

Con la presente ci preghiamo di sottoporre alla vostra attenzione le nostre migliori quotazioni relative ai servizi di seguito indicati:

RIFIUTI SPECIALI DA DPI USATI MASCHERINE, GUANTI, TUTE MONOUSO, ECC.. (C.E.R. – Catalogo Europeo Rifiuti 18 01 03* - 18 02 02*)			
Voce	Descrizione	u.m.	Prezzo Unitario
A1	Fornitura di n. 1 ecobox in cartone da ca. 40 lt. omologato con sacco interno in LDPE, inclusi oneri di smaltimento rifiuti sino a 5 kg/scatola	€/cad	100,00
A2	Fornitura di n. 5 ecobox in cartone da ca. 40 lt. omologato con sacco interno in LDPE, inclusi oneri di smaltimento rifiuti sino a 5 kg/scatola	€/cad	250,00
A3	Fornitura di n. 10 ecobox in cartone da ca. 40 lt. omologato con sacco interno in LDPE, inclusi oneri di smaltimento rifiuti sino a 5 kg/scatola	€/cad	450,00
A4	Fornitura di n. 20 ecobox in cartone da ca. 40 lt. omologato con sacco interno in LDPE, inclusi oneri di smaltimento rifiuti sino a 5 kg/scatola	€/cad	750,00
A5	Smaltimento del rifiuti in quantità eccedente ai 5 kg/scatola	€/kg	2,00
A6	Trasporto a mezzo autocarro autorizzato in cat. 5 rifiuti pericolosi, inclusa l' emissione del formulario identificazione rifiuto	€/cad	85,00

Vi ricordiamo che **il produttore/detentore di rifiuti pericolosi** deve provvedere alla compilazione dei **registri di carico/scarico** e alla presentazione della **dichiarazione MUD** Cartacea o Telematica. Vi invitiamo a contattare i ns. uffici qualora necessitate di ulteriori informazioni in merito.

1 of 6

I prezzi indicati nella presente offerta si intendono al netto di IVA come previsto per legge e sono validi solo per il sito in oggetto.

La fatturazione della fornitura dell'Ecobox e relativo smaltimento verrà effettuata al momento della consegna delle scatole vuote; il servizio di trasporto di trasporto, invece, sarà successivo alla presa dei rifiuti dove farà fere il FIR (formulario identificazione rifiuto).

Condizioni di Pagamento: **da definirsi in caso di accettazione.**

IBAN: IT 30 G 03111 01605 000 000 000 119

Validità dell'offerta: 20 gg

Allegati:

- Scheda anagrafica
- Condizioni generali di contratto

In attesa di un positivo riscontro, Vi ringraziamo per la Vostra gentile attenzione, rimanendo a disposizione per eventuali chiarimenti si rendessero necessari, cordialmente,

Ambeco Srl
Ufficio Tecnico Commerciale

N.B.: In caso di accettazione, restituire compilata in tutte le sue parti.

Ragione Sociale:		
Indirizzo sede legale:		
Via _____		
Città _____	Cap _____	
Tel. _____	Fax _____	
C.F. _____		
P.IVA _____		
E-mail : fatturazione elettronica a partire dal 01/01/19: codice SDI _____ o PEC dedicata _____ riferimento amministrativo _____		
Sito web _____		
Indirizzo sede operativa/amministrativa (per ricevere presso questo indirizzo la corrispondenza/fatture):		
Via _____		
Città _____	Cap _____	
Tel. _____	Fax _____	
Tipo pagamento:		
Codice IBAN:		
Come ci hai conosciuto?		
<input type="checkbox"/> Web	<input type="checkbox"/> Pubblicità su ns. mezzi	<input type="checkbox"/> Passaparola (nominativo fornito da _____)
<input type="checkbox"/> Facebook	<input type="checkbox"/> Sono già stato vs. cliente	

2 of 6

ACCETTAZIONE OFFERTA ECONOMICA SMALTIMENTO DPI	
Si conferma accettazione della presente offerta per l'esecuzione dei servizi suindicati:	
Data _____	Timbro e firma _____
Inviare compilato tramite fax al n. 02 90090058 o tramite mail all'indirizzo: commerciale@ambecosrl.com	

CONDIZIONI GENERALI DI CONTRATTO PER IL SERVIZIO DI RACCOLTA TRASPORTO RECUPERO E SMALTIMENTO RIFIUTI

1. Premessa

Le seguenti condizioni generali per il servizio di raccolta trasporto recupero e smaltimento rifiuti costituiscono parte integrante ed essenziale dell'Offerta di servizi sottoscritta dal contraente e successive variazioni.

