

**DENUNCIA PER L'APPLICAZIONE DELLA TARIFFA
DEL SERVIZIO DI GESTIONE DEI RIFIUTI URBANI**
(Art. 238 del D.Lgs. 152/2006)

COMUNE DI _____ UTENZA DOMESTICA

(Da compilarsi in stampatello – Vedere avvertenze e note in calce)

- riduzioni
 nuova iscrizione
 variazione:
 - componenti nucleo familiare
 - superficie
 - altro _____ cessazione

(*) sottoscritt _____

Nat. a _____ Prov () il / / C.F. _____

Codice utente _____ residente in _____ Località _____

via/piazza _____ n° _____ CAP _____ Tel. _____ Cell. _____

Fax _____ ; - Nella qualità di (1) : Legale Rappresentante/Delegato di _____

/Erede di (2) _____ C.F. _____ ; Codice Utente _____ ; Deceduto il / /

Consapevole delle sanzioni penali previste in caso di dichiarazioni mendaci e falsità in atti e della decadenza dai benefici per effetto delle dichiarazioni non veritiere (artt. 75 e 76 del DPR 445/2000)

DICHIARA

di: OCCUPARE VARIARE DETENERE (3) NON OCCUPARE (cessazione)

(*) dal / / i seguenti locali e le aree ad uso domestico ubicati nel comune di _____
Località _____ via/piazza _____ n° _____

di proprietà di (4) _____ residente in _____ località _____

via/piazza _____ n° _____ CAP _____ Trattandosi di convivenza con stato di famiglia separato,

intestatario dell'utenza è (5): _____ Codice utente (2) _____ C.F. _____

Residente in _____ via/piazza _____ n° _____ CAP _____

La compilazione delle parti che seguono non è necessaria nel caso di denuncia di cessazione.

SUPERFICE INTERNE – RIPARTIZIONE (6)

(Allegare planimetria: catastale o sottoscritta da un tecnico abilitato)

	superficie	mq _____, _____
Appartamento		mq _____, _____
Autorimesse o garages	“	mq _____, _____
Solai e/o sottotetti	altezza media mt. _____ (7)	“
Cantine e/o simili (8)	“	mq _____, _____
Terrazze chiuse (verande)	“	mq _____, _____
Serre (9)	“	mq _____, _____
Altri Locali (specificare)	“	mq _____, _____
Superficie di locali condominiali occupati o detenuti in via esclusiva (10)	“	mq _____, _____
TOTALE GENERALE DELLE SUPERFICI SOGGETTE A TARIFFA	“	mq _____, _____

- Che trattasi di locali ammobiliati e dati in godimento per periodi pari o inferiori all'anno. (contrassegnare il riquadro solo se ricorre il caso descritto)
- Che trattasi di utenza domestica intestata a soggetto non residente nel Comune, costituita unicamente da garages, cantine o simili, il numero degli occupanti è pari a 1. (contrassegnare il riquadro solo se ricorre il caso descritto)

Che il numero complessivo delle persone, compreso il dichiarante, che occupano i locali oggetto della presente denuncia è di _____ (11), come di seguito specificato:

Compresi nello stato di famiglia del dichiarante		
Cognome e Nome	Luogo e data di nascita	Codice Fiscale

Compresi in altro stato di famiglia		
Cognome e Nome	Luogo e data di nascita	Codice Fiscale

RIDUZIONI PER PARTICOLARI CONDIZIONI D'USO

_ sottoscritt_, agli effetti di quanto previsto dall'art. 19 del Regolamento Comunale per l'applicazione della tariffa del servizio di gestione dei rifiuti urbani,

CHIEDE

l'applicazione della/e riduzione/i di seguito contrassegnata/e:

1. Utenza il cui punto di accesso alla pubblica via sia posto a distanza superiore a mt. 500 dal punto più vicino di raccolta dei rifiuti. (Riduzione del 50% della parte variabile della tariffa)
2. Locali tenuti a disposizione, per uso limitato o discontinuo, da utente che risieda o dimori all'estero per più di sei mesi all'anno, dichiarando espressamente di non voler cedere i locali in locazione o in comodato. (Riduzione del 40% della parte variabile della tariffa)
3. Locali tenuti a disposizione, per uso limitato o discontinuo, da utente che non risieda nel Comune, dichiarando espressamente di non voler cedere i locali in locazione o in comodato. (Riduzione del 25% della parte variabile della tariffa)
4. Locali di abitazione occupati da imprenditore agricolo a titolo principale o da coltivatore diretto. (Riduzione del 40% della parte variabile della tariffa)
5. Utenza nella quale si effettua la pratica del compostaggio dei rifiuti organici prodotti presso la medesima utenza, utilizzando apposite attrezzature consegnate dal gestore del servizio e posizionate nei pressi dell'utenza stessa. La riduzione viene accordata per due anni, decorso tale termine dovrà essere presentata all'Ufficio Tia una nuova domanda. (Riduzione del 70% della parte variabile della tariffa)
6. Locali tenuti a disposizione, per uso limitato o discontinuo da utente residente nel Comune, dichiarando espressamente di non voler cedere i locali in locazione o in comodato. (Riduzione del 100% della parte variabile della tariffa)
7. Per le utenze domestiche, intestate a soggetti residenti nel Comune, costituite da garages, cantine o locali accessori a quelli ad uso abitativo, ubicati ad indirizzo diverso da quello dell'abitazione. (Riduzione del 100% della parte variabile della tariffa)

