

EINWOHNERGEMEINDE 4944 AUSWIL

Gemeinderat / Gemeindeschreiberei

Telefon 062 965 11 49
Fax 062 965 17 57
gemeindeschreiberei@auswil.ch

Gesuch um Sperrung der Datenbekanntgabe an Private

Der/die Unterzeichnende

Name, Vorname: **Jahrgang:**

Adresse:
.....

ersucht gestützt auf Art. 13 des Datenschutzgesetzes (KDSG) die Gemeinde
die **Bekanntgabe** seiner/ihrer Daten **aus folgenden Registern zu sperren:**

- | | |
|--|---|
| <input type="radio"/> Einwohnerkontrolle (Einzelauskünfte) | <input type="radio"/> Register der Hundehalter |
| <input type="radio"/> Einwohnerkontrolle (Listenauskünfte) | <input type="radio"/> Register der Bootsplatzmieter |
| <input type="radio"/> Register der Schrebergartenpächter | <input type="radio"/> Register |
| <input type="radio"/> Register der Zivilschutzraumeigentümer | <input type="radio"/> Register |

Gründe (zutreffende Felder ankreuzen):

- | | |
|---|--|
| <input type="radio"/> Keine Listenauskünfte (Werbung) | <input type="radio"/> Zusätzlicher Schutz der Privatsphäre |
| <input type="radio"/> Schutz vor Neid und Missgunst | <input type="radio"/> Schutz vor Neugierde |
| <input type="radio"/> Sicherheitsprobleme | <input type="radio"/> Schutz der Familienangehörigen und des gemeinschaftlichen Zusammenlebens |
| <input type="radio"/> Schutz vor Belästigungen | |

Bemerkungen:
.....
.....

Beilage:
.....

Hinweis: Es muss die Kopie einer Ausweisschrift (z.B. Führerausweis, Pass) beigelegt werden, sofern das Sperrformular nicht persönlich auf der Gemeindeverwaltung abgegeben wird.

Datum: **Unterschrift:**

Der/die Gesuchsteller/in ist sich bewusst, dass das Gesuch um Sperrung nur die oben aufgeführten, nicht jedoch weitere allenfalls von der Gemeinde geführte Datensammlungen umfasst (siehe Register der Datensammlungen der Gemeinde). Wird um Sperrung aus der Einwohnerkontrolle ersucht, so erfolgt automatisch auch eine Sperrung der Daten in der Zentralen Personenverwaltung (ZPV) und den Gemeinderegistersystemen (GERES). Andere Daten, die sich beim Kanton, bei der Kirchgemeinde oder bei einem Gemeindeverband befinden, schliesst dieses Gesuch nicht ein.