2. Oggetto del contratto – Obblighi e responsabilità di AMBECO S.r.l.

AMBECO S.r.l. si impegna a fornire al contraente i servizi di raccolta, trasporto, recupero e smaltimento rifiuti come meglio specificati nell'offerta generica di servizi sottoscritta dal contraente alle condizioni ivi indicate e a effettuarli secondo le prescrizioni e le modalità di legge e regolamentari vigenti in materia, nella propria autonomia gestionale e professionale, essendo in possesso di tutte le necessarie autorizzazioni. In particolare, nel caso di consegna container, ritiro e trasporto dei rifiuti da parte di AMBECO S.r.l., quest'ultima si impegna ad effettuare i servizi come da richiesta telefonica verbalizzata da proprio ausiliario e/o come da ordine inviato a AMBECO S.r.l. a mezzo fax o lettera da parte del contraente, indicativamente entro il secondo giorno lavorativo dall'inoltro della richiesta all'Ufficio Logistica di AMBECO S.r.l. e senza che ciò costituisca termine essenziale. Nel caso di trasporto e consegna da parte del contraente direttamente presso gli impianti AMBECO S.r.l., questa si impegna a effettuare il servizio come richiesto dall'ausiliario del contraente e come attestato dal formulario di identificazione rifiuti. AMBECO S.r.l. non si assume comunque responsabilità per l'eventuale mancata effettuazione del servizio richiesto derivante dall'entrata in vigore di riforme o modifiche legislative, da modifiche di autorizzazioni, da sopravvenute difficoltà operative, da cause di forza maggiore e/o comunque da situazioni indipendenti dalla volontà della Società, che non permettano l'esecuzione della prestazione richiesta.

AMBECO S.r.l., inoltre, nell'esecuzione del servizio richiesto, avrà facoltà di avvalersi della prestazione di terze imprese specializzate del settore, dandone fin d'ora il contraente espressa autorizzazione con la sottoscrizione del presente contratto.

AMBECO S.r.l. nell'espletamento del servizio richiesto garantisce l'osservanza di tutte le norme regolamentari in materia di sicurezza. In caso di richiesta del Contraente verrà fornito copia del proprio Piano Operativo di Sicurezza predisposto per le operazioni di carico/scarico rifiuti all'interno dei cantieri e/o luoghi di produzione.

3. Prezzo del Servizio

I prezzi dei servizi oggetto dell'offerta generica di servizi sottoscritta dal contraente, sono riferiti all'anno di vigenza e si intendono al netto di IVA ed oneri aggiuntivi. Essi saranno automaticamente adeguati, senza necessità di comunicazione preventiva, a seguito dell'entrata in vigore di tasse e oneri aggiuntivi previsti da norme legislative e/o regolamentari anche a effetto retroattivo. In tale ultimo caso, il contraente ha pertanto l'obbligo di rimborsare a AMBECO S.r.l. tali imposte e oneri, qualora questi, avendo effetto retroattivo per Legge, siano applicabili anche a servizi già effettuati. AMBECO S.r.l., nella vigenza del rapporto contrattuale, si impegna a comunicare per iscritto al contraente gli eventuali aggiornamenti e variazioni dei servizi e dei prezzi di cui all'offerta generica di servizi sottoscritta dal contraente. Tali aggiornamenti e variazioni, una volta comunicati, sostituiranno i prezzi e servizi originari.

