

..... li

**ALLA SRT - SOCIETA' PUBBLICA PER IL RECUPERO
ED IL TRATTAMENTO DEI RIFIUTI S.p.A.
Strada Vecchia per Boscomarengo s.n.**

15067 NOVI LIGURE AL

Tel.: 0143 744516 - Fax: 0143 321556

e-mail: srtspa@srtspa.it

Il sottoscritto.....

Legale Rappresentante della Ditta

corrente in Via

Codice Fiscale

Partita I.V.A. :

C H I E D E

di essere autorizzato a conferire direttamente alle discariche per rifiuti non pericolosi/piattaforme di valorizzazione i rifiuti meglio specificati nell'apposita scheda riportata di seguito. Dichiaro inoltre che i rifiuti conferiti sono raccolti esclusivamente nel Comune di e di accettare il Regolamento Generale, nonché le particolari disposizioni contenute nell'autorizzazione.

IL RICHIEDENTE

.....

REGOLAMENTO RIGUARDANTE LE MODALITA' DI SVOLGIMENTO DEL SERVIZIO DI SMALTIMENTO E/O RECUPERO DEI RIFIUTI

INDICE

Titolo I - Omissis

Titolo II – SERVIZIO DI SMALTIMENTO E/O RECUPERO DEI RIFIUTI PER ALTRE UTENZE

CAPO I - MODALITA' DI SVOLGIMENTO DEL SERVIZIO DI SMALTIMENTO E/O RECUPERO DEI RIFIUTI PER ALTRE UTENZE (DISCARICHE - IMPIANTI DI PRESELEZIONE - PIATTAFORME)

- Art. 17 - Soggetti destinatari del servizio
- Art. 18 - Accesso ai servizi di smaltimento e/o di recupero: ambito territoriale, modulistica necessaria
- Art. 19 - Modalità di espletamento dei servizi di smaltimento e/o di recupero
- Art. 20 - Procedure di ammissione ai servizi di smaltimento e/o di recupero: autorizzazioni, controllo documentazione per caratterizzazione qualitativa, sicurezza, ritardi per cause di forza maggiore
- Art. 21 - Divieto di ricerca di oggetti smarriti
- Art. 22 - Sosta nelle aree di pertinenza di SRT S.p.A.
- Art. 23 - Sanzioni per violazione delle procedure di ammissione ai servizi di smaltimento e/o di recupero
- Art. 24 - Decadenza e/o revoca dell'autorizzazione al conferimento
- Art. 25 - Sospensione dei servizi di smaltimento e/o di recupero
- Art. 26 - Recesso di SRT S.p.A. dai servizi di smaltimento e/o di recupero
- Art. 27 - Campionamenti annuali ex D.M. 3/8/2005 (conferimento in discarica)
Verifiche Dir.Min.Amb. 9/2/2002

CAPO II - MODALITA' DI FATTURAZIONE E PAGAMENTO DEI CORRISPETTIVI

- Art. 28 - Fatturazione e pagamento dei corrispettivi dovuti per i servizi di smaltimento e/o di recupero

CAPO III - ORARI DI ACCESSO AGLI IMPIANTI

- Art. 29 - Orari di accesso agli impianti

CAPO IV - NORME FINALI

- Art. 30 - Norme finali

Allegato 1) – ... Omissis

Allegato 2) – ... Omissis

Allegato 3) – ... Omissis

Allegato 4) – Modulo di autorizzazione al conferimento di rifiuti per altre utenze

Allegato 5) – Modulo di sottoscrizione delle condizioni contrattuali

TITOLO II

SERVIZIO DI SMALTIMENTO E/O RECUPERO DEI RIFIUTI PER ALTRE UTENZE

CAPO I

MODALITA' DI SVOLGIMENTO DEL SERVIZIO DI SMALTIMENTO E/O RECUPERO DEI RIFIUTI PER ALTRE UTENZE (Discariche - Impianti di Preselezione - Piattaforme)

Art. 17 - Soggetti destinatari del servizio

- 1) Per altre utenze si intende ogni altro utilizzatore pubblico o privato dei servizi SRT diverso dagli Enti soci ed imprese incaricate del pubblico servizio, di cui all'art. 1 del presente regolamento.

