

UNITA' LOCALE MOGLIANO VENETO

ISTRUZIONI PER LA RICHIESTA DI AUTORIZZAZIONE ALLO SCARICO IN PUBBLICA FOGNATURA

UTENZE DOMESTICHE E ASSIMILATE

Il presente opuscolo ha lo scopo di dare delle indicazioni di massima al cliente per la corretta realizzazione dell'impianto fognario interno e delle informazioni procedurali per l'ottenimento dell'autorizzazione allo scarico.

Veritas S.p.A. Unità Locale Mogliano Veneto si riserva la facoltà di apportare modifiche e correzioni alle informazioni contenute nel presente documento.

Area territoriale
Via Arino, 2
30031 Dolo (VE)

Tel. 041 5139811 - Fax 041 5139853

Area territoriale
Via Padre Emilio Venturini, 111
30015 Chioggia (VE)

Tel. 041 5533611 - Fax 041 5533612

Area territoriale
Via Pia, 1
31021 Mogliano Veneto (TV)

Tel. 041 5901440 - Fax 041 5901872

Venezia Servizi Territoriali Ambientali

Area territoriale
Via Porto di Cavergnago, 99
30173 Mestre (VE)

Tel. 041 7291111 - Fax 041 72911

PREMESSA

L'attuale normativa in vigore prevede che *“nelle località servite da rete fognaria ogni insediamento che genera uno scarico deve provvedere all'allaccio alla rete fognaria, secondo le modalità indicate dal Gestore, nel rispetto del Regolamento di fognatura”*.

Veritas S.p.A., ha individuato 5 tipologie di domande relative all'allacciamento fognario:

❖ **Nuovo allaccio**

Il cliente costruisce un nuovo edificio o richiede la regolarizzazione di un impianto fognario esistente già allacciato. La stessa tipologia comprende anche le richieste per gli scarichi provvisori (cantiere, manifestazioni, ecc. ...) e gli scarichi di insediamenti sparsi.

❖ **Modifica impianto fognario interno**

Il cliente modifica l'impianto fognario privato esistente.

❖ **Ordinanza di allacciamento emessa dal Sindaco**

Il cliente adegua l'impianto fognario a fronte di ordinanza del Sindaco.

❖ **Autorizzazione per scarichi assimilati ai domestici**

Il cliente titolare di attività commerciale richiede autorizzazione allo scarico per attivare un nuovo esercizio.

❖ **Dichiarazione d'impossibilità tecnica al regolare allacciamento fognario**

Il cliente richiede la dichiarazione su sollecito di altri enti e/o per motivare l'esenzione al canone di fognatura.

CHI PRESENTA LA DOMANDA

❖ **Nuovo allaccio**

Il proprietario o il costruttore in caso di immobili da realizzare o il proprietario/amministratore* per immobili da regolarizzare.

❖ **Modifica impianto fognario interno**

Il proprietario/amministratore* o chi ne abbia titolo d'uso ed intende effettuare i lavori di modifica.

❖ **Ordinanza di allacciamento emessa dal Sindaco**

Il proprietario/amministratore* dell'immobile.

❖ **Autorizzazione per scarichi assimilati ai domestici**

Il titolare dell'attività commerciale.

❖ **Dichiarazione d'impossibilità tecnica al regolare allacciamento fognario**

Il proprietario/amministratore* dell'immobile.

*Amministratore o rappresentante nominato dai proprietari/titolari delle unità immobiliari

DOVE REPERIRE INFORMAZIONI E MODULISTICA

- ✂ **Servizio Clienti** per informazioni generali sulle modalità di presentazione della richiesta
indirizzo: via Pia n.1 a Mogliano Veneto TV
numero verde: 800.466.466
orario di apertura al pubblico: dal lunedì al venerdì dalle ore 8.30 alle 12.30 e martedì e giovedì dalle 14.30 alle 16.30
- ✂ **Ufficio Fognature** per informazioni tecniche sul progetto
indirizzo: via Leonardo da Vinci n.16 a Mogliano Veneto TV
numero verde: 800.466.466
orario di apertura al pubblico: il martedì e il giovedì dalle ore 8.30 alle ore 10.00
- ✂ **Internet** al sito www.gruppoveritas.it:
 - nella sezione "[Sportello fai da te](#)" si può trovare la domanda e gli altri moduli
 - nella sezione "[Scegli il tuo comune](#)" è possibile scaricare l'istruzione per la presentazione della richiesta con le informazioni specifiche per il territorio di appartenenza