4. Pagamento del Prezzo

Il contraente si obbliga a corrispondere il prezzo del servizio con le modalità e in base ai prezzi stabiliti nell'offerta generica di servizi sottoscritta dal contraente e eventualmente aggiornati e variati secondo quanto previsto dalla clausola n. 3 che precede, rispettando le condizioni di pagamento di seguito indicate. La fatturazione relativa ai servizi effettuati avverrà mensilmente: il corrispettivo indicato in fattura dovrà essere versato dal contraente nei termini di cui all'offerta generica di servizi sottoscritta dal contraente e con le modalità ivi previste, fatte salve eventuali successive variazioni. Il mancato rispetto del termine di pagamento di cui sopra comporterà l'applicazione degli interessi moratori nella misura dell'interesse legale riferito ad anno, oltre relative spese accessorie anche di natura bancaria.

Le parti si danno reciprocamente atto che sono applicabili al presente contratto e alle singole prestazioni effettuate in forza dello stesso, la normativa sulla subfornitura di cui alla Legge 18 giugno 1998 n. 192 come peraltro espressamente convenuto in ogni singolo ordine di servizio, nonché la normativa di cui al D.Lgs. 9 ottobre 2002 n. 231 sulle transazioni commerciali.

5. Obblighi e Responsabilità del Contraente

Il contraente si impegna a conferire per il servizio richiesto i rifiuti espressamente indicati nel corso del colloquio telefonico da AMBECO S.r.l. e/o nell'ordine inviato a AMBECO S.r.l.; in caso di conferimento di rifiuti diversi da quanto indicato nei predetti documenti, il contraente sarà responsabile di ogni eventuale violazione di legge e/o danno arrecato a AMBECO S.r.l. e/o a terzi, esonerando AMBECO S.r.l. da ogni responsabilità al riguardo. In particolare il contraente si impegna a rispettare i limiti di peso per ogni carico indicati da AMBECO S.r.l. e comunque a riempire i container entro i limiti delle sponde laterali degli stessi, distribuendo il materiale in maniera uniforme al fine di evitare cumuli nella parte centrale. Si impegna altresì a non versare all'interno dei container rifiuti liquidi, putrescibili e maleodoranti, salvo la facoltà di AMBECO S.r.l. di cui al successivo art. 8. Rimane inteso che AMBECO S.r.l., nell'esecuzione del servizio richiesto da terzi, accetta tutto il materiale conferito al proprio centro, "IN SOSPESO" con riserva di ulteriore controllo qualitativo, quantitativo. Qualora da detti controlli emerga la presenza di materiali non conformi, si conviene che il contraente/conferente, sarà unico responsabile di detta difformità, e avrà l'obbligo di farsi carico di tutti i costi, sia di trasporto che di smaltimento, derivanti da detta difformità.

Il contraente si impegna a fornire ad AMBECO S.r.l., al momento della consegna, il formulario vidimato ed ogni altro documento amministrativo previsto dalla legge, la cui compilazione e sottoscrizione è sotto la sua esclusiva responsabilità; inoltre si impegna a fornire

precise indicazioni in merito alla provenienza del rifiuto. Rimane inteso che, il contraente, essendo unico responsabile di quanto dichiarato e sottoscritto sui documenti e nelle analisi, sarà anche unico responsabile di tutti i danni che possano derivare a AMBECO S.r.l. e/o a terzi e/o all'ambiente, conseguenti alla consegna dei rifiuti non rispondenti alle caratteristiche dichiarate e sottoscritte.

Le parti si danno atto, come per Legge, che è obbligo di AMBECO S.r.l. rifiutare il ritiro dei carichi se non accompagnati da detto formulario o da altro documento di competenza del contraente. Nel caso di noleggio dei containers di proprietà AMBECO S.r.l., il contraente è responsabile della loro custodia e conservazione, della loro corretta collocazione e occupazione di suolo, nonché di ogni eventuale danno provocato da tali containers e/o dal loro contenuto nei confronti di cose e/o persone.

Si conviene inoltre che, AMBECO S.r.l., è sin d'ora autorizzata a farsi pagare il maggior costo qualora i rifiuti conferiti non rientrino nel normale ambito di variabilità delle caratteristiche chimico-fisiche dichiarate dal conferente o evidenziate dal campione ed in caso di confezionamento non idoneo o non concordato.