Le riduzioni richieste saranno concesse se debitamente documentate e previo accertamento dell'effettiva sussistenza di tutte le condizioni suddette e, qualora accettate, avranno validità dal primo giorno del bimestre solare successivo alla data di presentazione della presente denuncia.

Le riduzioni potranno essere applicate sino al limite massimo del 70% della parte variabile della Tariffa ad esclusione delle riduzioni previste ai punti 6 e 7.

CESSAZIONE RIDUZIONI PER PARTICOLARI CONDIZIONI D'USO

__I__ sottoscritt__ in relazione alla/e riduzione/i già riconosciuta/e, di cui al/i precedente/i punto/i n° _____,

DICHIARA di non avere più diritto alla/e riduzione/i prima indicata/e, con effetto dal ____/____/_____,

per il seguente motivo: _____

RICHIESTA RECAPITO FATTURE (da compilare solo se diverso da quello di residenza)

__I__ sottoscritt__ chiede che, con effetto dal ____/____/_____, le fatture siano recapitate a:

Cognome Nome o Denominazione	Via/Piazza e n°civico	CAP	Località
Subentro/a _____	_____	_____	_____

Annotazioni: _____

Allegati n° __ (12): _____

Dichiara, infine:

- ✓ di aver preso visione del vigente Regolamento Comunale per l'applicazione della tariffa del servizio di gestione dei rifiuti urbani;
- ✓ di essere consapevole che, nel caso di denuncia infedele o incompleta, sarà applicabile quanto disposto con l'art. 26 del predetto Regolamento;
- ✓ di autorizzare ATO ME 1 S.p.A. per il trattamento e la comunicazione dei dati personali forniti nell'esercizio dell'attività aziendale e nel rispetto delle norme di cui al D.Lgs del 30/06/2003, n. 196.

_____, ____/____/_____* _____ (*)
Firma del dichiarante

PARTE RISERVATA AI CENTRI INFORMATIVI T.I.A. (c) NEI CASI PREVISTI

ai sensi dell'art. 38 del D.P.R. n° 445 del 28/12/2000:

- è stata sottoscritta alla presenza di _____ incaricato di _____
- è stata sottoscritta dal dichiarante e inviata a mezzo posta/fax unitamente a copia fotostatica del documento di identità,

_____ N. _____ rilasciato da _____ il _____

PARTE RISERVATA ALLA SOCIETA' D'AMBITO ATO ME 1 S.p.A.

Ai sensi del D.Lgs del 30/06/2003, n. 196 la società d'ambito ATO ME 1 S.p.A. garantisce l'assoluto rispetto delle norme per l'autorizzazione dei dati riguardanti il dichiarante, acquisiti e conservati nei propri archivi. Le informazioni che potranno essere richieste sono il presupposto indispensabile per la gestione tecnica e commerciale del servizio reso e non saranno oggetto di diffusione o comunicazione se non nei casi previsti per legge.

Data di presentazione allo sportello informatico ____/____/_____ ATO ME 1 S.p.A. _____

Inserita nello sportello informatico il ____/____/_____

Società d'Ambito ATO ME 1 SpA

In liquidazione - Capitale sociale € 1.000.000 i.v.