Art. 18 - Accesso ai servizi di smaltimento e/o di recupero: ambito territoriale, modulistica necessaria

- 1) L'accesso al servizio di smaltimento è consentito esclusivamente alle utenze facenti parte del bacino di competenza di SRT S.p.A..
- 2) L'accesso al servizio di smaltimento è consentito alle utenze facenti parte del bacino di competenza di SRT S.p.A..
- 3) Il servizio di cui ai precedenti punti 1) e 2) è subordinato alla compilazione ed alla sottoscrizione delle condizioni contenute nel presente regolamento facente parte integrante del modulo di autorizzazione al conferimento predisposto da SRT S.p.A.
(Allegato 4).
- 4) In caso di comprovata urgenza (in presenza di verbali dell'autorità giudiziaria, di ordinanze urgenti e contingibili, ecc...), acquisiti i dati necessari e previo sopralluogo da parte del proprio personale tecnico, SRT si riserva la facoltà di autorizzare d'ufficio l'accesso al servizio di smaltimento e/o recupero considerando accettate le condizioni del presente Regolamento.

Art. 19 - Modalità di espletamento dei servizi di smaltimento e/o di recupero

- 1) Le condizioni per il rilascio del nullaosta per l'accesso ai servizi di smaltimento e/o di recupero saranno espletate in conformità alle norme di legge e regolamentari disciplinanti la materia della gestione dei rifiuti, nonché in base alle "procedure di ammissione" al conferimento ed alle prescrizioni contenute nelle autorizzazioni degli impianti di smaltimento e/o di recupero di SRT S.p.A..
- 2) E' condizione per il rilascio del titolo autorizzatorio al servizio di smaltimento, la presentazione del certificato di analisi chimiche occorrenti per l'individuazione del CER ai sensi della Dir. Min. Amb. 09/04/02 e di quello attestante i valori di concentrazione limite/test di cessione eluati ai sensi del D.M. 03/08/05 e s.m.i. per l'accettabilità dei rifiuti negli impianti di SRT S.p.A..

Art. 20 - Procedure di ammissione ai servizi di smaltimento e/o di recupero: autorizzazioni, controllo documentazione per caratterizzazione qualitativa, sicurezza, ritardi per cause di forza maggiore

- 1) L'accesso ai servizi di smaltimento e/o di recupero è consentito solo dopo aver ottenuto l'autorizzazione da parte di SRT S.p.A., previa lettera di comunicazione contenente le modalità di conferimento.
- 2) Per verificare la corrispondenza a quanto previsto dalle modalità di conferimento ed alla caratterizzazione di base del rifiuto descritto dal produttore, SRT S.p.A. si riserva la facoltà di effettuare controlli sui carichi in ingresso sia di tipo amministrativo-documentale (formulati di identificazione, autorizzazioni al trasporto e quant'altro) che di tipo qualitativo.
- 3) I veicoli del produttore o di altri soggetti (vettori) dal medesimo delegati circoleranno all'interno del perimetro degli impianti di SRT S.p.A. nel rispetto della segnaletica e delle norme di sicurezza presenti all'interno dell'impianto, nonchè risponderanno degli eventuali danni provocati da persone e/o cose. Tale attività dovrà essere attuata garantendo l'assoluta rispondenza alle norme in materia di trasporti, tutela della sicurezza e salute dei lavoratori, della normativa ambientale e delle procedure interne.
- 4) In caso di limitazione, interruzione e/o ritardi nell'espletamento del servizio di accesso dovuti a questioni di forza maggiore, cioè ad esempio problematiche tecniche, disposizioni impartite da organi superiori, eventi eccezionali, scioperi delle maestranze e quant'altro, gli utenti privati non hanno alcun diritto al risarcimento di danni o altro.

Art. 21 - Divieto di ricerca di oggetti smarriti

- 1) All'interno dell'area degli impianti, SRT S.p.A. non è tenuta a consentire la ricerca di oggetti smarriti nei rifiuti.

Art. 22 - Sosta nelle aree di pertinenza di SRT S.p.A.

