

Al Sig. SINDACO

del COMUNE DI CERCENASCO
Oggetto: Richiesta certificazione comunale attestante che l’alloggio di residenza rientra nei parametri minimi previsti per gli alloggi di edilizia residenziale.

Accertamento idoneità alloggiativa, ai sensi dell’art. 29 del D.Lgs. 25.07.1998 n.286

Il Sottoscritto Sig………………………………………………………………………………………

nato il ………………………….. a……………………………………………………………………

di cittadinanza……………………………………………….Telefono ……………………………..

residente in …………………………………………………………………n ……………………….

in qualità di ……………………………………………………………………………………………

dell’alloggio sito in ………………………………………………………………..n…………………

CHIEDE

il certificato comunale attestante che l’alloggio soprindicato rientra nei parametri minimi previsti per gli alloggi di edilizia residenziale, così come previsto dal D. Lgs. 25.07.1998 n. 286 al fine di richiedere il certificato di

Ricongiungimento famigliare (per n° ………………persone)

Carta di soggiorno

Permesso di soggiorno

Prestazione di garanzia (per n°………………persone)

…………………………………………………………………..

A tal fine si dichiara che:

a) attualmente il nucleo familiare che occupa l’alloggio è composto da n°……..persone ;

b) a pratica definita il nucleo familiare che occupa l’alloggio sarà composto da n°……….persone;

c) …………………………………………………………………………………………………….

Si allega alla presente:

1. copia del contratto di affitto, registrato all’Ufficio delle Entrate;

2. planimetria dell’alloggio;

3. copia documento di identità del richiedente il certificato

4. dichiarazione di conformità degli impianti, ai sensi dell’art.9 della Legge 05.03.1990 n.46.

Luogo e data ………………..

Firma ______________________

INFORMAZIONI:

Lei sta richiedendo la visita del tecnico comunale per ottenere il certificato di idoneità alloggiativa,

Il tecnico comunale, durante il sopralluogo, dovrà accertare la presenza di:

a) L’accesso all’edificio e all’abitazione dovrà essere sicuro sotto l’aspetto statico e buono sotto l’aspetto dell’illuminazione;

b) La disponibilità di un servizio igienico dotato almeno di vaso, bidet, vasca da bagno o doccia e lavabo, fornita di apertura verso l’esterno per il ricambio dell’aria o dotato di aspirazione meccanica, allacciamento idrico e alla fognatura nera;

c) L’altezza minima interna utile dei locali ad abitazione mt. 2,70, riconducibili a mt. 2,40 per i corridoi, i disimpegni, i bagni ed i ripostigli;

d) La presenza nell’alloggio di almeno un vano abitabile ad uso soggiorno, con superficie di almeno 14,00 mq. e con aerazione diretta;

e) La presenza nell’alloggio di un vano abitabile ad uso camera da letto, con superficie di almeno mq. 9 se per 1 persona e almeno mq. 14 se per 2 persone, con aerazione diretta;

f) La presenza nell’alloggio di un vano abitabile ad uso cucina che dovrà essere dotato di aerazione diretta e in caso di uso di gas, di ventilazione permanente verso l’esterno;

g) L’alloggio nel suo complesso dovrà avere una superficie abitabile non inferiore a mq. 14 per i primi 4 abitanti e mq. 10 per ciascuno dei successivi;

h) L’alloggio nel suo complesso dovrà essere dotato di allacciamento fognario;

i) L’alloggio nel suo complesso dovrà essere dotato di allacciamento idrico, elettrico e di riscaldamento, tutti certificati dalla dichiarazione di conformità ai sensi dell’art. 9 della Legge n- 46/90;

j) L’impianto elettrico dovrà essere dotato a valle del contatore di interruttore magnetotermico differenziale (salvavita) da 30 mA e non dovranno essere presenti parti elettriche in tensione a vista e accessibili;

k) In presenza di riscaldamento autonomo, di qualsiasi natura, il locale dove è installato l’apparecchio dovrà essere dotato di ventilazione permanente verso l’esterno e l’apparecchio di riscaldamento (ad eccezione delle stufe elettriche) dovrà essere dotato di condotto di evacuazione dei fumi all’esterno.

L’accertamento dei suddetti requisiti fa riferimento alla loro esistenza ma non alla loro funzionalità.

Se il certificato di idoneità alloggiativa viene richiesto per una pratica di “ ricongiungimento familiare”, nella domanda si dovrà dichiarare oltre al numero di persone attualmente residenti nell’alloggio, anche il numero di persone per cui si sta richiedendo il ricongiungimento.

Se il certificato di idoneità alloggiativa viene richiesto per una pratica di “ prestazione di garanzia- sponsor”, nella domanda si dovrà dichiarare oltre al numero di persone attualmente residenti nell’alloggio, anche il numero di persone per cui si intende prestare garanzia.

Se il sopralluogo ha avuto esito positivo, il certificato di idoneità alloggiativa dovrà essere ritirato , presso gli uffici comunali Via XX Settembre 11 nel seguente orario :

Lunedì 9,00 – 13,00

Dal Martedì al Giovedì 8,30 – 12,00 15,00 - 16,00

Venerdi e Sabato 8,30 – 12,00

Se il sopralluogo ha avuto esito negativo, le sarà comunicato , tramite lettera con ricevuta di ritorno la non idoneità dell’alloggio.

