

Escrito solicitando información acerca del estado del procedimiento.

A DE

D. mayor de edad, con domicilio en la C/ número CP de y provisto de DNI número, ante de comparezco y, como mejor proceda en derecho, DIGO:

Que el compareciente tiene la cualidad de interesado en el Expediente sancionador que bajo el número se tramita ante esta Jefatura/Alcaldía, en virtud de lo dispuesto en el artículo 31 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, por ser:

Que en virtud de tal cualidad, interesa a mi derecho que se me remita la información existente sobre el estado en que encuentra el presente expediente sancionador, de conformidad con lo dispuesto en el artículo 35.a) de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y en el artículo 3 del Real Decreto 1398/1993, de 4 de agosto, que aprueba el Reglamento de procedimiento para el ejercicio de la potestad sancionadora, que se aplica con carácter supletorio al Real Decreto 320/1994, de 25 de febrero.

En virtud de lo expuesto,

SOLICITO DE tenga por presentado este escrito y por efectuadas las alegaciones que en él se contienen, se digne admitirlo y, a su tenor, se remita la información existente sobre el estado del procedimiento sancionador número

Es justicia que pido en a de de