DOVE PRESENTARE LA DOMANDA E LA DOCUMENTAZIONE

- ✂ **Servizio Clienti** per la presentazione della richiesta di allaccio (consegna a mano)
indirizzo: via Pia n.1 a Mogliano Veneto TV
numero verde 800.466.466
orario di apertura al pubblico: dal lunedì al venerdì dalle ore 8.30 alle 12.30 e martedì e giovedì dalle 14.30 alle 16.30
- ✂ **Ufficio Fognature** per la presentazione di tutta la documentazione successiva: integrazioni progetto, domanda di predisposizione delle opere di allaccio alla fognatura, fine lavori, versamenti del saldo e per il ritiro del parere tecnico e dell'autorizzazione allo scarico
indirizzo: in via Leonardo da Vinci n.16 a Mogliano Veneto TV
numero verde: 800.466.466
orario di apertura al pubblico: il martedì e il giovedì dalle ore 8.30 alle ore 10.00

FASI DELL'ISTRUTTORIA E MODULISTICA DA UTILIZZARE

✎ Presentazione richiesta di allacciamento

L'autorizzazione di allaccio/scarico viene richiesta tramite domanda redatta su apposita modulistica, sottoscritta da tecnico abilitato e consegnata a mano allo sportello del servizio clienti che rilascia la ricevuta di presentazione e la fattura relativa al pagamento dell'acconto.

I modelli da utilizzare per le richieste sono:

modulo GRF-VM-01:

- ✓ nuovo allaccio/regolarizzazione (compreso allacciamento provvisorio);
- ✓ modifica impianto o destinazione d'uso dell'immobile (richiesta nuova autorizzazione);
- ✓ ordinanza del sindaco.

modulo GRF-VM-01a:

- ✓ parere tecnico per insediamenti sparsi.

modulo GRF-VM-02:

- ✓ dichiarazione di non allacciabilità alla fognatura comunale.

modulo GRF-VM-09:

- ✓ voltura di autorizzazione esistente (per cambio di titolarità dello scarico senza variazione della destinazione d'uso dell'immobile).

✎ Verifica pratica /progetto per rilascio del Parere tecnico

L'Ufficio Fognature, provvede a gestire l'istruttoria interfacciandosi con il Tecnico professionista indicato dal richiedente per seguire la pratica.

L'Ufficio fognature, in caso di progetto non adeguato o carente, provvede a sospendere l'istruttoria e richiedere la documentazione integrativa utilizzando il modello: **Sospensione pratica di autorizzazione all'allaccio/scarico (mod GRF-VM-08)**.

La sospensione dell'istruttoria termina al momento della consegna all'Ufficio Fognature della documentazione richiesta

L'Ufficio fognature, in caso di esito positivo della verifica della pratica rilascia il **Parere tecnico**.

Il Cliente, ritira il parere tecnico presso l'Ufficio Fognature negli orari di apertura.

✎ Richiesta di realizzazione delle opere di allacciamento in suolo pubblico

Il Cliente, in caso di assenza delle opere di allacciamento, deve presentare all'Ufficio Fognature la **Domanda di predisposizione delle opere di allaccio alla fognatura comunale (mod. GRF-VM-04)** allegando il certificato di pagamento relativo al sopralluogo per la preparazione del preventivo.

L'Ufficio Fognature provvede a:

- ✓ effettuare il sopralluogo per individuare esattamente la posizione del punto di consegna
- ✓ preparare e trasmettere al Cliente il preventivo di spesa per l'esecuzione delle opere di allacciamento in suolo pubblico
- ✓ realizzare i lavori di predisposizione delle opere di allacciamento in suolo pubblico a seguito del pagamento del preventivo

✎ Realizzazione impianto privato e richiesta di autorizzazione allo scarico

Il Cliente realizza l'impianto interno in conformità al Parere Tecnico rilasciato da Veritas S.p.A. e lo collega al pettine di allacciamento. A lavori ultimati presenta all'Ufficio Fognature la **Comunicazione di ultimazione opere (mod. GRF-VM-05a)** allegando l'asseverazione e i disegni dell'impianto realizzato

L'Ufficio Fognature fattura al Cliente il saldo dell'istruttoria della pratica, verifica la pratica con eventuale sopralluogo e in caso di esito positivo prepara l'**Autorizzazione allo Scarico**

Il Cliente effettua il pagamento, presenta la ricevuta di pagamento all'Ufficio Fognature e contestualmente ritira l'autorizzazione.