- 1) Gli automezzi non possono sostare nelle aree di pertinenza di SRT S.p.A. dopo che siano state esperite le operazioni di scarico.
- 2) Le eventuali soste di automezzi e/o container dovute a forza maggiore dovranno essere specificamente e puntualmente autorizzate da SRT S.p.A., la quale non risponderà di eventuali danni avvenuti oltre gli orari di accesso degli impianti di cui al successivo art. 28.

Art. 23 - Sanzioni per violazione delle procedure di ammissione ai servizi di smaltimento e/o di recupero

- 1) In caso di accertata irregolarità di cui al punto 2) del precedente art. 20, il mezzo non verrà autorizzato all'accesso all'impianto senza che per questo il conferente possa pretendere alcunché.
- 2) Nel caso si riscontri un'irregolarità nella caratterizzazione qualitativa dei rifiuti da conferire rispetto a quanto previsto dall'autorizzazione, SRT S.p.A. si riserva la facoltà di:
 - a) respingere il conferimento dell'utenza autorizzata dopo verifica del conferimento irregolare;
 - b) sospendere cautelativamente l'accesso agli impianti;
 - c) revocare l'autorizzazione al conferimento, allorché venga accertato un conferimento irregolare di particolare rilevanza e gravità;
 - d) a seguito dell'applicazione di uno dei precedenti punti a) b) c) del presente articolo, SRT S.p.A. provvederà alla segnalazione dovuta agli enti preposti al controllo.
- 3) Nel caso in cui si verificano le circostanze previste alle lettere a), b) e c) del precedente punto 2) del presente articolo, SRT S.p.A. si riserva la facoltà di campionamento del rifiuto in ingresso con addebito integrale dei costi di prelievo nonché di analisi a totale carico del conferente.

- 4) Il personale tecnico di SRT S.p.A. si riserva, altresì, la facoltà di effettuare una valutazione qualitativa delle frazioni riciclabili con possibilità di avvio a smaltimento degli eventuali materiali estranei con addebito dei costi di smaltimento a carico del conferente.
- 5) In caso di violazioni alle prescrizioni di cui al punto 3) dell'art. 20, all'art. 21 ed all'art. 22 rilevate dal personale tecnico di SRT S.p.A., l'utenza autorizzata e/o altri soggetti (vettori) dalla medesima delegati saranno ritenuti responsabili di dette violazioni. Le violazioni in questione, rilevate ed opportunamente segnalate, potranno essere causa di interdizione per l'accesso agli impianti.

Art. 24 - Decadenza e/o revoca dell'autorizzazione al conferimento

- 1) Nel caso non vengano effettuati conferimenti per periodi superiori ad un anno solare, l'autorizzazione al conferimento rilasciata da SRT S.p.A. è da intendersi decaduta d'ufficio perdendo ogni sua validità ed efficacia.
- 2) L'autorizzazione verrà revocata in caso di variazione della sede dell'insediamento produttivo o di variazione dei dati fiscali dell'utenza richiedente.

Art. 25 - Sospensione dei servizi di smaltimento e/o di recupero

- 1) SRT S.p.A. può sospendere il conferimento, con divieto temporaneo dell'accesso agli impianti, qualora esso, a causa della quantità o della qualità dei rifiuti, presenti difficoltà oppure richieda l'applicazione di particolari misure per l'insussistenza dei presupposti tecnici di accettazione di detto conferimento.
- 2) A seguito dell'applicazione del precedente punto 1) del presente articolo, SRT S.p.A. si riserva la facoltà di richiedere idoneo pre-trattamento per talune tipologie di rifiuto.

Art. 26 - Recesso di SRT S.p.A. dai servizi di smaltimento e/o di recupero

- 1) SRT S.p.A. potrà, in ogni momento, recedere dai servizi di smaltimento e/o di recupero, in particolare qualora i rifiuti e gli impianti divengano oggetto di nuove normative, dandone comunicazione per iscritto agli utenti privati interessati. In tal caso, l'utenza privata non potrà richiedere alcuna indennità o muovere alcuna eccezione per effetto dell'avvenuto recesso di SRT S.p.A.

Art. 27 - Campionamenti annuali per verifica di conformità ex D.M. 3/8/2005 (conferimento in discarica) - Verifiche Dir. Min. Amb. 09/04/2002.

