


STÄDTISCHES ELEKTRIZITÄTSWERK
STERZING

AUTONOME PROVINZ BOZEN SÜDTIROL

AZIENDA ELETTRICA COMUNALE
DI VIPITENO

PROVINCIA AUTONOMA DI BOLZANO


DOMANDA DI CONNESSIONE PER IMPIANTI DI PRODUZIONE ALLA RETE ELETTRICA DI DISTRIBUZIONE

Ai sensi dell'Allegato A alla deliberazione ARG/elt 99/08 valido per le richieste di connessione presentate a partire dal'1 gennaio 2011 - Versione integrata e modificata dalle deliberazioni ARG/elt 79/08, 205/08, 130/09, 125/10, 51/11, 148/11, 187/11, 226/2012/R/ EEL, 328/2012/R/ EEL, 578/2013/R/EEL, 574/2014/R/EEL, 400/2015/R/EEL, 558/2015/R/EEL e 424/2016/R/EEL e successivi aggiornamenti

- Richiesta di adeguamento della connessione esistente
- Richiesta di nuova connessione

a) Dati del Richiedente

Nome: _____

Cognome: _____

Codice fiscale: _____

Residente in: _____

Comune di _____ Prov.(BZ)

In qualità di: (barrare l'opzione corrispondente)

- Titolare/ammin.del./avente la disponibilità del/d egli imp.sotto riportati
- della/del (società/impresa/ente/associazione/cond ..ecc.)

con sede in _____

Codice fiscale _____

Recapito: Tel _____ Fax _____

Indirizzo: Via _____ nr _____

comune di _____

P.IVA _____

E-Mail _____

Località _____


Codice post. _____

STÄDTISCHES ELEKTRIZITÄTSWERK
STERZING

AUTONOME PROVINZ BOZEN SÜDTIROL

AZIENDA ELETTRICA COMUNALE
DI VIPITENO

PROVINCIA AUTONOMA DI BOLZANO


Dati relativi all'impianto:

Impianto sito in _____ Comune di _____

POD _____

conto contrattuale _____

potenza contrattuale _____ kW

potenza disponibile in prelievo _____ kW

b) Potenza complessivamente richiesta per la connessione in immissione: _____ kW

c) Potenza nominale dell'impianto di produzione a cui si riferisce la richiesta di connessione, ovvero il valore dell'aumento di potenza dell'impianto di generazione elettrica installata: _____ kW

d) In caso di richiesta di adeguamento di una connessione esistente, i dati identificativi del punto di connessione esistente, unitamente alla potenza già disponibile in immissione e alla potenza già disponibile in prelievo;

e) Fonte primaria utilizzata:


- solare
- idroelettrico a bacino
- idroelettrico a serbatoio
- idroelettrico ad acqua fluente
- cogenerazione
- eolico
- altro* _____

f) Data prevista di avvio dei lavori di realizzazione dell'impianto di produzione _____
Data prevista di conclusione dei lavori di realizzazione dell'impianto di produzione _____
Data prevista di entrata in esercizio dell'impianto di produzione _____


g) Eventuali esigenze tecniche dell'utente della rete che possono influire sulla definizione della soluzione per la connessione:

STÄDTISCHES ELEKTRIZITÄTSWERK
STERZING
AUTONOME PROVINZ BOZEN SÜDTIROL

AZIENDA ELETTRICA COMUNALE
DI VIPITENO
PROVINCIA AUTONOMA DI BOLZANO


- h) Un piano particellare dell'opera che evidenzi le proprietà dei terreni sui quali l'impianto di produzione è destinato ad insistere;
- i) Un documento, mediante dichiarazione sostitutiva di atto di notorietà attestante la disponibilità del sito oggetto dell'installazione degli impianti per la produzione di energia elettrica. Tale documento deve indicare almeno i presupposti di tale disponibilità in termini di proprietà o di eventuali diritti di utilizzo. Detta disponibilità non è richiesta laddove la procedura autorizzata va richiesta l'esistenza di un preventivo per la connessione già accettato;
- j) Nel caso di impianti cogenerativi, l'eventuale attestazione del rispetto o meno delle condizioni di cui al decreto ministeriale 4 agosto 2011, sulla base dei dati di progetto, evidenziando l'eventuale rispetto o meno della definizione di impianto di cogenerazione ad alto rendimento di cui al presente provvedimento. Tale attestazione viene effettuata dal richiedente mediante dichiarazione sostitutiva di atto di notorietà;
- k) Nel caso di centrali ibride, l'eventuale attestazione del rispetto o meno delle condizioni di cui all'articolo 8, comma 6, del decreto legislativo n. 387/03, sulla base dei dati di progetto. Tale attestazione viene effettuata dal richiedente mediante dichiarazione sostitutiva di atto di notorietà;
- l) La documentazione attestante l'avvenuto pagamento del corrispettivo per l'ottenimento del preventivo di cui al comma 6.6 del TICA;
- m) La potenza relativa all'alimentazione dei servizi ausiliari, espressa in kW _____
- n) La potenza richiesta in prelievo al termine del processo di connessione, espressa in kW, precisando se tale potenza è relativa alla sola alimentazione degli ausiliari di impianto o anche ad un altro centro di consumo; nei casi in cui la potenza richiesta in prelievo non contempli i servizi ausiliari (o li contempli in parte), occorre indicare i punti di connessione diversi attraverso cui avviene l'alimentazione dei servizi ausiliari;