MODALITA' DI PAGAMENTO

Il pagamento dell'istruttoria deve essere effettuato in due momenti:

1. **Acconto** prima della consegna della richiesta
2. **Saldo** prima del rilascio dell'autorizzazione

I pagamenti possono essere effettuati tramite:

- ✗ **bollettino postale**: C/C n.17369315 - IBAN IT66 D 07601 12000 000017369315
intestato a Veritas S.p.A. Unità Locale Mogliano Veneto
causale: Acconto tariffa allaccio fognario Nome e Cognome cliente e comune
- ✗ **bonifico bancario**: Unicredit Banca di Mogl. Veneto: IBAN IT21 Y 03226 61800 000002333127
intestato a: Veritas S.p.A. Unità Locale Mogliano Veneto presso
causale: Acconto tariffa allaccio fognario Nome e Cognome cliente e comune

Inoltre, solo per l'acconto è possibile effettuare il pagamento tramite POS (non in contanti) presso la cassa dello sportello Veritas al momento della consegna della richiesta di allaccio.

IMPORTI PER L'AUTORIZZAZIONE DI ALLACCIAMENTO E/O SCARICO

Acconto (prezzi comprensivi di IVA al 10%)

Per rilascio di nuova autorizzazione, autorizzazione provvisoria e parere per insediamenti sparsi per destinazione d'uso:

- Domestica €. 66,00
- Assimilata alla domestica €. 77,00

Per rilascio di autorizzazione a seguito di ordinanza del Sindaco o comunicazione dell'ente gestore o per edifici esistenti già allacciati o per voltura dell'autorizzazione:

- Per tutte le destinazioni d'uso €. 33,00

Per rilascio di dichiarazione di impossibilità tecnica di regolare allaccio

- Per tutte le destinazioni d'uso €. 59,40

Saldo (prezzi comprensivi di IVA al 10%)

Il saldo viene calcolato dall'Ufficio Fognature a seguito della trasmissione della fine lavori sottraendo all'importo totale dell'istruttoria l'acconto già versato. Gli importi totali sono calcolati come segue.

Per rilascio di nuova autorizzazione, autorizzazione provvisoria e parere per insediamenti sparsi:

- Codominio (domestica) €. 198,00¹ + (€. 27,50 * unità abitative equiv.)
- Casa singola (domestica) €. 198,00¹
- Immobili industriali o commerciali €. 231,00¹ + (€. 27,50 * ogni 3 vani che scaricano in fogn.)

Per rilascio di autorizzazione a seguito di ordinanza del Sindaco o comunicazione dell'ente gestore o per edifici esistenti già allacciati o per voltura dell'autorizzazione:

- Codominio (domestica) €. 91,30¹ + (€. 27,50 * unità abitative equiv.)
- Casa singola (domestica) €. 91,30¹
- Immobili industriali o commerciali €. 91,30¹ + (€. 27,50 * unità abitative equiv.)

Nota 1 **Comprensivo anche della prima unità abitativa equivalente**

IMPORTI PER LA REALIZZAZIONE DELLE OPERE DI ALLACCIAMENTO

Il pagamento delle opere di allacciamento in suolo pubblico deve essere effettuato in due momenti:

1. **alla richiesta del preventivo** per pagare gli oneri di sopralluogo (€. 59,40)
2. **prima dell'inizio dei lavori** per pagare i lavori di allacciamento (importo indicato nel preventivo)

CASI PARTICOLARI

1) Condominio con immobili ad uso domestico e non domestico (nuova costruzione)

La richiesta di allacciamento può essere fatta presentando un unico progetto. Di conseguenza l'istruttoria e il parere tecnico saranno unici.

