

CARTA D'IDENTITA'

La carta d'identità viene rilasciata, su richiesta, a tutti i cittadini residenti di qualunque età.

E' infatti stato soppresso il limite minimo di età per il rilascio, precedentemente fissato a quindici anni, ed è stata stabilita una validità temporale del documento diversa a seconda dell'età del minore, peraltro uguale a quella prevista per il passaporto:

minori di anni 3: validità triennale

dai 3 ai 18 anni: validità quinquennale;

maggiori di 18 anni: validità decennale.

Per i cittadini italiani serve per l'espatrio negli Stati membri dell' Unione Europea e in quelli in cui vigono particolari accordi internazionali. Per i cittadini stranieri ha valore di documento di riconoscimento ma non costituisce documento valido per l'espatrio. A tal fine devono utilizzare il passaporto rilasciato dallo Stato di cui sono cittadini.

Il costo per il rilascio è di Euro 5,42 per diritto fisso e di segreteria.

L'Ufficio Anagrafe, con cadenza mensile, invia un avviso per ricordare ai cittadini la scadenza della carta d'identità e illustrare le modalità del rinnovo o della proroga.

Le carte d'identità rilasciate prima del 26/06/2008 hanno scadenza quinquennale. Alla scadenza possono essere "prorogate" di ulteriori 5 anni mediante apposizione di una postilla. A tal fine è sufficiente che l'interessato si presenti all'Ufficio Anagrafe con il documento. Non occorrono le foto e non vi sono costi.

RILASCIO CARTA D'IDENTITA' A CITTADINI MAGGIORENNI

L'interessato deve presentarsi di persona presso l'Ufficio Anagrafe con i seguenti documenti:

- tre foto tessera recenti, uguali;
- carta di identità scaduta o in scadenza. In caso di smarrimento o furto di quest'ultima è necessario presentare la denuncia sporta all'autorità di pubblica sicurezza.

La carta d'identità viene rilasciata direttamente al momento della richiesta. Se il documento va convalidato per l'espatrio, occorre compilare e sottoscrivere una annessa dichiarazione, in cui si comunica di non trovarsi in nessuna condizione che ne impedisca il rilascio. In assenza di tale dichiarazione, sulla carta d'identità viene apposta la dicitura "non valida per l'espatrio".

RILASCIO CARTA D'IDENTITA' A CITTADINI MINORENNI

Occorrono:

- tre foto tessera recenti, uguali;
- eventuale carta bianca scaduta o altro documento di identificazione.

Per il rilascio della carta d'identità valida per l'espatrio è necessaria la presenza dei genitori, eventualmente anche in tempi diversi, per l'assenso. In mancanza di tale assenso, anche solo da parte di un genitore, occorre il nulla osta del Giudice Tutelare.

Qualora il minore avesse già compiuto il 12° anno di età dovrà presentarsi anche'egli allo sportello per la firma del documento.

RILASCIO CARTA D'IDENTITA' A CITTADINI STRANIERI RESIDENTI

Occorre presentarsi di persona presso l'Ufficio Anagrafe con i seguenti documenti:

- tre foto tessera recenti, uguali;

- carta di identità scaduta o in scadenza. In caso di smarrimento o furto di quest'ultima è necessario presentare la denuncia sporta all'autorità di pubblica sicurezza.
- il permesso/carta di soggiorno non scaduto rilasciato dalla Questura competente (solo per cittadini extracomunitari).

Come già illustrato nella premessa la carta d'identità ai cittadini stranieri residenti è rilasciata con le stesse modalità dei cittadini italiani ma non costituisce titolo valido per l'espatrio.