociali cui Lei ha conferito i Suoi dati personali.
4. Finalità e base giuridica del trattamento: i dati personali che La riguardano, che il Comune di Piacenza deve acquisire o già
detiene, sono trattati per l'esecuzione di un compito di interesse pubblico o connesso all'esercizio dei pubblici poteri propri del
Titolare del Trattamento, che trova il proprio fondamento giuridico in obblighi previsti da leggi, regolamenti, normative comunitarie,
nonché da disposizioni impartite da autorità legittimate dalla legge. Il trattamento dei dati sopra indicati è obbligatorio per lo
svolgimento delle attività istituzionali e per il perseguimento delle finalità proprie del Titolare del Trattamento. L'eventuale rifiuto al
trattamento dei dati deve essere contemperato con gli interessi pubblici per i quali sono richiesti. Nei servizi pubblici a domanda
dell'interessato, l'eventuale rifiuto al trattamento comporta l'impossibilità di accesso al servizio.
5. modalità di trattamento e conservazione: il trattamento dei Suoi dati personali è effettuato in conformità alla vigente normativa
e in modo da garantire un'adeguata sicurezza e riservatezza, impedendo l'accesso o l'utilizzo non autorizzato dei dati personali. I
suoi dati personali sono trattati e conservati nel pieno rispetto dei principi di necessità, correttezza, liceità, trasparenza,
minimizzazione dei dati e limitazione del periodo di conservazione, mediante l'adozione di misure tecniche e organizzative adeguate
al livello di rischio dei trattamenti. Il trattamento dei Suoi dati avviene mediante strumenti cartacei, informatici e telematici, in maniera
manuale o automatizzata con logiche mirate al raggiungimento degli scopi propri del trattamento e con modalità strettamente
correlate alle finalità indicate e comunque in modo da garantirne la sicurezza e la riservatezza.
6. comunicazione e diffusione: i dati personali oggetto di trattamento possono essere comunicati e diffusi a soggetti terzi, pubblici
e privati, in ottemperanza a obblighi di legge, di regolamento o contrattuali.
7. periodo di conservazione dei Suoi dati: il Comune di Piacenza conserverà i Suoi dati per un arco di tempo non superiore al
conseguimento delle finalità per le quali i dati sono acquisiti e trattati e comunque non oltre il periodo previsto dalla legge per ciascun
trattamento. Al termine del periodo di conservazione i dati personali saranno cancellati. Pertanto non potranno più essere esercitati i
diritti di accesso, cancellazione, rettificazione e portabilità dei dati.
8. trasferimento dei dati personali: i dati non vengono trasferiti in Stati membri dell’Unione Europea né in Paesi terzi non
appartenenti all’Unione Europea, ove se ne presentasse l'esigenza si chiederà di formulare un esplicito consenso.
9. esistenza di un processo decisionale automatizzato, compresa la profilazione: i dati personali non sono soggetti ad alcun
processo decisionale interamente automatizzato, compresa la profilazione, di cui all’articolo 22, paragrafi 1 e 4, del GDPR 2016/679.
10. diritti dell’interessato: in ogni momento, Lei può esercitare i diritti previsti dal Capo III del GDPR 2016/679, in particolare il
diritto di:
a) chiedere la conferma dell’esistenza o meno del trattamento dei Suoi dati personali e a ottenere l'accesso a tali dati e alle
informazioni relative al trattamento,alle sue finalità, al periodo di conservazione previsto o, qualora non sia possibile determinarlo, ai
criteri utilizzati per quantificarlo, ai destinatari o categorie di destinatari a cui i dati personali saranno comunicati;
b) ottenere la rettifica dei dati personali inesatti, l'aggiornamento o l'integrazione dei dati personali già resi;
c) ottenere la cancellazione dei dati qualora non occorrano più per il perseguimento delle finalità di trattamento;
d) ottenere la limitazione del trattamento dei dati personali ai soli fini della conservazione qualora ricorrano le ipotesi di cui
all'art. 18, paragrafo 1, del GDPR 2016/679;
e) ottenere la portabilità dei dati, ossia ricevere in un formato strutturato, di uso comune e leggibile da dispositivo automatico i
dati personali che La riguardano e trasmetterli a un altro titolare del trattamento senza impedimenti purché sia tecnicamente
possibile;
f) opporsi in qualsiasi momento, per motivi connessi alla Sua situazione particolare,al trattamento dei dati che La riguardano
ai sensi dell'art. 6, paragrafo 1, lettere e) o f) del GDPR 2016/679;
g) opporsi a un processo decisionale basato unicamente sul trattamento automatizzato, compresa la profilazione, tenuto conto
che essa è lecita se autorizzata dalla normativa vigente.
L'esercizio di tali diritti non pregiudica la liceità del trattamento basato su precedente informativa.
Ai sensi dell'art. 13, paragrafo 3, del GDPR 2016/679, qualora il Titolare del Trattamento intenda trattare i dati personali raccolti per
una finalità diversa da quella per cui essi sono stati raccolti, prima di tale ulteriore trattamento fornisce all'interessato informazioni in
merito a tale diversa finalità e ogni ulteriore informazione pertinente ex art. 13, paragrafo 2, del GDPR 2016/679.
11. diritto di proporre reclamo: ai sensi dell'art. 77 del GDPR 2016/679, fatto salvo ogni altro ricorso amministrativo o
giurisdizionale, l'interessato che ritenga che il trattamento che lo riguarda violi il GDPR stesso ha il diritto di proporre reclamo
all'Autorità di Controllo competente e cioè al Garante per la protezione dei dati personali.
12. tutela dei minori e suoi diritti: se il soggetto che conferisce i dati ha un'età inferiore a 14 anni, il trattamento è lecito solo se e
nella misura in cui è stato richiesto e/o autorizzato dai genitori e/o da chi è incaricato di esercitare la potestà genitoriale.