- 1) Al fine di ottemperare al D.M. 3 agosto 2005, SRT S.p.A. effettuerà, almeno una volta l'anno, la verifica di conformità (Art. 3, comma 2), eseguendo determinazioni analitiche (test di cessione) sulle diverse tipologie di rifiuto conferito al fine di verificarne l'accettabilità nei propri impianti di discarica; contestualmente provvederà alla verifica della caratterizzazione mediante analisi della documentazione presentata ed eventuale sopralluogo per visionare il processo e il luogo di produzione dei rifiuti.
- 2) Tali campionamenti per lotti verranno effettuati sul luogo di produzione dei rifiuti da tecnici di laboratorio convenzionato con SRT S.p.A., con addebito dei derivanti costi di prelievo e analisi a totale carico del conferente e/o della ditta autorizzata.
- 3) Qualora:
 - a) l'utente convenzionato non consenta l'accesso presso il luogo di produzione dei rifiuti per le verifiche di cui al punto 2);
 - b) sia accertata la non corrispondenza del luogo o del processo di produzione del rifiuto o qualsiasi altra difformità rispetto a quanto dichiarato in sede di autorizzazione al conferimento;
 - c) il rifiuto risulti comunque per qualsiasi ragione inammissibile;

SRT provvederà alla sospensione immediata dell'autorizzazione in vigore per gli opportuni accertamenti del caso (richiesta di azione correttiva) con notifica agli enti preposti di vigilanza (D.G.R. Piemonte 23-11602 art. 2 comma f, g, h).

CAPO II MODALITA' DI FATTURAZIONE E PAGAMENTO DEI CORRISPETTIVI

Art. 28 - Fatturazione e pagamento dei corrispettivi dovuti per i servizi di smaltimento e/o di recupero

- 1) L'accesso ai servizi di smaltimento e recupero è soggetto al pagamento dei corrispettivi stabiliti da SRT S.p.A..
- 2) Le fatture saranno emesse alla fine di ciascun trimestre solare, salvo diverse decisioni del Consiglio di amministrazione, e conterranno, oltre a quanto descritto dalle norme vigenti, i dati riepilogativi dei conferimenti del periodo come rilevati dal sistema informatico di SRT S.p.A..
- 3) Il pagamento dovrà essere effettuato entro 60 (sessanta) giorni dalla data di emissione della fattura; in caso di ritardo saranno applicati gli interessi di mora al tasso legale di cui all'art. 1284 del Codice Civile, con la sola esclusione degli ammontari inferiori ad € 10,00, sarà avviata la procedura per il recupero del credito e, successivamente, previo preavviso, sarà sospesa l'efficacia della autorizzazione per l'accesso al servizio.
- 4) La SRT si riserva la facoltà di richiedere il versamento di acconti sui corrispettivi e/o di depositi cauzionali a garanzia delle obbligazioni assunte dall'utente.
- 5) Per quanto non espressamente previsto nel presente articolo, si applicano le norme di cui al D. Lgs. 9 ottobre 2002, n. 231 e le vigenti norme del Codice Civile.

CAPO III ORARI DI ACCESSO AGLI IMPIANTI

Art. 29 - Orari di accesso agli impianti

- 1) SRT S.p.A. stabilisce gli orari ed i giorni di accesso agli impianti come da prospetti riportati al Titolo I - Capolo VIII - art. 14 - punto 3) del presente regolamento.
- 2) SRT S.p.A., per alcune tipologie di rifiuti e/o in base a sopravvenute esigenze gestionali, si riserva la facoltà di stabilire orari particolari di accesso alle utenze private senza che per questo il conferente possa pretendere alcunché.

CAPO IV NORME FINALI

Art. 30 - Norme finali

- 1) Le modalità di conferimento di cui ai precedenti articoli da 17 a 26 potranno subire modifiche e/o integrazioni a seguito dell'emanazione di nuove disposizioni di legge in materia.
- 2) Le successive modifiche od integrazioni al presente regolamento saranno apportate dal Consiglio di Amministrazione e pubblicate sul sito Internet della Società.
- 3) Il presente regolamento ha valore di contratto di servizio applicato a tutti gli utenti dei servizi SRT che pertanto sono tenuti a sottoscriverlo per accettazione.
(Allegato 5).