Sede Legale: Sant'Agata Militello (ME) via Medici, 259 - p.Iva 02.683.660.837

Sede Operativa: Via Michele Amari Tel. 0941.706940 Fax 0941.704015

e-mail : ufficiotia@atome1spa.it Sito Web: http://www.atome1spa.com

AVVERTENZE

- Se devono essere denunciati locali e/o aree ubicati ad indirizzi diversi, compilare più modelli.
- La denuncia deve essere presentata secondo le seguenti modalità:
 - a) Raccomandata intestata a: ATO ME 1 S.p.A. Via Michele Amari – 98076 Sant’Agata Militello;
 - b) Fax al n° 0941.70.40.15;
 - c) Nei centri informativi T.I.A., istituiti presso i Comuni che hanno aderito alla loro costituzione ed il cui elenco e orario di apertura è pubblicato nel Sito Web <http://www.atome1spa.it>;
 - d) Recandosi presso lo sportello T.I.A. nella sede dell’ATO ME 1spa, sita in Sant’Agata Militello, Via Michele Amari (accanto Ag. delle Entrate), esclusivamente nei giorni di: **Martedì e giovedì dalle ore 8:30 alle ore 12:00 e dalle 15:30 alle 17:30**
- La denuncia deve essere presentata nei seguenti termini:
 - e) denuncia per nuova iscrizione entro 60 giorni dall’inizio dell’occupazione dei locali e/o aree;
 - f) denuncia di variazione, intesa per qualsiasi variazione che comporti una diversa determinazione della tariffa o che, comunque, influisca sull’applicazione o riscossione della medesima: entro 60 giorni dalla data dell’evento;
 - g) denuncia di cessazione: entro 60 giorni dalla data di cessazione della conduzione o occupazione dei locali e/o aree.
- Qualsiasi ulteriore informazione può essere richiesta secondo le seguenti modalità:
 1. Telefonicamente dalle ore 9:00 alle 12:00 al numero 0941.70.69.40 ESCLUSIVAMENTE nei giorni di: Lunedì; Mercoledì; Venerdì.
 2. A mezzo E-mail al seguente indirizzo: ufficiotia@atome1spa.it

N.B.

1. **Allegare sempre fotocopia, non autenticata, di un documento d’identità;**
2. Le denunce hanno effetto anche per gli anni successivi, qualora i presupposti e gli elementi per la determinazione e l’applicazione della tariffa rimangano invariati.

NOTE PER LA COMPILAZIONE

- (1) *Da indicare soltanto nel caso di denuncia effettuata dai soggetti indicati in epigrafe.*
 - (2) *Da compilare solo in caso di dichiarazione sottoscritta da un erede dell’intestataro utenza.*
 - (3) *Da contrassegnare nel caso che la denuncia sia relativa a locali ammobiliati e dati in godimento per periodi pari od inferiori all’anno, oppure a locali ammobiliati a disposizione del proprietario oltre all’abitazione principale.*
 - (4) *Specificare solo nel caso in cui il proprietario è diverso dal dichiarante;*
 - (5) *Indicare cognome, nome e codice fiscale del soggetto intestatario dell’utenza, già iscritto per l’applicazione della tariffa.*
 - (6) *Le superfici da indicare, senza arrotondamenti, devono essere misurate sul filo interno dei muri perimetrali di ciascun locale.*
 - (7) *Non devono essere dichiarate le superfici dei solai, sottotetti non costituenti superficie utile lorda ai sensi della vigente normativa urbanistica, ovvero con altezza media inferiore a mt. 2,00. Se l’altezza media di tali locali è compresa fra mt. 2,00 e mt. 2,70 specificare nella denuncia l’altezza media del solaio e/o sottotetto.*
 - (8) *Non devono essere dichiarate le superfici di locali ed ambienti per la parte con altezza inferiore a mt. 1,50.*
 - (9) *Non devono essere dichiarate le serre a terra prive di qualsiasi tipo di pavimentazione.*
 - (10) *Deve essere dichiarata la superficie dei locali che, pur costituendo parti comuni del condominio di cui all’art. 1117 del Codice Civile, sono però utilizzati in via esclusiva. A tal fine si ricorda che è di “uso esclusivo” il bene il cui uso, conduzione od altro, è limitato al titolare ed agli aventi diritto.*
 - (11) *- Se trattasi di utenza intestata a soggetto residente nel Comune, il numero degli occupanti è quello risultante dai registri anagrafici. Nel caso di due o più nuclei familiari conviventi il numero degli occupanti è quello complessivo.*
- Se trattasi di utenza intestata a soggetto non residente nel Comune ma, comunque, residente nel territorio dello Stato, il numero degli occupanti è quello risultante dalla presente denuncia.
-Se trattasi di utenza costituita da locali ammobiliati e dati in godimento per periodi pari o inferiori all’anno, oppure di utenza di soggetto non residente nel territorio dello Stato, non indicare alcun numero e non compilare i riquadri che seguono. In tali casi il numero degli occupanti è stabilito convenzionalmente a norma dell’art. 11, comma 1, lett. c), del Regolamento Comunale in materia;
 - (12) *Indicare il numero degli eventuali documenti allegati e descrivere i medesimi. Si ricorda che è obbligatorio allegare idonea documentazione se è stata richiesta l’applicazione delle “riduzioni per particolari condizioni d’uso”, di cui ai punti 4 e 5.*
- (*) **È obbligatorio compilare le aree contrassegnate dall’asterisco.**