6. Durata del Contratto

L'offerta generica di servizi sottoscritta dal contraente avrà la validità di un anno a decorrere dalla data di sottoscrizione, allo scadere del quale le parti avranno la facoltà di valutare la sottoscrizione di una nuova offerta generica di servizi.

Si precisa che è escluso il rinnovo tacito del contratto.

Si conviene inoltre che, il contratto cesserà i propri effetti, anche prima della sua scadenza annuale nell'ipotesi:

- che ad insindacabile giudizio di AMBECO S.r.l., il contraente non utilizzi sufficientemente i servizi offerti, consentendo alla stessa una corretta gestione amministrativa;
- che il contraente, sia inadempiente e/o non puntuale nel pagamento del servizio reso;

7. Cessione del credito

Il credito derivante dal presente contratto non è cedibile a terzi ai sensi dell'art. 1260 comma 2 Codice Civile.

8. Sospensione del Servizio e Risoluzione del Contratto

AMBECO S.r.l., si riserva la facoltà di effettuare sui carichi in ingresso presso i propri impianti controlli a campione di tipo amministrativo/documentale, qualitativo e/o quantitativo. In caso di accertata irregolarità di tipo amministrativo/documentale, AMBECO S.r.l. avrà l'obbligo di Legge di rifiutare l'esecuzione del servizio e restituire il carico al contraente a sue spese, senza che questi possa pretendere alcunché. In caso di accertata irregolarità di tipo qualitativo e/o quantitativo, AMBECO S.r.l. avrà facoltà in via alternativa di:

- effettuare comunque il servizio addebitando al contraente il costo per lo smaltimento del rifiuto difforme e/o in eccesso;
- rifiutare l'esecuzione del servizio e restituire il carico al contraente a sue spese, senza che questi possa pretendere alcunché;
- risolvere il contratto.

In ogni caso, qualora il contraente sia inadempiente o in ritardo nel pagamento anche di una sola fattura, AMBECO S.r.l. avrà facoltà di sospendere cautelativamente il servizio e/o rifiutare nuove richieste di servizio fino a quando il contraente non avrà saldato interamente il suo debito, compresi gli interessi nel frattempo maturati e le eventuali spese accessorie anche di natura bancaria.

Si conviene inoltre che ciascuna Parte potrà recedere con effetto immediato dal Contratto dandone comunicazione scritta all'altra Parte qualora quest'ultima venga messa in liquidazione o ammessa a concordato, sia giudiziale sia stragiudiziale, ovvero fallisca o sia sottoposta a qualsiasi procedura conseguente a uno stato di insolvenza accertato ai sensi e per gli effetti di cui al R.D. n. 267 del 16 marzo 1942.

9. Forza Maggiore

Nessuna delle Parti sarà responsabile nei confronti dell'altra per i danni subiti da quest'ultima a causa di impedimenti di forza maggiore. Si considera forza maggiore ogni evento, atto, stato o circostanza non imputabile alla Parte che la invoca e dalla stessa non evitabile né prevedibile, che sia tale da rendere impossibile ad una delle Parti l'adempimento, in tutto o in parte, delle proprie obbligazioni e che la stessa Parte non abbia potuto impedire usando la diligenza richiesta per l'adeguato e competente svolgimento della propria prestazione. A titolo di esempio, le Parti si danno atto che i seguenti eventi costituiscono causa di forza maggiore: scioperi generali, epidemie, blocco dei mezzi di trasporto, terremoti, incendi, tempeste, inondazioni, restrizioni legislative, embarghi commerciali od industriali, atti e omissioni del Governo o di altre Autorità amministrative.

10. Riservatezza

Le informazioni ottenute da ciascuna Parte relativamente all'attività ed all'organizzazione dell'altra Parte dovranno essere trattate come confidenziali, non dovranno essere usate per fini diversi dallo svolgimento dei Servizi oggetto del Contratto e non dovranno essere divulgate a terzi, senza il consenso scritto dell'altra Parte, fatte salve notizie o informazioni che siano o divengano di dominio pubblico o che siano già legittimamente a conoscenza di ciascuna Parte alla data di sottoscrizione del Contratto.