L'acconto sarà pari a: €. 66,00

Per gli immobili con destinazione d'uso domestica potrà essere rilasciata un'autorizzazione allo scarico cumulativa per tutte le unità immobiliari appartenenti allo stesso numero civico.

Il saldo sarà pari a: €. 198,00¹ - €. 66,00 + (€. 27,50 * n. unità abitative equiv.)

Per gli immobili con destinazione d'uso non domestica l'autorizzazione cumulativa potrà essere rilasciata solo se appartenenti allo stesso numero civico e per gli scarichi derivanti dai servizi igienici, mentre per numeri civici differenti e per qualsiasi altra tipologia di scarico è fatto obbligo di presentare una nuova richiesta di autorizzazione a cura del titolare dello scarico prima dell'attivazione dello stesso. Quindi per ogni richiesta:

L'acconto sarà pari a: €. 77,00

Il saldo sarà pari a: €. 231,00¹ - €. 77,00 + (€. 27,50 * ogni 3 vani che scaricano in fogn.)

2) Villette a schiera con un unico punto di allacciamento ma con numeri civici diversi (nuova costruzione)

La richiesta di allacciamento può essere fatta presentando un unico progetto se riconducibile ad un unico punto di allacciamento alla rete fognaria. Di conseguenza l'istruttoria e il parere tecnico saranno unici.

L'acconto sarà pari a: €. 66,00

Per gli immobili completati al momento della comunicazione di fine lavori verranno rilasciate più autorizzazioni (una per numero civico) intestate al titolare dello scarico (proprietario o amministratore o rappresentante nominato dai proprietari/titolari delle unità immobiliari).

Gli importi da pagare a saldo, per il rilascio delle autorizzazioni, saranno calcolati separatamente al netto dell'acconto versato e tenendo conto del numero delle autorizzazioni relative al progetto complessivo e del numero delle unità abitative equivalenti relative a ciascuna autorizzazione. Quindi per ogni numero civico e relativa autorizzazione:

Il saldo sarà pari a: (€. 198,00¹ - €. 66,00)/ n. autorizz. + (€. 27,50 * n. unità abit. equiv.)

Per gli immobili non completati (al grezzo) al momento della comunicazione di fine lavori l'autorizzazione allo scarico non potrà essere rilasciata. La richiesta dovrà pertanto essere inoltrata dal titolare dello scarico quando i lavori saranno completati considerando, però, l'immobile già allacciato. Quindi per ogni numero civico e relativa autorizzazione:

L'acconto sarà pari a: €. 33,00

Il saldo sarà pari a: €. 91,30¹ - €. 33,00 + (€. 27,50 * n. unità abitative equiv.)

3) Villette a schiera con un unico punto di allacciamento ma con numeri civici diversi (oggetto di ordinanza di allacciamento emessa dal Sindaco)

La richiesta di allacciamento può essere fatta presentando un unico progetto se riconducibile ad un unico punto di allacciamento alla rete fognaria. Di conseguenza l'istruttoria e il parere tecnico saranno unici.

L'acconto sarà pari a: €. 33,00

Al termine dei lavori verranno rilasciate più autorizzazioni, una per numero civico, intestate al titolare dello scarico (proprietario o amministratore o rappresentante nominato dai proprietari/titolari delle unità immobiliari).

Il saldo sarà pari a: €. 91,30¹ - €. 33,00 + (€. 27,50 * n. unità abitative equiv.)

Se invece verranno presentate domande in tempi diversi, la procedura verrà gestita con autorizzazioni singole separate per numero civico.

L'acconto sarà pari a: €. 33,00

Il saldo sarà pari a: €. 91,30¹ - €. 33,00

4) Case singole con unico punto di allacciamento ma con numeri civici diversi (nuova costruzione)

Le richieste di allacciamento e le conseguenti pratiche saranno differenti per ciascun numero civico e genereranno pareri tecnici e autorizzazioni specifiche. Quindi per ogni numero civico e relativa autorizzazione:

L'acconto sarà pari a: €. 66,00

Il saldo sarà pari a: €. 198,00¹ - €. 66,00

Nota 1 Comprensivo anche della prima unità abitativa equivalente

N.B. Tutti gli importi sono comprensivi di IVA 10%

SCELTA DEI MATERIALI

I materiali in via generale dovranno essere adeguati al trasporto dei reflui fognari, ovvero dovranno avere una superficie liscia per permettere lo scorrimento del refluo, essere impermeabili per non disperdere il liquido nel sottosuolo, e resistenti all'azione corrosiva di liquami.