Dichiaro di aver ricevuto l'informativa di cui sopra

Piacenza_________________________ Firma dell’ interessato___________________________________

3

I punteggi saranno attribuiti dall’Ufficio solo in presenza di idonea documentazione allegata
alla domanda per le condizioni sotto descritte.

A) CONDIZIONI PERSONALI RAPPORTATE ALL’INIDONEITA’ DELL’ALLOGGIO (max punti 70)

S’intende inidoneo l’alloggio che rientra almeno in uno dei seguenti parametri, in rapporto alle
condizioni personali: conformazione dell’alloggio; accessibilità/inaccessibilità dell’alloggio (barriere
architettoniche esterne e/o interne, assenza di ascensore, mancanza di vani adeguati in relazione
alla tipologia della malattia certificata); ubicazione dell’alloggio rispetto a strutture assistenziali ed
educative ed alle reti familiari di supporto.

Qualora nel nucleo familiare siano presenti più componenti certificati, il punteggio è attribuito per
ogni componente certificato.
In caso di certificazioni plurime in capo alla stessa persona, ai fini del punteggio, verrà attribuita la
condizione più favorevole.

A1.Nucleo assegnatario in cui un componente si trovi in una delle seguenti situazioni:
(il punteggio è riconosciuto se la condizione è certificata dal verbale dell’INPS o dell’INAIL in corso di validità)

Definizioni ai fini Isee della condizione di disabilità media,
grave e non autosufficienza ai sensi del DPCM 159/2013
(allegato alla domanda)

PUNTI
RISERVATO
ALL’UFFICIO

a) disabilità media n. componenti 10

b) disabilità grave n. componenti 12

c) non autosufficienza n. componenti 15

d) grave limitazione della deambulazione e/o impedite capacità
motorie n. componenti
(allegare alla domanda la certificazione dell’U.O. Protesica dell’ASL
attestante la consegna degli ausili e la descrizione degli stessi)

20 _______

A2. Nucleo assegnatario con al suo interno persone affette da
gravi patologie certificate dalla competente struttura pubblica e/o
medici di medicina generale da cui emerga in modo esplicito
l’esigenza di una diversa sistemazione alloggiativa

20 _______

A3. Composizione dell’alloggio in relazione:

3.1) nucleo avente diritto composto da persone, di
generazione/sesso diversi,che occupano un alloggio di vani letto
inadeguato rispetto alle caratteristiche del nucleo stesso.
(tale condizione sarà riconosciuta esclusivamente per chi occupa un alloggio
dello standard abitativo previsto all’art. 12, comma 7, lettera c)

10 _______

4

3.2) nucleo avente diritto al cui interno vi siano persone che
abbiano necessità di particolari ausili/strumentazioni
indispensabili, certificate dalla competente struttura pubblica e/o
medici di medicina generale da cui emerga in modo esplicito la
necessità di un vano letto autonomo.

10 _______

PUNTI
RISERVATO
ALL’UFFICIO

A4. Nucleo assegnatario con all’interno una o più persone che
hanno necessità di avvicinamento ai familiari per assistenza
quotidiana.
(il punteggio sarà riconosciuto esclusivamente quando l’avvicinamento
sia richiesto verso il luogo di residenza di parenti ascendenti,
discendenti, collaterali di 2° grado (fratelli) in tal caso, l’individuazione
della zona di ubicazione dell’alloggio proposto sarà vincolante ai fini della
convocazione). Indicare il famigliare:
Cognome e Nome __

Residente a Piacenza in via __

Rapporto di parentela ___

10 _______

A5.Nucleo assegnatario con all’interno una o più persone che
hanno esigenza di cura e assistenza in strutture mediche,
sanitarie/riabilitative o socio – sanitarie, ubicate in quartieri distanti
e comunque non confinanti con quello dell’alloggio assegnato,
debitamente certificate e allegate alla domanda

Denominazione struttura___

Indirizzo struttura a PC in Via__

Frequenza degli interventi__

10

A6. Nucleo assegnatario con al suo interno una o più persone che
hanno esigenza di avvicinamento al luogo di lavoro.
(allegare alla domanda dichiarazione del datore di lavoro)

 2 _______

A7. Nucleo assegnatario composto esclusivamente da persona/e
con età superiore a 65 anni.