Modulo di sottoscrizione delle condizioni contrattuali

L'utente (Azienda).....

D i c h i a r a

di avere preso piena conoscenza di tutte le clausole delle condizioni generali e di approvare tutti gli articoli del Regolamento approvato in data 15/01/2010 dal Consiglio di Amministrazione di SRT S.p.A. (Verbale n. 01/2010).

..... li

IL RICHIEDENTE

.....

In particolare dichiara di avere preso visione e di approvare specificamente gli Art. 19 (Modalità di espletamento dei servizi di smaltimento e/o di recupero), 23 (Sanzioni per violazione delle procedure di ammissione ai servizi di smaltimento e/o di recupero) e 27 (Campionamenti annuali per verifica di conformità ex D.M. 3/8/2005 (conferimento in discarica) - Verifiche Dir. Min. Amb. 09/04/2002).

..... li

IL RICHIEDENTE

.....

SCHEDA DI RILEVAMENTO DEI RIFIUTI PRODOTTI DA INVIARE ALLO SMALTIMENTO/RECUPERO

IDENTIFICAZIONE DEL RICHIEDENTE

01	Codice Fiscale Impresa	<table border="1" style="width: 100%; height: 20px;"> <tr> <td style="width: 20px;"></td><td style="width: 20px;"></td> </tr> </table>																					
02	Nome o Ragione Sociale																						
03	Sede Legale																						
	Comune																						
	via								Nr. civico														
	CAP				Prefisso e nr. telefonico																		
04	Fonte ed origine rifiuti																						
	Comune																						
	via								Nr. civico														
	CAP				Prefisso e nr. telefonico																		
	referente	Nome					Cognome																
	Indirizzo e@mail																						
	Impianto trattamento rifiuti	Si*	No*	Tipologia (all.B e/o C dlgs 152/06 s.m.i)																			
	Estremi di autorizzazione																						
	Nominativo titolare Autorizz.	Nome					Cognome																
		Allegare copia dell'autorizzazione																					
	altro	Si*	No*																				
	Edificio civile	(Specificare																					
	Edificio pubblico	(Specificare																					
	Industria	(Specificare																					
	Attività commerciale	(Specificare																					
	Strada o piazza	(Specificare																					
	Campo,parco,prato	(Specificare																					
	altro	(Specificare																					

05	Codice Atecofin	___.__.	Indicare codice attività presente su visura CCIAA								
06	Autorizzazione richiesta	1*	Conferimento continuativo								
		2*	Conferimento singolo – Una Tantum -								
07	Tipologia richiedente autorizzazione	Barrare solo una casella									
		1*	Il richiedente								
		2*	Lavori per conto del richiedente								
		3*	Lavori in subappalto								
		4*	altro								

*barrare la casella corrispondente

DATA DI COMPILAZIONE

--	--	--

08	Test	
	I rifiuti da smaltire rientrano fra le tipologie smaltibili in discarica senza caratterizzazione analitica (dm 03.08.2005 criteri di ammissibilità in discarica – dgr 23-11 602/09)	
	Se si	Indicare quale
		1* Rifiuti urbani
		2* Rifiuti domestici raccolti separatamente
		3* Rif. di altra origine ma analoga composizione dei domestici
		4* CER contenuti nell'allegato B alla dgr 23-11 602/09
	altro	5* Allegare adeguata documentazione
		No* I rifiuti da smaltire in discarica non rientrano fra le tipologie smaltibili in discarica senza caratterizzazione occorre allegare copia delle analisi chimiche occorrenti per l'individuazione del CER ai sensi della Direttiva ministeriale dell'ambiente del 09/04/02 e di quelle eseguite ai sensi del D.M. 03/08/05 e s.m.i.
09	I rifiuti rientrano tra le tipologie avviabili al recupero presso le piattaforme di valorizzazione	
	Si*	I rifiuti possono essere avviati al recupero presso le piattaforme di valorizzazione e non necessitano di analisi per l'accettazione.