In particolare è espressamente vietato l'utilizzo di tubazioni in terracotta e quelli in cemento non rivestito all'interno.

MODALITA' COSTRUTTIVE

In linea generale la rete dovrà essere realizzata secondo le buone tecniche costruttive per garantire un corretto deflusso dei reflui fognari senza che vi siano ristagni del liquame lungo tutto l'impianto.

Per quanto riguarda l'impianto realizzato fuori dalla sagoma del fabbricato Veritas S.p.A. prescrive alcune norme alle quali il Cliente dovrà attenersi:

- ☞ Le reti interne devono prevedere la separazione delle acque nere da quelle meteoriche indipendentemente dal sistema di raccolta pubblica esistente;
- ☞ Qualora richiesto dal Gestore le colonne di scarico, cui siano allacciate cucine e lavanderie, devono essere dotate di un pozzetto condensa grassi posizionato dopo il sifone.
- ☞ Manufatti posti in proprietà quali pozzi neri, fosse biologiche e vasche imhoff, devono essere messi fuori uso dal Cliente, a propria cura e spese;
- ☞ Ogni linea fognaria interna, bianca e nera, terminerà al limite della proprietà privata con un pozzetto finale di ispezione provvisto di sifone tipo Firenze con due tappi d'ispezione.
- ☞ L'ente gestore predisporrà il pettine di allacciamento tra la condotta principale e l'impianto privato;
- ☞ Veritas S.p.A. Unità Locale Mogliano Veneto provvederà a posizionare il pettine di allacciamento alla quota più bassa possibile, pertanto il Cliente, nel caso in cui tale quota non sia sufficientemente bassa per far defluire il refluo a gravità, dovrà provvedere ad installare un impianto di sollevamento;
- ☞ Nel caso in cui vi siano punti di scarico all'interno del fabbricato posti al di sotto del piano stradale, il Cliente deve adottare tutti gli accorgimenti necessari per evitare rigurgiti o inconvenienti causati dall'eventuale entrata in pressione del collettore principale.
- ☞ In caso di approvvigionamento idrico dall'acquedotto comunale il richiedente dovrà fare richiesta di allacciamento al Servizio Clienti Veritas S.p.A.
- ☞ In caso di approvvigionamento idrico autonomo l'utente ha l'obbligo di installare, in prossimità di ciascuna fonte di prelievo, a proprie spese ed in accordo con le prescrizioni impartite dal gestore del Servizio Idrico Integrato, uno strumento di misura fornito dalla VERITAS S.p.A. della portata d'acqua prelevata che sarà soggetto a sigillatura.

Veritas S.p.A. consiglia inoltre di adottare alcuni accorgimenti costruttivi per una corretta realizzazione dell'impianto interno:

- ☞ Le condotte di allacciamento devono essere il più possibile corte e rettilinee, adeguatamente protette contro il gelo, i sovraccarichi, gli assestamenti del terreno e posate su letto di sabbia o di calcestruzzo magro.
- ☞ Le canalizzazioni private, poste fuori dalla sagoma dell'edificio, vanno opportunamente dimensionate con diametri di norma non inferiori a 120 mm. e posati con una pendenza consigliata del 5 per mille.
- ☞ I tubi vanno disposti sotto regolari livellette, con giunti di chiusura a perfetta tenuta e capaci di resistere a perdite di gas o di liquidi;
- ☞ Dovrà essere evitato che il refluo fognario venga direttamente a contatto con l'ambiente esterno. Ogni punto di accesso alla condotta dovrà essere chiuso e sigillato con appositi tappi d'ispezione posti all'interno di pozzetti;
- ☞ I cambiamenti di direzione e le diramazioni devono essere realizzati con pezzi speciali curvi con angoli di 30° e 45° ispezionabili tramite tappi a vite
- ☞ Nessuna condotta può immettersi in un'altra di diametro minore; i passaggi da un diametro minore a uno maggiore devono avvenire con pezzi speciali.

