


GHALL-UŻU TAL-UFFIĊĊJU
FOR OFFICE USE ONLY

Numru ta' notifika
Notification number

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Sezzjoni A / Section A

1. Numru tal-kont / Account number

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Detallji tal-Applikant / Applicant Details

2. (a) Isem u kunjom tal-applikant
Name and surname of applicant

Kunjom/Surname

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Isem/Name

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

(b) Numru tal-Karta tal-Identità / Identity Card Number

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

(c) Numru tal-VAT / Numru tar-Registrazzjoni tal-Kumpanija
VAT Reg No. / Company Registration Number

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

(d) Mobajl / Telefon
Mobile / Telephone

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

(e) Indirizz elettroniku / Email address

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

(f) Indirizz ta' fejn irid isir is-servizz
Address where service is required

Numru jew isem tal-fond/Number or name of premises

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Triq/Street

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Lokalità/Locality

Kodiċi Postali/Postcode

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

(g) Għal xiex qed jintuża l-post
Purpose for which premises is used

Residenzjali/Residential	<input type="checkbox"/>	Non-Residenzjali/ Non-Residential	<input type="checkbox"/>
--------------------------	--------------------------	-----------------------------------	--------------------------

(h) Natura tan-negozju / Nature of business

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

(i) Liema meter/Which meter

Elettriku/Electricity	<input type="checkbox"/>	PV	<input type="checkbox"/>	Wind	<input type="checkbox"/>	CHP	<input type="checkbox"/>
-----------------------	--------------------------	----	--------------------------	------	--------------------------	-----	--------------------------

(j) Numru tal-meter/Meter number

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

(k) Tip ta' servizz li trid / Service type you require

Iżdid / Addition	<input type="checkbox"/>	Tnaqqas / Reduction	<input type="checkbox"/>	Tressaq / Shifting	<input type="checkbox"/>
------------------	--------------------------	---------------------	--------------------------	--------------------	--------------------------

Detallji tal-persuna li ser tiftah il-post / Details of person who will provide access

3. (a) Isem u kunjom
Name and surname

Kunjom/Surname

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Isem/Name

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

(b) Mobajl / Telefon
Mobile / Telephone

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

AVVIŻ DWAR IL-PRIVATEZZA TAL-INFORMAZZJONI

L-informazzjoni personali miġbura f'din il-formola ser tiġi pproċessata minn ARMS Ltd f'isem il-Korporazzjoni għas-Servizzi tal-Ilma u l-Korporazzjoni Enemalta. Dan l-ipproċessar ser isir b'kunfidenzjalità u għall-iskop sabiex jinħarġu u jintbagħtu l-kontijiet għas-servizzi pprovduti mill-korporazzjoni rispettiva. Għandek id-dritt li taċċessa, tibdel, u fejn huwa applikabbli, tħassar l-informazzjoni li tikkonċernak. ARMS Ltd tiżgura li l-informazzjoni personali dwarek tiġi pproċessata b'mod rett. Id-dettalji tiegħek jistgħu jiġu wżati minn ARMS Ltd sabiex jintbagħtu messaġġi ta' promozzjoni fuq servizzi li, minn żmien għall-żmien, il-kumpanija tibgħat. Jekk ma tixtieqx li tirċievi dawn il-messaġġi, inti mitlub/a sabiex tinformana bil-miktub fl-indirizz li jidher hawn fuq.

DATA PROTECTION NOTICE

The personal data contained in this application form shall be processed by ARMS Ltd on behalf of Water Services Corporation and Enemalta Corporation in strict confidentiality and for the purpose of billing you for the services rendered by the respective corporation. You have the right to access, rectify, and where applicable, erase any data concerning you. ARMS Ltd guarantees fair processing of your personal data. Your contact details may be used by ARMS Ltd to send marketing communications regarding the services which the organisation may, from time to time, promote. Should you wish not to receive such communications, you are being requested to inform us in writing at the address indicated above.

