

PROCEDURA PER LA RICHIESTA DEL NUMERO CIVICO

Dal 1° gennaio 2011 per la richiesta dei numeri civici è stata adottata una nuova procedura, per la quale è necessario utilizzare il modello allegato reperibile nell'area "SERVIZI ON LINE" - "MODULISTICA - Anagrafe.

Le novità principali sono le seguenti:

- 1) obbligo di presentare la planimetria anche in formato digitale, privilegiando per l'inoltro la Posta Elettrica Certificata (PEC): le specifiche sono riportate sul retro del modello della domanda;
- 2) obbligo di allegare alla domanda la ricevuta del versamento per la fornitura del numero civico in ceramica, con la seguente tariffa differenziata:

- affissione a cura del proprietario: € 20,00
- affissione a cura del Comune: € 40,00

Le innovazioni introdotte hanno lo scopo di permettere il costante aggiornamento dello stradario e della cartografia digitale degli immobili presenti sul territorio (S.I.T.), con le modalità indicate in questo sito nella sezione: *SERVIZI E UFFICI – URBANISTICA - Richiesta estratto CTR.*

Questo favorirà lo snellimento di tutte le procedure che fanno riferimento al numero civico come indice per i servizi comunali. La differenziazione della tariffa ha invece lo scopo di incentivare l'affissione dei numeri civici da parte dei proprietari.

Fornitura e affissione dei numeri civici (esterni)

A) Se il proprietario ha chiesto di procedere autonomamente all'affissione del numero civico, all'atto del rilascio del certificato di agibilità riceverà un numero provvisorio; in seguito, appena disponibile, potrà ritirare il numero civico in ceramica presso l'ufficio anagrafe (se il recapito telefonico o l'indirizzo e-mail fosse diverso da quello indicato nella domanda dovrà comunicarlo al n° 0424- 479210 o all'indirizzo e-mail: anagrafe@comune.marostica.vi.it). Il numero va affisso preferibilmente in alto a destra della porta di accesso o del cancello ad un'altezza compresa tra ml. 2,00 e 2,50.

B) Se il proprietario ha chiesto che l'affissione del numero civico venga fatta a cura del Comune, all'atto del rilascio del certificato di agibilità riceverà un numero provvisorio; in seguito, il Comune provvederà all'affissione tramite un proprio incaricato, informando preventivamente al numero di telefono o indirizzo e-mail indicato nella domanda.

Numerazione civica interna dei condomini

La numerazione interna nei condomini deve essere fatta per i locali adibiti ad abitazione o ad uso attività economica (i garages non sono soggetti a numerazione interna). In caso di modifiche (ad es. a seguito frazionamento, fusione ecc.) la numerazione interna va rifatta.

L'attribuzione dei numeri interni e le eventuali modifiche vanno concordate con l'ufficio anagrafe. I proprietari, prima che i locali siano messi in uso, devono esporre la numerazione civica interna su targhette di circa 5x5 cm. (con numeri arabi) sui singoli accessi, iniziando dal piano terra e procedendo da sinistra verso destra.

Immobili esistenti privi del numero civico

I proprietari di immobili privi del numero civico (in ceramica) devono farne richiesta all'Ufficio anagrafe.

I proprietari di condomini per i quali non si è provveduto alla numerazione interna devono provvedervi, concordando le assegnazioni con l'ufficio anagrafe.

Norme di riferimento:

- Legge anagrafica 24/12/1954, n. 1228, artt. 9 e 10
- Regolamento anagrafico D.P.R. 30/05/1989, n. 223, artt. 42 e 43
- Istruzioni dell'ISTAT "Metodi e norme, serie B – n. 29 anno 1992"