- ☞ Per evitare depressioni all'interno della rete fognaria, ogni colonna di scarico delle acque nere deve essere dotata al piede di sifone idraulico a tubo, munito di tappo a tenuta per l'ispezione e ventilato con tubazioni di diametro adeguato da prolungarsi fino al tetto.
- ☞ In relazione a particolari situazioni ed esigenze territoriali, previo nulla osta dell'Autorità d'Ambito, il gestore ha facoltà di autorizzare la realizzazione dell'allaccio in deroga alle specifiche realizzative di cui ai commi precedenti qualora l'esatta corrispondenza si rivelasse tecnicamente ed economicamente non sostenibile.

PARTICOLARI COSTRUTTIVI

Particolare 1
Ispezione e raccordo

Particolare 2
Pozzetto con sifone idraulico ad 1 tappo e sfiato al tetto

Particolare 3
Pozzetto con sifone "Firenze" a 2 tappi e sfiato

Particolare 2
Pozzetto con sifone idraulico ad 1 tappo e sfiato al tetto

Cambio direzione

Confluenza

Pozzetto di linea

Particolare 4
Condensagrassi

CG Condensa grassi

Esempio 1

ALLACCIAMENTO ALLE FOGNATURE DI TIPO SEPARATO domestico - assimilato

- Condotta privata acque nere diam. > 120 mm
- Condotta privata acque bianche diam. > 120 mm
- Condotta pubblica acque nere
- Condotta pubblica acque bianche

- SIF** Pozzetto con sifone idraulico ad 1 tappo e sfiato al tetto
- PS** Pozzetto sifonato tipo Firenze
- R** Pozzetto di raccordo e d'ispezione
- ||||** Caditoia
- CG** Condensa grassi
- o** Pluviali

N.B: Condensagrassi facoltativa per cucina e lavanderia (salvo particolari disposizioni dell'Ente Gestore)

Esempio 2

ALLACCIAMENTO ALLE FOGNATURE DI TIPO MISTO solo per Mogliano Veneto (Frazione Marocco) **domestico - assimilato**

- | | | | |
|-------|--|-----|--|
| --- | Condotta privata acque nere diam.> 120 mm | SIF | Pozzetto con sifone idraulico ad 1 tappo e sfiato al tetto |
| --- | Condotta privata acque bianche diam.> 120 mm | PS | Pozzetto sifonato tipo Firenze |
| | Condotta pubblica acque miste | R | Pozzetto di raccordo e d'ispezione |
| | | C | Caditoia |
| | | CG | Condensa grassi |
| | | o | Pluviali |
| | | B | Vasca Biologica/Imhoff |

"APPROVVIGIONAMENTO IDRICO AUTONOMO"

Modalità di installazione di un contatore per la misura dei consumi idrici

- 1 - Pozzo di approvvigionamento idrico ;
- 2 - Pompa ;
- 3 - Serbatoio autoclave ;
- 4 - Eventuale mandata per irrigazione giardino con rubinetto installato all'esterno dell'abitazione
- 5 - Rubinetto per il campionamento ;
- 6 - Rubinetti d'arresto con premistoppa in teflon per Ø fino a 1" Saracinesche con premistoppa in teflon per Ø di oltre 1" ;
- 7 - Filtro ;
- 8 - Contatore per la misura dei consumi idrici ;
- 9 - Valvola di non ritorno a clapet con guarnizione in gomma ;

INDICAZIONI TECNICHE GESTIONALI

Per il corretto funzionamento della fognatura e degli impianti di sollevamento posti lungo il percorso della condotta è importante che il sistema di smaltimento venga considerato un bene comune della comunità e come tale usato con i dovuti accorgimenti e precauzioni; solo così si riducono le possibilità di intasamento ed i conseguenti effetti di tracimazione, oltre ad un contenimento dei costi di gestione e di manutenzione che di riflesso si ripercuotono su ogni singolo utente.

Allo scopo ricordiamo alcune regole fondamentali.