Sezzjoni B / Section B

Dokumentazzjoni / Documentation

Dokumentazzjoni rikjesta <i>Documentation required</i>	Dawn id-dokumenti huma meħtieġa għal dak li qed tapplika għalih. <i>The following documents are required if you are applying for.</i>
Isem tad-Dokument <i>Name of Document</i>	Noti <i>Notes</i>
Liċenzja valida tal-electrician <i>Valid electrician's License</i>	Fotokopja. <i>Photo copy.</i>
Pjanta riċenti tas-sit <i>Recent Site Plan</i>	Dokument li jindika fejn hu l-post. <i>Document indicating premises.</i>
Ritratt tal-façċata <i>Photo of Facade</i>	Ritratt bil-kulur li juri l-façċata tal-post u s-sit/post ta' maġenbu (miż-żewġ naħat). <i>Colour photo, showing premises facade and adjacent premises (from both sides).</i>
Identifikazzjoni <i>Identification</i>	Fotokopja tal-Karta tal-Identità jew passport. <i>Photo copy of Identity Card or Passport.</i>
Notifika tat-tibdil fil-każ ta' PV, Wind u CHP <i>Alteration notification in case of PV, Wind and CHP</i>	Mahruga mill-Malta Resources Authority (MRA). <i>Issued by the Malta Resources Authority (MRA).</i>
Rizoluzzjoni tal-kumpanija <i>Company resolution</i>	Li tawtorizza lill-applikant sabiex japplika (Sezzjoni A) għan-nom tal-kumpanija. <i>Authorising the applicant to apply (Section A) on behalf of the company.</i>

Spejjeż Amministrattivi / Administration Fees

Deskrizzjoni / Description	Noti / Notes	Ammont / Amount
Iżżid pannelli tal-PV fuq l-istess servizz / <i>Addition of PV panels on same service connection</i>	Single Phase	€46.59
	Three Phase	€104.82
Ċaqliq tal-meters / <i>Shifting of meters</i>	Għal kull meter / <i>For every meter</i>	€165
Tnaqqis / <i>Reduction</i> <i>Three Phase to Single Phase service</i>	Għal kull meter / <i>For every meter</i>	€300
Iżżid / <i>Addition</i> <i>Single Phase to Three Phase service</i>	Għal kull meter / <i>For every meter</i>	€900
Iżżid u Ċaqliq / <i>Addition and Shifting</i>	Għal kull meter / <i>For every meter</i>	€900

Talbiet għal servizz fejn it-tul tar-rotta, għaddejja minn toroq pubbliċi, hi aktar minn 150 metru minn sors adegwat ta' provvista, huma soġġetti għal stima individwali. Talbiet għal provvista *three phase* ta' aktar minn 60A huma soġġetti għal stima individwali.
All requests for a service where the route lengths, passing through public roads, is greater than 150m from a suitable source of supply will be subject to a specific quote. All requests for a three phase supply greater than 60A will be subject to a specific quote.

Sezzjoni Ċ / Section C

Jiena hawn taħt iffirmit, nitlob lill-Enemalta tagħmel ix-xogħol kif mitlub f'Sezzjoni A. Jiena lest li nħallas l-ispejjeż amministrattivi u pagamenti oħra dovuti kif indikat f'Sezzjoni B u skond ir-regolamenti għall-provvista tal-elettriku. Jiena nikkonferma li noqghod għall-kundizzjonijiet l-oħra kollha tal-istess regolamenti.

I, the undersigned, request Enemalta to carry out the work requested in Section A. I agree to pay the administrative fees and further additional payments due as stated in Section B, and in accordance with the Electricity Supply Regulations. I hereby also confirm that I will adhere to the other conditions of the same regulations.