15 _______

B) INIDONEITA’ DELL’ALLOGGIO NON IN RELAZIONE A PARTICOLARI CONDIZIONI DEI
SUOI OCCUPANTI (max punti 40)

B1) SOTTOUTILIZZO. (numero di persone in meno rispetto allo standard abitativo previsto
dall’art. 12, comma 7)

a) numero quattro persone in meno 30 _______

b) numero tre persone in meno 20 _______

c) numero due persone in meno 10 _______

5

d) numero una persona in meno 5 _______

e) nucleo assegnatario che chiede (espressamente nella
motivazione) di essere spostato in alloggio di standard inferiore
tale punteggio è cumulabile con gli altri punteggi di cui al
B1).

5

B2) SOVRAFFOLLAMENTO (numero di persone in più rispetto allo standard abitativo
previsto dall’art. 12, comma 7)

a) numero quattro persone e oltre in più 30 _______

b) numero tre persone in più 20 _______

c) numero due persone in più 10 _______

d) numero una persona in più 5 _______

C) ANZIANITA’ DI RESIDENZA NELL’ALLOGGIO POPOLARE

L’anzianità continuativa nello stesso alloggio popolare superiore a
10 anni.

10 _______

D) ESIGENZA DI TUTELA
Quando in capo al nucleo assegnatario o ad un suo componente
sussista esigenza di tutela qualora vi sia grave conflittualità
familiare, documentata da provvedimento dell’Autorità giudiziaria
o da denuncia per esigenza di tutela del nucleo (da allegare alla

domanda)

15 _______

TOTALE PUNTI “A”CONDIZIONI PERSONALI (max 70 punti) _______

TOTALE PUNTI “B” INIDONEITA’ DELL’ALLOGGIO (max 40 punti) _______

TOTALE PUNTI “C” ANZIANITA’ DI RESIDENZA (max 10 punti) _______

TOTALE PUNTI “D” ESIGENZA DI TUTELA (max 15 punti) _______

 TOTALE PUNTI _______

6

 Allegato A

FAX SIMILE

CERTIFICATO MEDICO

Si certifica, tenendo conto delle disposizioni vigenti per l’assegnazione degli alloggi di edilizia

residenziale pubblica, che

Il Sig.___

 nato a______________________________________il _____________________________

 e residente a PIACENZA,

 in Via___

 è portatore di patologie a carattere irreversibile, che controindica il permanere nell’abitazione

 a causa di*:__

 __

 __

 __

 __

 __

 in quanto l’alloggio presenta le seguenti caratteristiche strutturali:

 __

 __

 __

 __

*esplicitare le motivazioni di tipo clinico/ambientale che devono essere necessariamente

correlate alle caratteristiche strutturali dell’alloggio ERP.

N.B. le patologie non correlate con le caratteristiche strutturali non danno diritto al

punteggio.

 Il medico curante
Piacenza,_______________________ (Timbro e firma)

7

DA COMPILARE SOLO PER LE DOMANDE INVIATE CON

PEC

La marca da bollo va applicata nello spazio a

fianco e annullata scrivendo la data in parte sul

foglio e in parte sulla marca stessa.

APPLICARE LA

MARCA DA BOLLO

DA € 16,00

PAGAMENTO DELL’IMPOSTA DI BOLLO
(D.P.R. nr. 642 del 26/10/1972 e successive integrazioni e modificazioni)

LA/IL SOTTOSCRITTA/O

 (indicare i dati della persona che presenta la richiesta)

P.IVA

 dichiara di assolvere al pagamento dell’imposta di bollo con la marca N. (indicare il numero riportato

sulla marca da bollo applicate in alto) __________________________, ai sensi del D.P.R. n° 642 del

26/10/1972 (e successive integrazioni e modificazioni).

Relativa alla domanda di:

 assegnazione di un alloggio di Edilizia Residenziale Pubblica (E.R.P);

cambio alloggio su richiesta dell’assegnatario

 presentata da:

 Sig./Sig.ra ___ nato/a il_________________________

Il sottoscritto rilascia la presente dichiarazione consapevole di quanto prescritto dall'art. 76 del D.P.R. n. 445/2000 e

delle pene previste dall'art. 496 C.P., sulla responsabilità cui può andare incontro in caso di dichiarazioni false o

mendaci, o di produzione di atto contenente dati non rispondenti a verità.

Il sottoscritto si impegna a conservare il presente documento e a renderlo disponibile ai fini dei successivi controlli

da parte dell’autorità competente.

Data _________________ Firma