11. Comunicazioni / Modifiche

Ogni comunicazione da effettuarsi ai sensi del Contratto dovrà essere fatta per iscritto e sarà ritenuta debitamente effettuata qualora spedita per posta raccomandata, trasmessa via telefax o e-mail.

Le modifiche e le variazioni anche parziali ai termini contrattuali anche in fase di rinnovo saranno ritenute valide e applicabili, dal momento in cui il contraente riceva per iscritto, anche tramite telefax o e-mail, notizia delle stesse.

Si conviene inoltre che, a far data dal ricevimento da parte del contraente, delle variazioni contrattuali, quali a titolo esemplificativo ma non esaustivo, variazione dei prezzi per tipologia di rifiuto, durata contrattuale, rinnovo del contratto etc., le stesse saranno applicabili interamente, sia nell'ipotesi di mancata restituzione della documentazione controfirmata, sia dal momento di fruizione del servizio stesso posteriore alla data di trasmissione.

12. Manleva

Rimane inteso che AMBECO S.r.l., non è in alcun modo responsabile, per danni diretti e/o indiretti o derivanti da sanzioni, dovuti ad una qualsiasi inosservanza del contratto o inadempimento del contraente.

Inoltre AMBECO S.r.l., si rende disponibile a manlevare da ogni responsabilità, il contraente esclusivamente relativamente ai rifiuti conferiti al proprio centro, nella quantità e qualità risultante dal formulario controfirmato dal contraente stesso, riservandosi ogni e più ampia libertà sui tempi e modi di stoccaggio, di avviamento e lavorazione.

13. Foro Competente

Ogni controversia relativa all'interpretazione, validità, efficacia, esecuzione o risoluzione del Contratto è devoluta alla competenza esclusiva dell'autorità giudiziaria del foro di Milano.

14. Informativa e Consenso al Trattamento dei Dati Personali

La Società Ambeco Srl, con sede legale in via Cascina Belcasule, 13 20141 Milano MI C.F. e P.I. 06124070969 (in seguito, "Titolare"), in qualità di Titolare del Trattamento, La informa ai sensi dell'art. 13 del Regolamento Ue 679:2016 (in seguito "Rgpd") che i Suoi dati sono trattati con le finalità e modalità seguenti.

OGGETTO DEL TRATTAMENTO

Il Titolare tratta i dati personali identificativi (a titolo esemplificativo e non esaustivo: nome, cognome, ragione sociale, indirizzo, telefono, fax, e-mail, riferimenti bancari) da lei comunicati in occasione della conclusione di contratti per i servizi erogati dal Titolare.

FINALITÀ DEL TRATTAMENTO

I Suoi dati personali sono trattati senza il suo consenso, ai sensi dell'art. 6 del Rgpd, per le seguenti finalità:

- concludere i contratti per i servizi erogati dal Titolare
- adempiere agli obblighi precontrattuali, contrattuali e fiscali derivanti dai rapporti con Lei in essere
- adempiere agli obblighi legislativi, normativi, regolamentari vigenti e cogenti
- esercitare i diritti del Titolare, ad esempio il diritto di difesa in giudizio

I Suoi dati sono trattati solo previo Suo specifico e distinto consenso, ai sensi dell'art. 7 del Rgpd, per le seguenti finalità:

- inviare via posta, e-mail, sms, contatti telefonici comunicazioni commerciali e/o materiale pubblicitario sui servizi offerti dal Titolare e rilevazioni del grado di soddisfazione sulla qualità dei servizi erogati

MODALITÀ DEL TRATTAMENTO

Il Trattamento dei suoi dati personali è realizzato per mezzo delle operazioni indicate all'art. 4 del Rgpd, e precisamente: raccolta, registrazione, organizzazione, conservazione, consultazione, elaborazione, modificazione, selezione, estrazione, raffronto, utilizzo, interconnessione, blocco, comunicazione, cancellazione e distruzione dei dati. I suoi dati personali sono sottoposti a Trattamento sia cartaceo sia elettronico.