10	Descrizione dei rifiuti da smaltire in discarica e/o avviare al recupero nelle piattaforme
	Composizione dei rifiuti (descrizione)
	Aspetto dei rifiuti (odore,colore,morfologia ecc)
	Comportamento del percolato (solo se avviati a smaltimento)

11	Descrizione del processo che ha generato i rifiuti
	Descrizione del processo:
	Descrizione delle materie prime e dei prodotti utilizzati nel processo dal quale derivano i rifiuti
	Indicare tutte le tipologie di rifiuti prodotti dall'azienda (anche quelle non smaltite in discarica)

* barrare la casella corrispondente

16	Rifiuti speciali
1*	Con la firma del presente il sottoscritto certifica (barrare una casella)
	I rifiuti provengono da un impianto di selezione che nel corso dell'anno _____ ha raggiunto un recupero del _____% valore superiore o uguale alle percentuali occorrenti per usufruire del pagamento in misura ridotta del tributo speciale come stabilito dalla dgr 24-5880 del 22/04/2002 e s.m.i.
2*	I rifiuti costituiscono la parte residuale risultante a seguito di una efficace organizzazione delle raccolte separate nel luogo di produzione

17	Trasporto	
	1°	Effettuato in proprio (barrare la casella)
Cod. fiscale		P.iva
N. Autorizz.		Ente rilasciante
Data		Note:
	2	Effettuato da terzi (barrare la casella)
nominativo		
Cod. fiscale		P.iva
comune		
via		
N. Autorizz.		Ente rilasciante
Data		Note:
nome cognome compilatore		
data compilazione		

° D.lgs. 3 aprile 2006 n.152. art . 212 co.8 e s.m.i.

Obbligo di iscrizione all'ALBO NAZIONALE GESTORI con procedura semplificata

CENNI DELLA NORMATIVA AMBIENTALE

18	Riferimenti Normativi (rifiuti avviati a smaltimento)
	Le informazioni di cui al presente modulo sono rese anche ai fini delle procedure di ammissione dei rifiuti in discarica ai sensi dell'art.7,art.11 comma 1 e 2 e dell'art. 16 del D.lgs. 36/03, che si riportano
	Art. 7 Rifiuti ammessi in discarica
c.1	I rifiuti possono essere collocati in discarica solo dopo trattamento. Tale disposizione non si applica: a) Ai rifiuti inerti il cui trattamento non sia tecnicamente fattibile; b) Ai rifiuti il cui trattamento non contribuisce al raggiungimento delle finalità di cui all'art.1, riducendo la quantità dei rifiuti o i rischi per la salute umana e l'ambiente, e non risulta indispensabile ai fini del rispetto dei limiti fissati dalla normativa vigente.
c.2	Nelle discariche per rifiuti inerti possono essere ammessi esclusivamente i rifiuti inerti che soddisfano i criteri della normativa vigente.
c.3	Nelle discariche per i rifiuti non pericolosi possono essere ammessi i seguenti rifiuti: a) Rifiuti urbani; b) Rifiuti non pericolosi di qualsiasi altra origine che soddisfano i criteri di ammissione dei rifiuti previsti dalla normativa vigente; c) Rifiuti pericolosi stabili e non reattivi che soddisfano i criteri di ammissione previsti dal decreto di cui al comma 5.
c.4	Nelle discariche per i rifiuti pericolosi possono essere ammessi solo i rifiuti pericolosi che soddisfino i criteri fissati dalla normativa vigente.
c.5	I criteri di ammissione in discarica sono definiti con decreto del Ministro dell'ambiente e della tutela del territorio, di concerto con i Ministri delle attività produttive e della salute, sentita la Conferenza permanente per i rapporti tra lo Stato, le regioni e le provincie autonome (cfr. D.M. 03 agosto 2005 – definizione dei criteri di ammissibilità dei rifiuti in discarica).