Is-servizz għat-termini ta' din l-applikazzjoni għandu jingħata skont il-leġiżlazzjoni pertinenti u mingħajr ebda preġudizzju għad-drittijiet tat-terzi. L-applikant jidhol responsabbli għall-eżattezza u l-verità tal-informazzjoni pprovduta u kull ineżattezza għandha tkun suġġetta għat-termini tal-liġijiet ta' Malta, u bħala riżultat, fost affarijiet oħra, jista' jkun hemm sospensjoni tas-servizz u / jew jittiehdu passi ġudizzjarji fil-Qorti. L-applikant jikkonferma li qed jifhem din id-dikjarazzjoni u l-konsegwenzi li ġgħorr magħha u jaqbel bis-shih u bla riserva mal-kontenut tagħha.

The service in terms of this application shall be furnished in accordance to the pertinent legislation and without any prejudice to third party rights. The applicant is fully responsible for the accuracy and for the truthfulness of the information provided and any inaccuracy shall be dealt with in terms of the laws of Malta and shall result, amongst others, in the suspension of the supply and/or in the institution of judicial proceedings. The applicant confirms that he understands this declaration and the consequences thereof and agrees entirely and without reservation with its contents.


Sezzjoni D / Section D

Ċertifikat ta' spezzjoni u ttestjar / Inspection and Test Certificate

Skop għall-applikazzjoni
Scope of application

Iżżid
Addition

Tnaqqas
Reduction

Tressaq
Shifting

Dan iċ-ċertifikat ta' spezzjoni irid jimtela mill-kuntrattur jew persuna oħra kompetenti responsabbli għall-ispezzjoni u l-ittestjar tal-installazzjoni kompluta, jew minn persuna awtorizzata u kompetenti li qed tiffirma f'ismu.

This inspection certificate is to be filled in by the contractor or by a competent person responsible for carrying out an inspection and test of the completed installation, or by an authorised and competent person acting on his behalf.

Tip ta' main switchgear

Type of main switchgear

2 pole single phase

4 pole three phase

Fuse rating/setting Amps

Earthing arrangement

Earth electrode/mat

Direct bonding to supply substation earthing system

Load massima meħtieġa meta 400/230V +10%/-10%. Il-vultaġġ irid ikun ipprovdut skond EN 50160

Maximum load required at 400/230V +10%/-10%. Voltage to be provided in Accordance with EN50160

Single phase 40Amps

Three phase 60Amps

100Amps

125Amps

160Amps

200Amps

250Amps

315Amps

355Amps

400Amps

450Amps

500Amps

Jekk oghla minn 500Amps indika hawnhekk il-load rikjest Amps V/kV (Line Voltage)

If greater than 500Amps indicate here the required load

Kummenti (jekk applikabbli) / Comments (if applicable)

Jien, il-persuna kompetenti responsabbli għall-ispezzjoni u l-ittestjar tal-installazzjoni elettrika f'1(e), rrapreżentat b'mod skematiku fuq id-disinji numri _____ mehmuża, eżerċitajt abbiltà u kura meta għamilt l-ispezzjoni u l-ittestjar. NIĊCERTIFIKA li x-xogħol li għalih kont responsabbli, huwa fl-għerf u t-tweġmin tiegħi konformi mar-regolamenti tal-provvista tal-elettriku u li r-riżultati huma sodisfaċenti kif iddetaljata f'din is-sezzjoni hawn fuq.

I, being the competent person responsible for the inspection and testing of the electrical installation at 1(e) shown schematically on endorsed drawings no/s _____ attached, have exercised reasonable skill and care when carrying out inspection and testing. I hereby CERTIFY that the work for which I have been responsible is to the best of my knowledge and belief in accordance with the Electricity Supply Regulations and that the results are satisfactory as detailed above in this section.

Isem u kunjom ta' min ha jagħmel l-ispezzjoni u t-testjar

Name and surname of person carrying out inspection and testing

Kunjom/Surname

Isem/Name

Indirizz

Address

Numru jew isem tal-fond/*Number or name of premises*

Triq/Street

Lokalità/Locality

Kodiċi Postali/Postcode

Mobajl / Telefon

Mobile / Telephone

Numru tal-liċenzja/

Licence number

Numru tal-warrant

Warrant number

Firma tal-persuna li għamlet l-ispezzjoni u l-ittestjar
Signature of person carrying out inspection and testing

Data/Date