

*Ministero dell'Ambiente
e della Tutela del Territorio e del Mare*

ALBO NAZIONALE GESTORI AMBIENTALI

SEZIONE REGIONALE/PROVINCIALE _____

PRESSO LA CAMERA DI COMMERCIO INDUSTRIA ARTIGIANATO AGRICOLTURA

DI _____

DOMANDA DI

VARIAZIONE CANCELLAZIONE

DENOMINAZIONE IMPRESA/ENTE.....

CODICE FISCALE **N. ISCRIZIONE ALBO**

Numero di telefono:

Numero di fax:, e-mail:

Il sottoscritto

Cognome _____ Nome _____ Data di nascita _____

Luogo di nascita: Comune _____ Prov. _____ Stato _____

Comune di residenza _____ C.A.P. _____ Prov. _____

Via _____ n. _____ Cittadinanza: _____

Codice fiscale _____ telefono _____ Cell. _____

In qualità di:

Titolare dell'impresa _____

Legale Rappresentante dell'impresa _____

- **sede legale in:** Comune _____ Provincia _____ Stato _____

Via/P.zza _____ n. _____ C.A.P. _____

Codice fiscale _____ n. Inail _____

Tel. _____ fax _____ e-mail _____

- **imprese estere:**

sede secondaria con rappresentanza

domicilio

Comune _____ Provincia _____

Via/P.zza _____ n. _____ C.A.P. _____

Codice fiscale _____ n° Inail _____

Tel. _____ fax _____ e-mail _____

Iscritta all'Albo nazionale gestori ambientali nella/e seguente/i categoria/e e classe/i:

Cat. _____ Classe _____ Cat. _____ Classe _____ Cat. _____ Classe _____

Cat. _____ Classe _____ Cat. _____ Classe _____ Cat. _____ Classe _____

COMUNICA DI VOLER EFFETTUARE LE SEGUENTI VARIAZIONI:

- VARIAZIONE ANAGRAFICA** (denominazione sociale, variazione indirizzo, variazione soci, ecc.) già comunicata al Registro Imprese (ove previsto), come di seguito specificato:

.....
.....
.....
.....

In caso di variazione del legale rappresentante o degli amministratori allegare **Pintercalare P** per ognuno, nonché autocertificazione antimafia

- CANCELLAZIONE DELLE SEGUENTI CATEGORIE E CLASSI:**

Cat. _____ Classe _____ Cat. _____ Classe _____ Cat. _____ Classe _____

Cat. _____ Classe _____ Cat. _____ Classe _____ Cat. _____ Classe _____

- CANCELLAZIONE DALL'ALBO**

- VARIAZIONE DELLA CLASSE DIMENSIONALE:**

Cat. _____ dalla classe _____ alla classe _____

Cat. _____ dalla classe _____ alla classe _____

Cat. _____ dalla classe _____ alla classe _____

- Allegato il relativo foglio notizie

Nel caso di **passaggio ad una classe superiore** devono essere adeguati i requisiti tecnici e finanziari, nonché l'importo delle fidejussioni, ove previsto.

- INSERIMENTO DI TIPOLOGIE DI RIFIUTI PER LE SEGUENTI CATEGORIE E CLASSI:**

Cat. _____ Classe _____ Cat. _____ Classe _____ Cat. _____ Classe _____

- Allegato il foglio notizie e la relativa documentazione (ove previsto)

IN RELAZIONE ALLA SOLA CATEGORIA 8 (intermediari e commercianti di rifiuti)

chiede l'inserimento delle seguenti categorie di rifiuti:

Rifiuti pericolosi classe _____

rifiuti non pericolosi classe _____

CANCELLAZIONE DI TIPOLOGIE DI RIFIUTI PER LE SEGUENTI CATEGORIE E CLASSI:

Cat. _____ Classe _____ Cat. _____ Classe _____ Cat. _____ Classe _____

Allegato il relativo foglio notizie

NOMINA DEL RESPONSABILE TECNICO:

Cognome _____ Nome _____ C.F. _____

Cognome _____ Nome _____ C.F. _____

sostituzione **integrazione**

Cat. _____ Classe _____ Cat. _____ Classe _____ Cat. _____ Classe _____

Allegare per ogni Responsabile Tecnico l'intercalare RT e la documentazione a dimostrazione del possesso dei requisiti minimi previsti per la categoria e classe d'iscrizione, nonché dichiarazione sostitutiva di atto di notorietà ai sensi dell'art. 47, D.P.R. 28 dicembre 2000, n. 445 e succ. mod. apportate dal D. Lgs. 23 gennaio 2002, n. 10 relativa allo svolgimento dell'incarico di Responsabile Tecnico presso più imprese per ognuno, nonché autocertificazione antimafia

REVOCA DEL RESPONSABILE TECNICO:

Cognome _____ Nome _____ C.F. _____

Cognome _____ Nome _____ C.F. _____

Cat. _____ Classe _____ Cat. _____ Classe _____ Cat. _____ Classe _____

INSERIMENTO VEICOLI:

