

ASSOPETROLI
Assoenergia

Prontuario cali naturali ed eccedenze

Depositi commerciali

Impianti motopesca

Impianti di distribuzione stradale

A. Depositi commerciali

B. Impianti motopesca

C. Impianti di distribuzione stradale

Depositi commerciali

Deficienze

Le misure percentuali di calo naturale **consentite** per i prodotti di seguito elencati, **vengono commisurate all'anno di giacenza**.

Per periodi minori di un anno la commisurazione dovrà avvenire, invece, in base all'effettivo periodo di giacenza in ragione di giorno in giorno - nota 1) della tabella A del D.M. 55/2000, che regola anche la materia dei cali naturali).

Prodotto	Calo annuo consentito
Benzine contenute in depositi di capacità minore o uguale a 500 mc	3% in volume a 15° C
Benzine contenute in depositi di capacità maggiore di 500 mc	2% in volume a 15° C
Petrolio (cherosene)	1% in volume a 15° C
Oli lubrificanti sfusi	1% in peso
Oli medi (escluso gasolio)	1% in volume a 15° C
GPL	3% in peso

Depositi commerciali

Deficienze

Per periodi minori di un anno
si applica il “periodo di giacenza in ragione di giorno in giorno”
costituito dal totale dello scarico/estratto maggiorato della somma delle
singole rimanenze giornaliere, moltiplicato per i seguenti **coefficienti**:

Prodotto	Coefficienti Periodi minori di un anno
Benzine contenute in depositi di capacità minore o uguale a 500 mc	0,0000822 sul volume a 15° C
Benzine contenute in depositi di capacità maggiore di 500 mc	0,0000548 sul volume a 15° C
Petrolio	0,0000274 sul volume a 15° C
Oli lubrificanti sfusi	0,0000274 sul peso
Oli medi (escluso gasolio)	0,0000274 sul volume a 15° C
GPL	0,0000822 sul peso

Depositi commerciali

Deficienze

Prodotto	Calo consentito
<p data-bbox="277 496 530 596">Oli combustibili</p>	<p data-bbox="1227 459 1440 504">1% in peso</p> <p data-bbox="629 552 2036 620">commisurato al carico di magazzino ovvero alla giacenza all'inizio dell'anno finanziario o, se posteriore, alla data dell'ultimo inventario, maggiorata del quantitativo introdotto successivamente.</p> <p data-bbox="990 667 1682 695">Riferimento: nota 1) della Tabella A del D.M. 55/2000</p>
<p data-bbox="277 847 530 948">Gasolio autotrazione</p>	<p data-bbox="1151 807 1514 852">3 per mille in peso</p> <p data-bbox="629 900 1872 928">delle quantità di gasolio assunte in carico (totale carico) nel periodo preso a base della verifica.</p> <p data-bbox="629 976 2036 1045">Si prende in considerazione la giacenza all'inizio dell'anno finanziario o, se posteriore, alla data dell'ultimo inventario, maggiorata del quantitativo introdotto successivamente.</p>
<p data-bbox="219 1155 589 1334">Prodotti energetici denaturati Carburanti agricoli Gasolio riscaldamento</p> <p data-bbox="219 1382 589 1485">Detenuti da impianti che riforniscono esclusivamente i diretti utilizzatori</p>	<p data-bbox="1115 1155 1552 1200">1% in volume a 15° C</p> <p data-bbox="629 1248 2036 1316">commisurato al carico del magazzino, cioè alla giacenza all'inizio dell'anno finanziario o, se posteriore, alla data dell'ultimo inventario, maggiorata del quantitativo introdotto successivamente.</p> <p data-bbox="629 1364 2036 1433">Gli esercenti possono scaricare il calo sui registri ogni volta che lo rilevino, facendo attenzione alla tolleranza consentita.</p>

Depositi commerciali Eccedenze

Prodotto	Commenti
Prodotti energetici NON denaturati	L'eccedenza NON è ammessa fatta eccezione per gli oli combustibili contenuti presso i depositi liberi per uso commerciale, se l'eccedenza riscontrata nel periodo preso a base della verifica, non sia superiore all' 1% della quantità estratta
Prodotti energetici denaturati Carburanti agricoli Gasolio riscaldamento	Viene consentita una tolleranza del 2% (in volume a 15° C) sulle quantità dei prodotti immessi

A. Depositi commerciali

B. Impianti motopesca

C. Impianti di distribuzione stradale

Impianti motopesca

Deficienze

Prodotto	Calo consentito
Prodotti energetici	<p style="text-align: center;">1% in volume a 15° C</p> <p>commisurato al carico del magazzino, cioè alla giacenza all'inizio dell'anno finanziario o, se posteriore, alla data dell'ultimo inventario, maggiorata del quantitativo introdotto successivamente.</p> <p>Gli esercenti possono scaricare il calo sui registri ogni volta che lo rilevino, facendo attenzione alla tolleranza consentita.</p>

Impianti motopesca Eccedenze

Prodotto	Commenti
Prodotti energetici	Viene consentita una tolleranza del 2% (in volume a 15° C) sulle quantità dei prodotti immessi.

A. Depositi commerciali

B. Impianti motopesca

C. Impianti di distribuzione stradale

Impianti di distribuzione stradale

Deficienze

La tolleranza consentita è pari a **un dodicesimo del calo annuo** consentito per i singoli carburanti, riferito alle **erogazioni** effettuate nel periodo preso a base della verifica.

Prodotto	Calo annuo consentito	Tolleranza consentita
Benzine	3%	1/12 del calo annuo consentito equivalente a 0,250% = coefficiente 0,0025
Gasoli	1%	1/12 del calo annuo consentito equivalente a 0,083% = coefficiente 0,000833
GPL	3%	1/12 del calo annuo consentito equivalente a 0,250% = coefficiente 0,0025

Per determinare la tolleranza consentita occorrerà moltiplicare il totale erogato nel periodo preso a base della verifica per i coefficienti di cui sopra

Impianti di distribuzione stradale

Eccedenze

Prodotto	Tolleranza consentita
Tutti i carburanti	Nel periodo preso a base della verifica la tolleranza consentita è del 5 per mille (0,5 per cento) delle erogazioni registrate dal contatore totalizzatore