

Organismo di mediazione iscritto al n. 62 del Registro degli Organismi abilitati a svolgere la mediazione, tenuto dal
Ministero della Giustizia.

ADESIONE AL PROCEDIMENTO DI MEDIAZIONE N. ____/____

N.B.: produrre 1 originale dell'adesione e degli allegati e tante copie quante sono le controparti (nel caso la controparte sia un'impresa, non è necessaria la relativa copia).

Sezione 1 - Parti della controversia

Il/La sottoscritto/a _____ nato/a a _____ il _____
residente (o con Studio) a _____ Prov. _____
in via _____ n° _____ CAP _____
Codice Fiscale _____ P.IVA _____
telefono _____ tel. cell. _____ fax _____
e-mail _____ segnalare se è P.E.C.: sì _____ no _____

in proprio _____

titolare o legale rappresentante dell'impresa (ragione sociale)

con sede in Via _____ n. _____ comune _____
prov. _____ CAP _____
P.IVA _____ Codice Fiscale _____
telefono _____ tel. cell. _____ fax _____
e-mail _____ segnalare se è P.E.C.: sì _____ no _____

Assistito dall'Avvocato

Nome _____ cognome _____
C.F. _____ con domicilio/studio in _____
Via _____ n. _____ comune _____
CAP _____ Prov. _____
telefono _____ tel. cell. _____ fax _____
e-mail _____ PEC _____

**DICHIARA DI ADERIRE ALLA PROCEDURA DI MEDIAZIONE PROMOSSA AI SENSI DEL D.LGS
28/2010 DA**

persona fisica

nome _____ cognome _____
indirizzo _____ comune _____
CAP _____ telefono _____ tel. cell. _____
fax _____ e-mail _____

persona giuridica

denominazione _____ con sede in via _____
n. _____ comune _____ prov. _____ CAP _____
telefono _____ tel. cell. _____ fax _____
e-mail _____

Assistito dall'Avvocato

Nome _____ cognome _____

–

C.F. _____ con domicilio/studio in _____

Via _____ n. _____ comune _____

CAP _____ Prov. _____

telefono _____ tel. cell. _____ fax _____

e-mail _____ PEC _____

Sezione 2 – Oggetto, replica

Oggetto della controversia:

Replica (esporre brevemente i fatti): _____

Sezione 3 – Documentazione allegata:

Alla presente il sottoscritto allega la seguente documentazione:

fotocopia del Documento di Identità in corso di validità (Obbligatoria)
 Attestazione versamento spese di avvio pari ad euro 40.00 + IVA o 80,00 +IVA (Obbligatoria)
 altro _____

N.B. non allegare gli eventuali documenti che si vogliono riservare al solo mediatore

Sezione 4 - domicilio per le comunicazioni e dati per la fatturazione

IL SOTTOSCRITTO CHIEDE

che tutte le comunicazioni inerenti alla procedura di mediazione siano inoltrate ad uno dei seguenti riferimenti:

- indirizzo postale: Via _____ n. _____
Comune _____ CAP _____ Prov. _____
presso _____
- FAX numero _____
- posta elettronica certificata _____

E INDICA AI FINI DELLA FATTURAZIONE I SEGUENTI DATI

N.B. Ai fini del credito di imposta previsto dall'art. 20 D.Lgs. 28/2010, deve esserci piena corrispondenza tra parte della mediazione e soggetto al quale è intestata la fattura.

persona fisica

nome _____ cognome _____
indirizzo(via) _____ n _____ comune _____ prov _____ CAP _____
Codice Fiscale _____ e-mail _____

persona giuridica

Denominazione _____ con sede in via _____
n. _____ comune _____ prov. _____ CAP _____
P.IVA _____ Codice Fiscale _____

Codice SDI _____ Indirizzo PEC _____

N.B. In assenza di indicazione sia del codice SDI che della PEC, la fattura sarà resa disponibile al cliente nella propria area riservata del sito web dell'Agenzia delle Entrate.

Sezione 5 – Autorizzazione alla trasmissione dell'adesione e degli allegati, accettazione del Regolamento e dichiarazioni

IL SOTTOSCRITTO AUTORIZZA

L'Organismo di mediazione della Camera di Commercio della Romagna – Forlì-Cesena e Rimini a trasmettere copia della presente adesione e dei documenti ad essa allegati al Mediatore e a tutte le altre parti del procedimento di mediazione;

DICHIARA

- di aver preso visione del Regolamento e del Tariffario relativo al Servizio di mediazione e di accettarne il contenuto e le relative tariffe;
- di non aver avviato la medesima procedura presso altri organismi di mediazione;
- di essere a conoscenza che l'art. 4 comma 1, del D.Lgs. 4 marzo 2010, n. 28, dispone che "la domanda di mediazione è presentata mediante deposito di un'istanza presso un organismo nel luogo del giudice territorialmente competente per la controversia";
- di essere consapevole delle possibili esigenze organizzative relativamente alla fissazione del primo incontro di mediazione che, pertanto, potrebbe essere fissato in data diversa da quella prevista dall'art. 8, comma 1, del D.Lgs 4 marzo 2010, n. 28.