DESTINATARI DEI DATI PERSONALI

I suoi dati sono resi accessibili per le finalità citate a:

soci, dipendenti e collaboratori del Titolare, nella loro qualità di Responsabili, Incaricati, Amministratori di Sistema società terze o altri soggetti (a titolo esemplificativo e non esaustivo, Istituti di Credito, Studi Professionali, Fornitori, Consulenti) che svolgono attività per conto del Titolare
enti ai quali la comunicazione è obbligatoria per rispondere a precisi requisiti legislativi vigenti e cogenti

TRASFERIMENTO DEI DATI PERSONALI

I dati personali sono conservati su un server ubicato nella sede legale e operativa della Società, all'interno dell'Unione Europea. Se dovesse essere necessario spostare il server extra-Ue, il Titolare assicura sin d'ora che il trasferimento avverrà in conformità alle disposizioni di legge applicabili.

CONSERVAZIONE DEI DATI PERSONALI

Il Titolare tratterà i dati personali per il tempo necessario ad adempiere alle finalità citate e, comunque, non oltre 10 anni dalla cessazione del rapporto per le finalità di servizio e non oltre 3 anni dalla raccolta dei dati per le finalità di marketing.

NATURA DEL CONFERIMENTO DEI DATI

Il conferimento dei dati personali per le finalità citate senza il Suo consenso è obbligatorio: in loro assenza, non potranno essere garantiti i servizi richiesti. Il conferimento dei dati personali per le finalità citate con il Suo consenso è facoltativo, può quindi decidere di non conferire alcun dato o di negare successivamente la possibilità di trattare dati già forniti: in tal caso, non riceverà comunicazioni commerciali e materiale pubblicitario inerenti i servizi offerti dal Titolare.

DIRITTI DELL'INTERESSATO

Nella sua qualità di interessato, ha i diritti di cui agli artt. 15-21 del Rgpd e, precisamente, ha il diritto di ottenere dal Titolare la conferma che sia o meno in corso un Trattamento di dati personali che lo riguardano e, in tal caso, di ottenere l'accesso ai dati personali e alle seguenti informazioni:

le finalità del Trattamento

le categorie di dati personali in questione

i destinatari o le categorie di destinatari a cui i dati personali sono stati o saranno comunicati

il periodo di conservazione dei dati personali previsto

l'esistenza del diritto dell'interessato di chiedere al Titolare la rettifica, la cancellazione, la limitazione del Trattamento dei dati personali che lo riguardano o di opporsi al loro Trattamento

il diritto di proporre reclamo a un'Autorità di Controllo

qualora i dati non siano raccolti presso l'interessato, tutte le informazioni disponibili sulla loro origine

l'esistenza di un processo decisionale automatizzato, compresa la profilazione e, almeno in tali casi, informazioni significative sulla logica utilizzata, nonché l'importanza e le conseguenze previste di tale trattamento per l'interessato

Albo gestori ambientali MI27178 - Cat. 1/4/5/9
Albo autotrasportatori MI/0885613/V
Regolamento UE 333/11 17510

Iscrizione registro recuperatori MI01514
Capitale sociale 50.000,00 € i.v.
R.E.A.: MI-1872609


MODALITÀ DI ESERCIZIO DEI DIRITTI

Potrà in qualsiasi momento esercitare i Suoi diritti inviando:

una raccomandata a.r. a Ambeco Srl – via Cascina Belcasule, 13 – 20141 Milano MI

una e-mail all'indirizzo info@ambecosrl.com

Con riferimento all'informativa ricevuta, l'interessato, ai sensi degli artt 6/7/8 del Rgpd

- Acconsente
 Acconsente con la seguente limitazione _____
 Non acconsente

Milano, 16/05/2020

Il Contraente

AMBECO SRL

Il contraente dichiara di avere preso piena e completa conoscenza di tutte le clausole delle presenti Condizioni Generali di contratto e di approvare specificatamente quelle di cui agli artt. 2, 3, 4, 5, 6, 7, 8, 9, 12, 13 ai sensi e per gli effetti di cui al combinato disposto degli artt. 1341 e 1342 c.c.

Milano, 16/05/2020

Il Contraente

AMBECO S.r.l.
