

**Aggiornamento della dichiarazione di autoclassifica 3 stelle
con l'attribuzione della dizione aggiuntiva "superior"**

*Spett.le
Servizio Turismo - Ufficio Ricettività Turistica
Centro Direzionale Europa - Via Romagnosi, 9
38100 – TRENTO*

Il sottoscritto, in qualità di titolare dell'esercizio alberghiero:

denominazione:

comune o località:

dotato della seguente capacità ricettiva:

n. unità abitative:

n. posti letto:

ritenendo di possedere i requisiti per la classificazione 3 stelle con l'attribuzione della dizione aggiuntiva "superior" chiede l'aggiornamento della dichiarazione di autoclassifica presentata ai sensi della L.P. 7/2002 e s.m.,

a tal fine,

dichiara che l'esercizio alberghiero presenta i seguenti requisiti:

- assenza di deroghe attribuite in base alla previgente legge provinciale 16 novembre 1981, n. 23¹;
- ogni piano della struttura risulta essere servito da ascensore.

Dichiara che l'esercizio possiede i seguenti parametri strutturali e funzionali superiori, previsti dalla tabella A del regolamento (aggiuntivi rispetto a quelli già dichiarati per la classifica a 3 stelle):

PARAMETRI STRUTTURALI	*** S
Sezione B) SALE COMUNI OBBLIGATORIE	
Sala bar o area bar distinta e ben delimitata con idonee soluzioni progettuali	v
PARAMETRI FUNZIONALI	
Sezione M)	

¹ Si intende che la struttura risultava a norma prima dell'entrata in vigore della L.P. 7/2002 senza alcuna deroga. Ad esempio disponeva di superficie minima delle camere doppie di almeno mq 13,51 e bagni di almeno mq. 2,51.

SERVIZI VARI	
1) Servizio di ricevimento e portineria:	
- 18/24 ore con addetto, per le ulteriori 6 ore assicurato servizio di chiamata tramite campanello	v
3) Servizio di trasporto bagagli:	
- a mezzo carrello	v
Sezione N) SERVIZIO DI BAR	
- 16/24 ore, di cui 8/24 da addetti	v
2) Servizio di bar reso anche nelle unità abitative:	
- 16/24 ore	v
3) Carta delle consumazioni	v
Sezione P) SERVIZIO DI RISTORANTE	
3) Menù comprendente:	
- piatti a lista fissa scelti anche al momento della consumazione	Almeno 3 menù
5) Cambio del tovagliato da sala:	
- tutti i giorni	v
Sezione Q) SERVIZIO DI CUCINA	
1) Servizio di cucina coordinato:	
- da chef	v
Sezione R) SERVIZIO ALLE UNITÀ ABITATIVE	
2) Cambio della biancheria nelle unità abitative:	
a) biancheria da camera (#):	
- a giorni alterni	v
b) biancheria da bagno (#):	
- tutti i giorni	v
c) biancheria da cucina (#):	
- almeno 2 volte alla settimana	v
(#) salvo diversa scelta del cliente a tutela dell'ambiente	

Dichiara che l'esercizio possiede almeno una delle strutture di cui alla sezione A della tabella D bis del regolamento:

SI NO

- A1 Piscina fruibile in entrambe le stagioni (estate e inverno), minimo 30 mq;
- A2 Centro benessere con le seguenti condizioni minime: sauna finlandese, bagno turco, idromassaggio, solarium, presenza di servizio igienico;
- A3 Piscina superiore a 20 mq con centro benessere con le seguenti condizioni minime: sauna, bagno turco, presenza di servizio igienico;
- A4 Centro fitness con le seguenti condizioni minime: palestra e spogliatoio, attrezzatura specifica composta da almeno 5 macchine, locali con luce diretta e idoneo ricambio dell'aria.

In assenza dei requisiti di cui alla sezione A della tabella D bis, gli standard superiori vengono richiesti alla Commissione prevista all'articolo 8, comma 1 bis della legge provinciale sulla ricettività turistica *SI* *NO*

Dichiara che l'esercizio possiede almeno tre delle condizioni di cui alla sezione B della tabella D bis del regolamento:

SI *NO*

- | | | |
|--------------------------|--------------------------|--|
| <input type="checkbox"/> | <input type="checkbox"/> | Attrezzature sportive fisse dell'albergo (es. tennis, minigolf, ecc.) |
| <input type="checkbox"/> | <input type="checkbox"/> | Parco gioco bambini attrezzato con attrezzature fisse (minimo 50 mq) |
| <input type="checkbox"/> | <input type="checkbox"/> | Parco dell'albergo (minimo 300 mq) |
| <input type="checkbox"/> | <input type="checkbox"/> | Locale ritrovo bambini attrezzato con luce naturale (minimo 20 mq) |
| <input type="checkbox"/> | <input type="checkbox"/> | Disponibilità biciclette e/o altre attrezzature sportive in apposito locale |
| <input type="checkbox"/> | <input type="checkbox"/> | Cantina degustazione in apposito locale con disposizione di almeno 100 etichette |
| <input type="checkbox"/> | <input type="checkbox"/> | Parcheggio (assicurato per almeno il 70% delle unità abitative) |
| <input type="checkbox"/> | <input type="checkbox"/> | Presenza di sistemi di monitoraggio di soddisfazione dell'ospite |
| <input type="checkbox"/> | <input type="checkbox"/> | Adesione ad almeno un marchio di prodotto riconosciuto dalla Giunta provinciale |

Data

Timbro e firma del titolare dell'esercizio