Art. 11 Procedure di ammissione	
c.1	Per la collocazione dei rifiuti il detentore deve fornire precise indicazioni sulla composizione, sulla capacità di produrre percolato, sul comportamento a lungo termine e sulle caratteristiche generali dei rifiuti da collocare in discarica.
c.2	In previsione o in occasione del conferimento dei rifiuti ed ai fini dell'ammissione degli stessi in discarica, il detentore deve presentare la documentazione attestante che il rifiuto e' conforme ai criteri di ammissibilità previsti dal decreto di cui all'art.7 comma 5 per la specifica categoria di discarica. I suddetti certificati possono essere presentati in occasione del primo di una serie determinata di conferimenti a condizione che il tipo e le caratteristiche del rifiuto rimangano invariati anche per tali ulteriori conferimenti e, comunque, almeno una volta l' anno , devono essere conservati dal gestore. (omissis)
Art. 16 Sanzioni	
c.1	Chiunque violi i divieti di cui all'articolo 7 commi 1, 2 e 3 è punito con la sanzione prevista dall'art.256 comma 3 del D.lgs 3 aprile 2006. La stessa sanzione si applica a chiunque violi le procedure di ammissione dei rifiuti in discarica di cui all'articolo 11.
c.2	Chiunque, in violazione del divieto di cui all'articolo 7, comma 4, diluisce o miscela i rifiuti, al solo fine di renderli conformi ai criteri di ammissibilità di cui all'articolo 5, e punito con la sanzione di cui all'art.256 comma 3 del D.lgs 3 aprile 2006.
Nb.	IL richiedente è tenuto a fornire informazioni dettagliate se e quando intervengono cambiamenti riguardanti uno o piu' campi nella compilazione della presente scheda ed ogni qual volta intervenga una variazione significativa del processo che origina i rifiuti e comunque almeno una volta l'anno.
VERIFICA DI CONFORMITA'	
Il detentore dei rifiuti e'altresi' tenuto ad accettare la verifica di conformita' ai sensi del D.M. 03 agosto 2005 Art. 3,con i criteri e procedure di ammissione previste dalla Dgr 23-11602 il prelievo sarà effettuato per lotti di rifiuti da tecnici di laboratorio convenzionati con SRT s.p.a. al fine di ottemperare alla vigente normativa ambientale. In mancanza di tale sottoscrizione (all. 5 del regolamento) la domanda non potrà essere sottoposta ad istruzione per l'ottenimento del nulla osta al conferimento negli impianti della SRT s.p.a.	
Data	IL RICHIEDENTE
_____	_____
	(timbro e firma legale rappresentante)

COMUNE DI	R I S E R V A T A C O M U N E
PRESO ATTO della dichiarazione resa sotto la propria responsabilità dal conferente sopra individuato; VISTO Il Regolamento Generale del servizio di Smaltimento/Recupero; VERIFICATA l'esistenza dell'insediamento; VISTA la normativa in materia di assimilazione dei rifiuti urbani speciali non pericolosi ai rifiuti urbani;	
A T T E S T A	
Che NULLA OSTA al rilascio dell'autorizzazione al conferimento presso le DISCARICHE PER RIFIUTI NON PERICOLOSI – PIATTAFORME DI VALORIZZAZIONE gestite dalla SRT - Società Pubblica per il Recupero ed il Trattamento dei Rifiuti S.p.A.	
..... li	
IL SINDACO / IL RESPONSABILE DEL SERVIZIO	
.....	

SRT- SOCIETA' PUBBLICA PER IL RECUPERO ED IL TRATTAMENTO DEI RIFIUTI S.p.A.
Strada Vecchia per Boscomarengo – 15067 Novi Ligure (AL)

Informazione ex art.13 del D.Lgs. 30.6.2003, n. 196.

Tutti i dati sono utilizzati unicamente per finalità contabili, fiscali e per gli adempimenti imposti dalla vigente legislazione in materia di rifiuti. Il trattamento avviene mediante strumenti, sia manuali, che informatici. Il conferimento dati è obbligatorio. In difetto nessuna autorizzazione allo smaltimento potrà avere ulteriore corso. Gli interessati godono dei diritti di informazione e di verifica dei dati trattati ai sensi dell'art. 13 del D.lgs 196/03, per cui possono chiedere in qualsiasi momento l'aggiornamento, la rettifica, la cancellazione e quant'altro previsto dalla suddetta normativa in merito ai dati in nostro possesso. Il titolare del trattamento dei dati è la SRT S.p.A..