N. veicoli _____ Cat. _____ Classe _____

N. veicoli _____ Cat. _____ Classe _____

N. veicoli _____ Cat. _____ Classe _____

N. veicoli _____ Cat. _____ Classe _____

Allegato il foglio notizie e la relativa documentazione (ove previsto)

NUOVA IMMATRICOLAZIONE (CAMBIO TARGA) DEI SEGUENTI VEICOLI:

1. Veicolo..... da targa a targa
2. Veicolo..... da targa a targa
3. Veicolo..... da targa a targa

Allegato il foglio notizie e la relativa documentazione (ove previsto)

CANCELLAZIONE DEI SEGUENTI VEICOLI:

1. Veicoli..... targa categoria..... classe
2. Veicoli..... targa categoria..... classe
3. Veicoli..... targa categoria..... classe
4. Veicoli..... targa categoria..... classe
5. Veicoli..... targa categoria..... classe

Allegato il foglio notizie

CAMBIO D'USO DEI SEGUENTI VEICOLI:

1. Veicoli..... targa categoria..... classe
2. Veicoli..... targa categoria..... classe
3. Veicoli..... targa categoria..... classe
4. Veicoli..... targa categoria..... classe
5. Veicoli..... targa categoria..... classe

Allegato il foglio notizie e la relativa documentazione (ove previsto)

ADEGUAMENTO CAPACITÀ FINANZIARIA (cat. 1 - 5) agli importi di cui alla deliberazione n. 3 del 14 marzo 2012

Importo già dimostrato € _____

Nuovo importo € _____

REVOCA DELLE ACCETTAZIONI DELLE GARANZIE FINANZIARIE:

- a. Cat. classe.....
compagnia assicurativa/istituto bancario polizza
n. del
- b. Cat. classe.....
compagnia assicurativa/istituto bancario polizza
n. del
- c. Cat. classe.....
compagnia assicurativa/istituto bancario polizza
n. del
- d. Cat. classe.....
compagnia assicurativa/istituto bancario polizza
n. del
- e. Cat. classe.....
compagnia assicurativa/istituto bancario polizza
n. del
-
-

RIDUZIONE IMPORTI DELLE FIDEJUSSIONI:

- a. Cat. classe.....
compagnia assicurativa/istituto bancario polizza
n. del
 registrazione ai sensi del regolamento (Ce) n. 1221/2009
 certificazione ambientale ai sensi della norma Uni En Iso 14001.
- b. Cat. classe.....
compagnia assicurativa/istituto bancario polizza
n. del
 registrazione ai sensi del regolamento (Ce) n. 1221/2009
 certificazione ambientale ai sensi della norma Uni En Iso 14001.
- c. Cat. classe.....
compagnia assicurativa/istituto bancario polizza
n. del
 registrazione ai sensi del regolamento (Ce) n. 1221/2009
 certificazione ambientale ai sensi della norma Uni En Iso 14001.
-
-

IL DICHIARANTE

DATA _____

ESTREMI DEL DOCUMENTO DI RICONOSCIMENTO

Documento _____ *n.* _____
rilasciato il ____/____/____ *da* _____

**INFORMATIVA AI SENSI DELL'ARTICOLO 13 DEL DECRETO LEGISLATIVO 196/2003
(TUTELA DELLA PRIVACY)**

Ai sensi e per gli effetti della Legge 196/2003 e successive modifiche ed integrazioni con riferimento ai procedimenti relativi alle istanze, domande e richieste presentate dinanzi a questi uffici, La informiamo che:

- a) Le finalità del trattamento dei dati personali richiesti sono le seguenti: procedimenti amministrativi di iscrizione, variazione e cancellazione, nonché ogni altro adempimento di legge e di regolamento inerente attività degli uffici e servizi dell'Area amministrativa ai sensi dell'art. 22 del D.Lgs. 196/2003 e sue successive modificazioni;
- b) Le modalità del trattamento sono le seguenti: modalità telematica, su supporto informatico e/o su supporto cartaceo, ad opera di soggetti autorizzati all'assolvimento di tali compiti e con l'impiego di misure di sicurezza atte a garantire la riservatezza dei dati e ad evitare l'accesso a personale o soggetti non autorizzati;
- c) Il conferimento dei dati è obbligatorio; in caso di eventuale rifiuto a fornire le informazioni richieste, la domanda non potrà subire richiesta di integrazione e/o non potrà essere accolta ai sensi della normativa vigente;
- d) I soggetti e le categorie di soggetti ai quali i dati possono essere comunicati sono: Enti Pubblici, persone fisiche, altri soggetti privati;
- e) L'interessato potrà esercitare tutti i diritti di cui all'art. 7 del D.Lgs. 196/2003 che prevede la disciplina del diritto di accesso ai dati personali ed altri diritti.

Titolare dei trattamenti sopraindicati è la Camera di Commercio di