


	COMUNE DI LAGHI (VI) Servizi Demografici
	Certificazioni Anagrafiche

Al Signor Sindaco del
COMUNE DI LAGHI

OGGETTO: Richiesta certificazioni anagrafiche e di stato civile.

Il/La sottoscritto/a _____
nato/a a _____ il _____
residente in _____
Via/Piazza _____ n. _____ tel. _____
e-mail/PEC _____
in qualità/a nome di _____
a norma degli artt. 33 e 35 del d.P.R. 30-5-1989, n. 223 e/o degli artt. 106, 107 e 108 del d.P.R. 3-11-2000, n. 396

C H I E D E

il rilascio della sottoelencata (contrassegnata con X) certificazione(1) (3), riferita a: (indicare nome, cognome, luogo e data di nascita)

1) _____ 2) _____
3) _____ 4) _____

- Certificato di Nascita
- Estratto per riassunto dell'atto di Nascita
- Estratto dell'atto di nascita con paternità e maternità ai sensi dell'art. 3 d.P.R. 432/1957
- Copia integrale dell'atto di nascita (2)*
- Estratto atto di Nascita su modello plurilingue
- Stato di famiglia anagrafico
- Stato di famiglia storico alla data del _____
- Stato di famiglia storico alla data del _____ con indicazione rapporto di parentela (circ. MI n. 3 del 20-1-1997)
- Stato di famiglia per uso assegni familiari
- Certificato di Matrimonio
- Estratto per riassunto dell'atto di Matrimonio
- Copia integrale dell'atto di Matrimonio *
- Estratto atto di matrimonio su modello plurilingue
- Certificato contestuale di stato di famiglia e residenza
- Certificato contestuale di stato di famiglia-residenza –cittadinanza
- Certificato contestuale di _____
- Certificato di Morte

- Estratto per riassunto dell'atto di Morte
- Estratto atto di morte su modello plurilingue
- Copia integrale dell'atto di Morte*
- Certificato di stato civile
- Certificato di vedovanza
- Certificato di cittadinanza italiana
- Certificazione pregressa riferita alla data del _____ di _____
- Certificato di residenza
- Certificato storico di residenza
- Certificato storico riferito alla data del _____

per il seguente motivo:

_____.

In carta libera ai sensi _____ (v. nota n.1)

Dichiara di essere informato, ai sensi dell'art.13 del D.Lgs. n. 196/2003, che i dati raccolti saranno utilizzati per il rilascio di quanto richiesto.

Si allega alla presente:

- Fotocopia del documento di riconoscimento del richiedente (passaporto, carta di identità, patente di guida, ecc.);
- Busta completa di indirizzo ed affrancata per la risposta;
- _____.

Firma _____

Data _____

IL/LA RICHIEDENTE

Si delega per il ritiro il/la Sig./ra _____
nato/a in _____ il _____

IL/LA DELEGANTE

IL/LA DELEGATO/A

(1) Oltre al pagamento dei diritti di segreteria (L. n. 604/1962, tab. D), il rilascio delle certificazioni anagrafiche è soggetto all'assolvimento dell'imposta di bollo pari ad euro 16,00; in caso di esenzione da quest'ultima, il richiedente deve dichiarare il relativo uso ed indicare la norma di legge che dispone il diritto di esenzione (cfr. d.P.R. n. 642/1972 tab. B – D.M. 20/8/1992 - o LEGGI speciali purché successive all'1/1/1974). Importo dei diritti di segreteria spettanti per il rilascio di certificazioni anagrafiche: euro 0,26 in carta libera; euro 0,52 in carta resa legale (più la marca da bollo da euro 16,00). Certificazioni anagrafiche storiche/pregresse (ricerche d'archivio) rilasciate in carta libera euro 2,58 per ogni nominativo; in carta resa legale euro 5,16 per ogni nominativo (più la marca da bollo euro 16,00). Per quanto riguarda le certificazioni di stato civile: "Sono esenti dall'imposta di bollo ... i certificati, le copie e gli estratti dei registri dello stato civile e l'autenticazione delle sottoscrizioni delle corrispondenti dichiarazioni sostitutive...", ai sensi dell'art. 4 della tariffa, parte I del D.M.20/8/1992" e circolare M.I. n. 6 del 12/4/2001;(2) *.. "il rilascio degli estratti degli atti dello stato civile di cui all'art. 107 del decreto del Presidente della Repubblica 3 novembre 2000 n. 396 è consentito solo ai soggetti cui l'atto si riferisce, oppure su motivata istanza comprovante l'interesse personale e concreto del richiedente a fini di tutela di una situazione giuridicamente rilevante, ovvero decorsi settanta anni dalla formazione dell'atto" (art. 177 c. 3 d.P.R. 30/6/2003, n. 196).(3) * .. "L'ufficiale di stato civile, l'ufficiale d'anagrafe debbono rifiutarsi di fornire notizie, informazioni, certificazioni, estratti o copie dai quali possa comunque risultare il rapporto di adozione, salvo autorizzazione espressa dell'autorità giudiziaria..."(art.28 legge n. 184 del 4 maggio 1983).