

COMUNE DI PISA
DIREZIONE AMBIENTE - EMAS
U.O. Tutela dell'aria, inquinamento acustico ed elettromagnetico

DOMANDA DI AUTORIZZAZIONE ALL'EMISSIONE SONORA TEMPORANEA PER MANIFESTAZIONI MUSICALI

**Al Responsabile
DIREZIONE AMBIENTE - EMAS
del Comune di Pisa**

Il sottoscritto, nato a il,
residente in, Via/Piazza,
(recapito telefonico - email:)
in qualifica di titolare/rappresentante legale della, con
sede sociale in, Via
relativamente alla propria manifestazione all'aperto che si terrà in
.....,

CHIEDE

ai sensi del Regolamento Comunale per le immissioni sonore da attività temporanee,
l'autorizzazione all'immissione di rumore proveniente dalle proprie strutture situate in
.....

A Tale fine dichiara che:

1) l'attività in questione

- rispetterà** i limiti massimi di zona in prossimità dei recettori più sensibili presenti, ad esclusione del criterio differenziale¹
- rispetterà** le condizioni contenute nell'art. 8.1. del citato regolamento e nella deliberazione del Consiglio Regionale n. 77/2000²
 - *Orario:*
 - dalle ore 10.00 alle ore 24.00 venerdì, sabato e prefestivi.
 - dalle ore 10.00 alle ore 23.00 dalla domenica al giovedì.
 - *Limiti:* - 70 dB dalle ore 10.00 alle ore 22.00; - 60 dB dalle ore 22.00 alle ore 24.00.
- Non potrà rispettare** le condizioni contenute nell'art. 8.1. del citato regolamento e nella deliberazione del Consiglio Regionale n. 77/2000³;

2) il rumore sarà causato da

3) la manifestazione si svolgerà dal giorno al giorno

4) la manifestazione avrà una durata di ... ore e precisamente dalle ore alle ore

Data

FIRMA

¹ È previsto il tacito assenso salvo diverse comunicazioni comunicate al richiedente **entro trenta giorni** dal ricevimento della domanda

² È previsto il tacito assenso salvo diverse comunicazioni comunicate al richiedente **entro trenta giorni** dal ricevimento della domanda

³ Prima di iniziare la manifestazione dovrà essere in possesso dell'**autorizzazione** all'emissione sonora in deroga dopo aver acquisito il parere della USL

Per le manifestazioni che rispettano i limiti di del Regolamento Comunale e della Deliberazione di GR n. 77/2000

Durate fino a tre giorni

- fotocopia documento di identità;
- una planimetria della zona in scala non inferiore a 1.2000 in cui sia evidenziata l'area ove saranno installate le strutture, gli edifici circostanti e le strade di comunicazione.
- elenco di tutte le sorgenti sonore che produrranno rumore oltre i limiti del D.P.C.M. 14 novembre 1997 per quella area della zonizzazione;
- indicare il giorno o i giorni, allegando eventualmente il programma, delle manifestazioni musicali;
- Indicare il periodo di tempo in cui verranno utilizzati gli impianti rumorosi.

Durate superiori a tre giorni

- fotocopia documento di identità;
- una planimetria della zona in scala non inferiore a 1.2000 in cui sia evidenziata l'area ove saranno installate le strutture, gli edifici circostanti e le strade di comunicazione.
- una pianta dettagliata e aggiornata dell'area dell'intervento con l'identificazione degli edifici di civile abitazione potenzialmente disturbati.
- elenco di tutte le sorgenti sonore che produrranno rumore oltre i limiti del D.P.C.M. 14 novembre 1997 per quella area della zonizzazione;
- Indicare il giorno o i giorni, allegando eventualmente il programma, delle manifestazioni musicali;
- Indicare il periodo di tempo in cui verranno utilizzati gli impianti rumorosi.
- una relazione che attesti tutti gli accorgimenti tecnici e procedurali che saranno adottati per la limitazione del disturbo redatta da un tecnico competente ai sensi dell'art. 16 della LR 89/98;

Manifestazioni che non possono rispettare le condizioni di cui sopra

- fotocopia documento di identità;
- relazione descrittiva dell'attività che si intende svolgere, redatta da tecnico competente ai sensi dell'art. 16 L.R. n. 89/1998 che contenga:
 - una planimetria della zona in scala non inferiore a 1.2000 in cui sia evidenziata l'area ove saranno installate le strutture, gli edifici circostanti e le strade di comunicazione.
 - una pianta dettagliata e aggiornata dell'area dell'intervento con l'identificazione degli edifici di civile abitazione potenzialmente disturbati.
 - elenco di tutte le sorgenti sonore che produrranno rumore oltre i limiti del D.P.C.M. 14 novembre 1997 per quella area della zonizzazione;
 - Indicare il giorno o i giorni, allegando eventualmente il programma, delle manifestazioni musicali;
 - Indicare il periodo di tempo in cui verranno utilizzati gli impianti rumorosi.
 - un elenco degli accorgimenti tecnici e procedurali che saranno adottati per la limitazione del disturbo e la descrizione delle modalità di realizzazione;
 - limiti richiesti e la loro motivazione, per ognuna delle attività diverse previste