

 N° D AJUNTAMENT DE SANT SADURNI D'ANOIA DEIXALLERIA MUNICIPAL	
 N° C AJUNTAMENT DE SANT SADURNI D'ANOIA DEIXALLERIA MUNICIPAL
TARJA DE DOMICILIS ANY _____ Referència cadastral número _____ BENEFICIARI _____ EN/NA _____ D.N.I. _____	TARJA DE COMERÇOS ANY _____ Referència cadastral número _____ BENEFICIARI _____ EN/NA _____ D.N.I. _____

NOU SISTEMA DE CARNETS PER A L' ÚS DE LA DEIXALLERIA DELS DOMICILIS I COMERÇOS

INFORMACIÓ A L'USUARI

PAS 1 El ciutadà o el comerç que desitgin fer ús de la deixalleria per tal de beneficiar-se fiscalment hauran d'adreçar-se a l'*Oficina d'Atenció al Ciutadà* i emplenar una instància , sol·licitant el carnet de la deixalleria.

En aquesta instància deixaran constància del nom del responsable de la targeta o de la raó social del comerç, el DNI/NIE/NIF, l'adreça i la referència cadastral. (que es pot aconseguir a l'anterior taxa de la brossa o bé a l rebut de l'IBI). Per a constatar aquestes dades, hauran de presentar el carnet d'identitat, i l'original o còpia del rebut de brossa i/o IBI.

PAS 2 El carnet que s'entrega estarà codificat i hi constaran també les dades del ciutadà o comerç.

El ciutadà / comerç és responsable d'aquest carnet, tant pel que fa al seu ús com al seu manteniment, així com de la seva renovació anual. La pèrdua reiterativa del carnet (més de dues vegades) implicarà la pèrdua de la comptabilització dels viatges a deixalleria que s'hagin efectuat fins al moment.

No serveix el carnet d'un any per l'altre . Si no queda omplert a finals d'any no es podrà aprofitar per l'any següent.

PAS 3 Cada vegada que es faci un viatge a la deixalleria per dipositar-hi residus, el personal de la deixalleria posarà un segell i la data al carnet original conforme se n'ha fet ús.

PAS 4 La renovació del carnet es sol·licitarà a principis d'any mitjançant una nova instància on **hi constarà el codi de l'any anterior**. No serà necessària la presentació de cap documentació més llevat que hi hagi canvis en les dades o per sol·licitud expressa de l'OAC.

Normes d'ús i descomptes:

*Utilització d'un mínim de 24 cops l'any amb un màxim d'un cop al dia.
Bonificació del 15% per a comerços i del 30% per a domicilis.*