

(marca da bollo)

Mod. All. 2

**DOMANDA DI AUTORIZZAZIONE AI SENSI DELL'ART. 10 DEL REGOLAMENTO COMUNALE
PER LA DISCIPLINA DELLE ATTIVITÀ' RUMOROSE TEMPORANEE**

(MANIFESTAZIONI IN LUOGO PUBBLICO O APERTO AL PUBBLICO, SPETTACOLI A
CARATTERE TEMPORANEO OVVERO ITINERANTE)

*da utilizzare per i manifestazioni che rispettano orari e valori limite di cui all'art.9 del regolamento comunale
per la disciplina delle attività rumorose temporanee*

All'Ufficio Competente
del Comune di Vignola

Il sottoscritto _____ nato a _____ il _____

residente in _____ via _____ n. _____

in qualità di:

legale rappresentante

titolare

altro (specificare: _____)

della (ditta, circolo, associazione, etc) _____

con sede legale in _____

(via, località, comune, provincia, telefono, fax)

C. F. o P. IVA _____

per l'attivazione della manifestazione a carattere temporaneo:

con sede in via _____ n. _____

per il periodo dal _____ al _____

con il seguente orario: dalle _____ alle _____

CHIEDE

L'autorizzazione in deroga ai sensi dell'art. 10 della L. R. 15/2001.

A tal fine dichiara di rispettare gli orari ed i valori limite indicati all'art. 9 del Regolamento comunale per la disciplina in deroga delle attività rumorose temporanee.

Allega alla presente, la documentazione tecnica di previsione di impatto acustico redatta da un tecnico competente in acustica ambientale.

Confermo che i dati e le notizie forniti nella presente domanda corrispondono a verità, consapevole delle responsabilità e delle pene stabilite dall'art. 76 del DPR 445/00

Data _____

Firma _____

N. B. : Ove la sottoscrizione non avvenga in presenza di personale addetto, occorre allegare copia fotostatica non autentica del documento di identità del sottoscrittore (art. 38 DPR 445/00)

Art. 9 del Regolamento comunale per la disciplina delle attività rumorose temporanee:

Art. 9 – CRITERI REGOLAMENTAZIONE E LIMITI

Le manifestazioni ubicate nelle aree individuate dal Comune ai sensi dell'art. 4, comma 1, lett. a) della Legge 447/95 ed in coerenza con quanto previsto all'art. A-15 della L.R. 20/00 devono, di norma, rispettare i limiti indicati nella Tabella 1 allegata. La tabella fornisce anche una proposta di durata degli eventi e di numero giornate massime previste.

Nelle altre aree sono consentite le manifestazioni secondo i criteri ed i limiti indicati in Tabella 2.

L'indicazione della durata massima degli eventi riportata nelle tabelle comprende anche le prove tecniche degli impianti audio.

Al di fuori degli orari indicati devono comunque essere rispettati i limiti di cui al DPCM 14/11/1997.

In tutte le manifestazioni, ai fini della tutela della salute degli utenti, dovrà essere rispettato il limite di 108 dB(A) L_{ASlow} , nella posizione più rumorosa occupabile dal pubblico.

TABELLA 1 - COMUNE DI VIGNOLA

(manifestazioni tenute nell'area di cui all'art. 4, comma 1, lett. a) della Legge 447/95)

-Area destinata a manifestazioni con grande affluenza ed in sedi individuate dal Piano di Classificazione Acustica Comunale-

SITO	AFFLUENZA	N. Max di gg/anno per sito	DURATA	LIMITE IN FACCIATA LAeq	LIMITE IN FACCIATA LASlow	LIMITE LASmax per il pubblico	LIMITE ORARIO
AREA SPETTACOLI INCROCIO TANGENZ.OVEST/ VIA PER SASSUOLO	afflusso atteso > 5.000 persone	3	8h	70	75	108	24
	afflusso atteso > 300 persone	20	6h	65	70	108	23.30(1) 00.30(2)
-AREA EX MERCATO- -VIA MAZZINI- - VIA GARIBALDI- -P.ZZA DEI CONTRARI- -P.ZZA BONCOMPAGNI	afflusso atteso > 5.000 persone	3	8h	70	75	108	24
	afflusso atteso > 300 persone	20	6h	65	70	108	23.30(1) 00.30(2)
CORSO ITALIA	afflusso atteso > 5.000 persone	3	8h	70	75	108	24
CENTRO NUOTO	afflusso atteso > 300 persone	20	6h	65	70	108	23.30(1) 00.30(2)

Note: (1) gg. feriali e festivi; (2) Venerdì e gg. Prefestivi

I valori di cui alla presente tabella non sono applicabili all'intera durata delle manifestazioni, ma solamente ai singoli eventi svolti all'interno delle stesse, che per loro natura non possono rispettare i limiti di immissione e pertanto fruiscono del regime di deroga.

TABELLA 2 - COMUNE DI VIGNOLA

Altre Manifestazioni

Cat.	Tipologia di Manifestazione	Afflusso atteso	Durata	n. Max di giorni	Limite in facciata Laeq	Limita LASlow In facciata	Limite orario	Limite di esp. per il pubblico LASmax
1	Concerti e manifestazioni all'aperto	> 1000	4 h	3 Non consecutivi	95	100	23.30	108
2	Concerti e/o manifestazioni al chiuso	> 1000	4 h	10	70	75	23.30	108
3	Concerti e manifestazioni all'aperto	> 200	4 h	6 Non consecutivi	85	90	23.30	108
4	Discoteche e similari all'aperto	> 200	4 h	16 Non consecutivi	70	75	23.30	108
5	Attività musicali all'aperto quali ad es. piano-bar, Karaoke esercitati a supporto di attività principale ad es .bar, gelaterie, ristoranti ecc.(attività accessorie temporanee libere)	< 200	4 h	16	70	75	23.30	108