Luogo _____ **data** _____

Firma _____

Firma Avvocato _____

Informativa ai sensi dell'articolo 13 del Regolamento Europeo UE 2016/679

La CAMERA DI COMMERCIO DELLA ROMAGNA – FORLÌ-CESENA E RIMINI, con sede legale in Corso della Repubblica, n. 5 – 47121 Forlì e sede secondaria in Via Sigismondo Malatesta, n. 28 – 47921 Rimini, nella sua qualità di titolare del trattamento, ai sensi e per gli effetti del **Regolamento Europeo UE 2016/679** e del D.Lgs 196/2003, come modificato dal D.Lgs 101/2018, con la presente informa che il trattamento dei dati personali forniti e/o richiesti o comunicati da terze parti è effettuato con correttezza e trasparenza, per fini leciti e tutelando la riservatezza ed i diritti dell'interessato.

Il trattamento sarà effettuato sia in forma manuale che con l'ausilio di sistemi informatici e di specifiche applicazioni informatiche, e ad opera di soggetti di ciò appositamente incaricati.

I trattamenti sono effettuati anche con l'ausilio di mezzi informatici, e per le finalità qui di seguito indicate

1. I dati anagrafici e fiscali dei soggetti coinvolti nel procedimento di mediazione sono necessari per l'espletamento dello stesso e per gli adempimenti di legge, compresi quelli nei confronti del Ministero della Giustizia e per la gestione di forme di assicurazione dell'Organismo di mediazione. Il trattamento di tali dati è dunque necessario per il corretto svolgimento del procedimento di mediazione.

Allo stesso modo la Camera di Commercio della Romagna – Forlì-Cesena e Rimini potrà acquisire conoscenza a seguito di eventuale segnalazione di dati c.d. "sensibili" in quanto idonei a rivelare lo stato di salute e/o accertamenti sanitari.

I trattamenti di alcuni di tali dati sono effettuati per conto del Ministero della Giustizia ai fini del riconoscimento del credito di imposta di cui all'art. 20 del D.Lgs 28/2010. Detto Ente ha quindi diritto a che siano loro comunicati i dati di loro interesse per tale finalità.

2. Il trattamento potrà effettuarsi con o senza l'ausilio di mezzi elettronici o comunque automatizzati e comprenderà tutte le operazioni o complesso di operazioni necessarie al trattamento in questione, ivi incluse la catalogazione, l'elaborazione, la conservazione, la registrazione e la comunicazione nei confronti dei soggetti di cui al successivo punto 3, e dovranno ottemperare alla necessità di assolvere gli obblighi di legge.

3. I dati personali relativi al trattamento in questione verranno comunicati, oltre ai soggetti di cui ai punti 1, alle altre parti del procedimento e al Mediatore incaricato della procedura, nei limiti stabiliti dalla legge e dai Regolamenti.

In ogni caso i dati non saranno soggetti a processi decisionali basati su trattamenti automatizzati, compresa la profilazione.

I dati saranno trattati dagli specifici incaricati della Camera di Commercio della Romagna – Forlì-Cesena e Rimini e, quali Responsabili esterni del trattamento, da InfoCamere e dai singoli Mediatori di volta in volta nominati per le singole procedure di mediazione.

I dati saranno conservati nei nostri archivi, dopo la chiusura del procedimento di mediazione, per il periodo di tempo previsto dal Massimario di selezione e scarto della Camera di Commercio della Romagna – Forlì-Cesena e Rimini, consultabile in Amministrazione Trasparente / Disposizioni Generali / Atti Generali, all'indirizzo https://www.romagna.camcom.it/amministrazione-trasparente/disposizioni-general/atti-general/index.htm?ID_D=1607

Il titolare rende noto, infine, che l'eventuale non conferimento, o conferimento errato, di una delle informazioni necessarie, ha come conseguenze emergenti:

- l'impossibilità del titolare di garantire la congruità del trattamento stesso alle norme di legge per cui esso sia eseguito;
- la possibile mancata corrispondenza dei risultati del trattamento stesso agli obblighi imposti dalla normativa fiscale e amministrativa.

Si informa inoltre che il Regolamento europeo riconosce alcuni diritti, tra cui il diritto di conoscere quali sono i dati trattati e di come sono utilizzati, e di farli aggiornare, integrare, rettificare o di chiederne la limitazione del trattamento e/o la cancellazione (oblio), il blocco e la portabilità ed opporsi al loro trattamento, ai sensi del Capo III del Regolamento Europeo Può inoltre proporre reclamo all'autorità di controllo, secondo le procedure previste dalla normativa vigente.

Per qualsiasi ulteriore informazione, e per far valere i diritti a lei riconosciuti dal Regolamento europeo, potrà rivolgersi al Titolare del trattamento CAMERA DI COMMERCIO DELLA ROMAGNA – FORLÌ- CESENA E RIMINI scrivendo a cameradellaromagna@pec.romagna.camcom.it.

Il nominativo del Responsabile della protezione dei dati e il contatto dello stesso sono indicati nella sezione Privacy presente in Home Page del portale <http://www.romagna.camcom.it> della Camera di Commercio della Romagna – Forlì-Cesena e Rimini.

Consenso dell'interessato al trattamento di propri dati personali comuni e sensibili

Il sottoscritto interessato, con la firma apposta in calce alla presente accetta che il titolare proceda ai trattamenti di propri dati personali e di quelli da lui conferiti ad altri soggetti come risultanti dalla presente informativa.

Esprime il proprio libero, specifico, informato e inequivocabile consenso anche al trattamento previsto nell'informativa dei propri dati sensibili, vincolando comunque al rispetto di ogni altra condizione imposta dalla normativa.

Firma _____

Firma Avvocato _____