o) lo schema unifilare, firmato da un tecnico abilitato, relativo alla parte di impianto allo stesso livello della tensione di consegna, ivi compresi i trasformatori dal livello della tensione di consegna ad altri livelli di tensione, nonché i dispositivi rilevanti ai fini della connessione (dispositivo generale, di interfaccia, di generatore; punti di misura di produzione e di scambio) a prescindere dal livello di tensione a cui detti dispositivi e punti di misura appartengono. Lo schema unifilare, redatto ai sensi delle Norme CEI deve evidenziare, se presenti, gli ulteriori punti di connessione con altre reti, il relativo livello di tensione e POD, nonché l'eventuale presenza di dispositivi che impediscono di mettere in parallelo, anche transitoriamente, le reti su cui insistono i predetti punti, nonché il punto di connessione oggetto di adeguamento;

p) La destinazione d'uso dell'energia elettrica prelevata (precisando se l'energia elettrica prelevata viene unicamente destinata all'alimentazione dei servizi ausiliari o anche di altri carichi); nel caso in cui l'energia elettrica prelevata non venga esclusivamente utilizzata per l'alimentazione dei servizi ausiliari, la tipologia di cliente, evidenziando in particolare se il cliente è domestico;

q) La certificazione antimafia ai sensi del d.P.R. n.252/98, nel caso di potenze in immissione richieste superiori a 1MW;

r) L'eventuale suddivisione dell'impianto in diverse sezioni per le quali si prevede un'entrata in esercizio in tempi differenti;

s) Nel caso di adeguamento della connessione esistente, la presenza di altri impianti di produzione di energia elettrica connessi alla rete con obbligo di connessione di terzi mediante lo stesso punto di connessione


t) La destinazione commerciale presuntiva dell'energia elettrica prodotta:

> cessione totale dell'energia prodotta (eventualmente al netto dell'energia destinata esclusivamente ai servizi ausiliari)

- ritiro dedicato
- vendita diretta sul mercato
- tariffa onnicomprensiva

> cessione parziale dell'energia prodotta (al netto dell'energia autoconsumata)

- ritiro dedicato
- vendita diretta sul mercato
- tariffa onnicomprensiva
- Scambio sul posto


s) Nel caso di adeguamento della connessione esistente, la presenza di altri impianti di produzione di energia elettrica connessi alla rete con obbligo di connessione di terzi mediante lo stesso punto di connessione;

u) L'intenzione di richiedere eventuali incentivi previsti dalle normative vigenti indicando quali:

v) L'eventuale esistenza di altri richiedenti con cui potrebbe essere possibile condividere l'impianto di rete per la connessione, qualora il richiedente disponga di informazioni;

w) L'eventuale autorizzazione a fornire i dati di cui al presente comma ad altri richiedenti e/o altri gestori di rete ai fini dell'attivazione del coordinamento tra gestori e ai fini dell'eventuale condivisione dell'impianto di rete per la connessione.

x) Un recapito fax o di posta elettronica certificata che, qualora non sia disponibile il portale informatico, consenta l'invio, da parte del gestore di rete, di comunicazioni che necessitano l'immediato ricevimento da parte del richiedente

y) Nei soli casi in cui si voglia realizzare un ASSPC o si vogliano apportare modifiche alla connessione di un ASSPC il richiedente deve:

- Indicare chi sia il cliente finale a cui dovrà essere intestata la titolarità della connessione edil relativo POD:
 - Stessi dati del richiedente
 - Cliente differente dal richiedente


- Indicare la tipologia di ASSPC che si vuole realizzare, sulla base delle definizioni di ASSPC di cui al TISSPC o la tipologia di SSPC oggetto della richiesta di modifica della connessione esistente.

STÄDTISCHES ELEKTRIZITÄTSWERK
STERZING

AUTONOME PROVINZ BOZEN SÜDTIROL

AZIENDA ELETTRICA COMUNALE
DI VIPITENO

PROVINCIA AUTONOMA DI BOLZANO


All'atto della presentazione della richiesta di connessione il richiedente è tenuto a versare a AEC Vipiteno un corrispettivo per l'ottenimento del preventivo pari a:

- 30 € + IVA per potenze in immissione richieste fino a 6 kW;
- 50 € + IVA per potenze in immissione richieste superiori a 6 kW e fino a 10kW;
- 100 € + IVA per potenze in immissione richieste superiori a 10 kW e fino a 50kW;
- 200 € + IVA per potenze in immissione richieste superiori a 50 kW e fino a 100 kW;
- 500 € + IVA per potenze in immissione richieste superiori a 100 kW e fino a 500 kW;
- 1.500 € + IVA per potenze in immissione richieste superiori a 500 kW e fino a 1.000 kW;
- 2.500 € + IVA per potenze in immissione richieste superiore a 1.000 kW;

Il corrispettivo dovrà essere versato con bonifico bancario a favore di AEC Vipiteno

presso la seguente banca:

Cassa Raiffeisen Wipptal, filiale di Vipiteno

IBAN: IT 02J0818259110000300316008

SWIFT-Bic: RZSBIT21054

Conto corrente postale n.: 14777395

Intestato alla „Tesoreria Vipiteno“

Il bonifico dovrà recare generalità, indirizzo completo e ragione sociale del richiedente e la causale "Corrispettivo di connessione impianti di produzione".

La domanda redatta di quanto sopra evidenziato va presentata:

In raccomandata ad:

AEC Vipiteno
Città Nuova 28
39049 Vipiteno

Posta certificata a: aecvipiteno@legalmail.it

A mano presso gli uffici presso la sedi di:

AEC Vipiteno
Città Nuova 28
39049 Vipiteno

Luogo e data

Timbro e/o Firma leggibile

Ai sensi e per gli effetti degli artt. 12, 13 e 14 del Regolamento UE 679/2016 l'informativa relativa alla protezione dei dati personali è reperibile al seguente link <https://www.sterzing.eu/it/Amministrazione/Web/Privacy> e è consultabile nei locali del Municipio.