

Al concessionario dell'ICP del **COMUNE** di

DISDETTA/VARIAZIONE DI ESPOSIZIONE PERMANENTE

ai sensi dell'art. 8 del D. Lgs. 507/93, della pubblicità sotto indicata esposta nel territorio comunale da:

Il sottoscritto codice fiscale.....

residente a via n. in qualità di

della ditta/associazione (che dispone dei mezzi), codice fiscale

con sede in via n. tel.

da **DISDETTA** dei seguenti mezzi pubblicitari, finora esposti a carattere permanente, già a suo carico

intende **VARIARE** la situazione dei propri mezzi pubblicitari, esposti a carattere permanente, nei seguenti termini

CODICE CONTRIBUENTE (se già attribuito) / /

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

La presente disdetta/variazione non esonera dall'obbligo di autorizzazioni o concessioni prescritte da altre disposizioni di legge o di regolamenti comunali.

IN FEDE

.....

Informativa ex art. 13 del D.Lgs. n. 196/03 – Tutela della Privacy - La scrivente informa che i dati in proprio possesso, acquisiti anche verbalmente direttamente o tramite terzi ed a voi relativi, sono dati qualificati dalla legge come personali. A) I dati vengono trattati per adempiere agli obblighi legali e contrattuali relativi alla liquidazione, accertamento e riscossione delle entrate dell'ente committente, nonché per conseguire un'efficace gestione dei rapporti con il contribuente. B) I dati vengono trattati in forma cartacea e/o su supporto magnetico, elettronico e telematico. C) Il conferimento dei dati è obbligatorio per tutto quanto è richiesto dagli obblighi legali o contrattuali e pertanto l'eventuale rifiuto a fornirli può determinare l'impossibilità di dar corso agli adempimenti contrattuali e legali. Il mancato conferimento dei dati che non siano riconducibili ad obblighi legali o contrattuali verrà valutato di volta in volta dalla scrivente e determinerà le conseguenti decisioni riportate all'importanza dei dati richiesti rispetto alla gestione del rapporto contrattuale con l'ente. D) Ferme restando le comunicazioni e diffusioni effettuate in esecuzione agli obblighi di legge, ai soli fini della tutela del credito e della migliore gestione dei nostri diritti relativi al rapporto contrattuale con l'ente, i dati potranno essere comunicati in Italia a: fornitori, istituti di credito, società di factoring, società di recupero crediti, società di assicurazione del credito, professionisti e consulenti, aziende operanti nel settore delle comunicazioni, autorità amministrative e finanziarie. E) I dati vengono trattati per tutta la durata del rapporto contrattuale con l'ente ed anche successivamente per l'espletamento di tutti gli adempimenti di legge. F) Relativamente ai dati medesimi, la S.V. può esercitare i diritti previsti dall'art. 7 del D.Lgs. n. 196/03 nei limiti ed alle condizioni previste dagli artt. 8, 9 e 10 del citato decreto legislativo. G) Titolare del trattamento dei dati è ABACO S.p.A. con sede legale in F.lli Cervi, 6 a Padova.