- ✘ E' assolutamente vietato versare in fognatura:
 - Oli e grassi minerali di qualsiasi specie;
 - Oggetti di qualsiasi dimensione quali: cerotti, profilattici, bastoncini di cotone, assorbenti, stracci, piume, capelli, ecc.
 - Sostanze contenenti cariche batteriche e/o virali di carattere patogeno che possono creare rischio alle persone esposte
 - Sostanze chimiche di qualsiasi natura ad eccezione di quelle a bassa concentrazione provenienti solitamente dagli usi domestici
 - Immettere nel collettore fognario sostanze infiammabili, esplosive e radioattive, sostanze che sviluppino gas e vapori nocivi o che costituiscono minaccia per la salute pubblica
- ✘ È consigliabile usare esclusivamente detersivi e sostanze biodegradabili con bassa concentrazione di fosforo per contenere i costi di depurazione dei liquami

La normativa vigente prescrive alcune norme basilari che si riportano di seguito sintetizzate:

- ✘ Titolare dello scarico (art.34 Regolamento di fognatura) è la persona fisica o giuridica da cui deriva l'attività originante lo scarico. Per le acque reflue domestiche, la titolarità viene riconosciuta in capo all'intestatario del contratto di fornitura di acqua potabile o, in caso di approvvigionamento autonomo, al titolare del contatore per la misura delle acque installato nel pozzo. Nell'ipotesi di utenze multiple, è, invece, riconosciuta in capo alla persona fisica dell'Amministratore Condominiale o Rappresentante ufficialmente nominato delle singole unità immobiliari. Ogni cambiamento o variazione del titolare dello scarico deve essere immediatamente comunicata a Veritas S.p.A., pena il decadimento della validità dell'autorizzazione allo scarico;
- ✘ Acque reflue domestiche sono definite tali le acque reflue provenienti da insediamenti di tipo residenziale e da servizi, e derivanti prevalentemente da metabolismo umano e da attività domestiche;
- ✘ Acque reflue assimilabili alle domestiche: ai fini della disciplina degli scarichi e delle autorizzazioni sono assimilate a quelle domestiche; quelle acque reflue che presentano caratteristiche qualitative ad esse equivalenti;
- ✘ Acque reflue industriali: qualsiasi tipo di acque reflue scaricate da edifici od impianti in cui si svolgono attività commerciali o di produzione di beni, diverse dalle acque reflue domestiche e dalle acque meteoriche di dilavamento;
- ✘ Acque di prima pioggia: acque che dilavano le superfici nei primi 15 minuti di precipitazione e che producono una lama d'acqua convenzionale pari ad almeno 5 mm uniformemente distribuiti sull'intera superficie drenante di corrivazione;
- ✘ Le acque meteoriche, di raffreddamento, di sottosuolo, domestiche ed industriali, sono gestite separatamente all'interno della proprietà dell'Utente allo scopo di consentirne il convogliamento verso il corpo ricettore più idoneo in relazione alle loro caratteristiche quali-quantitative; non è in ogni caso consentito scaricare in fognatura nera acque meteoriche, di raffreddamento o di sottosuolo non contaminate dall'uso.
- ✘ Fognatura bianca: rete fognaria deputata al convogliamento delle acque bianche in corso d'acqua superficiale.
- ✘ Fognatura mista: rete fognaria costituita da un'unica condotta in cui sono immesse le acque nera e bianche.
- ✘ Fognatura nera: rete fognaria deputata al convogliamento delle acque reflue domestiche urbane al trattamento di depurazione.
- ✘ Punto di consegna dei reflui: punto di immissione nella rete fognaria comunale. Il punto di consegna coincide con un pozzetto d'ispezione o con una presa campione valvolata localizzato all'interno della proprietà dell'utente.

- ✎ Ogni qualsiasi variazione di carattere strutturale e/o di destinazione d'uso che abbia ad intervenire e che determini modifiche quali/quantitative dello scarico presuppone la richiesta di rilascio di una nuova autorizzazione allo scarico.
- ✎ Il Gestore del Servizio Idrico Integrato è autorizzato all'effettuazione dei controlli, delle verifiche e dei prelievi ritenuti necessari all'accertamento del rispetto dei valori limite di emissione, delle prescrizioni contenute nei provvedimenti autorizzativi e delle condizioni che danno luogo alla formazione degli scarichi. A tale scopo redige e mette in atto un programma di controlli, formulato sulla base delle caratteristiche quali – quantitative degli scarichi e della tipologia di Utenza.