

Regolamento Comunale
per l'applicazione
dell'imposta Comunale
sulla Pubblicità
e per l'effettuazione
del servizio delle
Pubbliche Affissioni

APPROVATO CON DELIBERAZIONE DEL CONSIGLIO COMUNALE IN DATA 07/03/1995, N. 22

INTEGRATO CON DELIBERAZIONE DEL CONSIGLIO COMUNALE IN DATA 29/05/2003, N. 27

COMUNE DI POVIGLIO / UFFICIO RAGIONERIA

REGOLAMENTO PER L'APPLICAZIONE DELL'IMPOSTA SULLA PUBBLICITA' E
DEL DIRITTO SULLE PUBBLICHE AFFISSIONI E
PER L'EFFETTUAZIONE DEL SERVIZIO DELLE PUBBLICHE AFFISSIONI.

Approvato con atto Consiliare n°22 del 7.03.1995 ed
integrato con atto Consiliare n°27 del 29.5.03

INDICE

- Capo I - Disposizioni Generali. -
- Capo II - Imposta sulla pubblicità. -
- Capo III - Diritto sulle pubbliche affissioni. -
- Capo IV - Modalità per il rilascio di autorizzazioni. -
- Capo V - Sanzioni. -
- Capo VI - Modalità di liquidazione del tributo. -
- Capo VII - Disposizioni finali e transitorie. -

CAPO I

DISPOSIZIONI GENERALI

Art. 1 - AMBITO E SCOPO DEL REGOLAMENTO

Il presente regolamento disciplina nell'ambito del territorio comunale l'esecuzione della pubblicità e delle affissioni, nonché l'applicazione e la riscossione dell'imposta comunale sulla pubblicità ed il diritto sulle pubbliche affissioni, in conformità alle disposizioni del Decreto Legislativo 15 novembre 1993 n. 507 e anche mediante rinvio ad altri Regolamenti comunali, stabilisce le modalità di effettuazione della pubblicità e quant'altro richiesto dall'art. 3, comma 3, del Decreto Legislativo precitato.

Agli effetti del presente Regolamento, per "imposta" e per "diritto", s'intendono rispettivamente l'imposta comunale sulla pubblicità ed il diritto sulle pubbliche affissioni di cui al Decreto citato nel comma 1.

Art. 2 - CLASSIFICAZIONE DEL COMUNE-

In aderenza all'articolo 2 del Decreto Legislativo 15.11.1993 n. 507 il Comune appartiene alla V^a (quinta) classe avendo una popolazione residente al 31 Dicembre del penultimo anno precedente a quello in corso, quale risulta dai dati pubblicati annualmente dall'Istituto nazionale di statistica, pari a n° 6363 unità al 31.12.1993.

Art. 3 - CRITERI PER LA REALIZZAZIONE DEL PIANO GENERALE DEGLI IMPIANTI PUBBLICITARI -

I criteri a cui si farà riferimento per la stesura del piano generale degli impianti, che comprenda comunque gli attuali spazi esistenti, sono i seguenti:

a) Il piano deve tener conto dell'attuale contesto urbanistico, con le proprie esigenze di carattere storico, ambientale ed estetico.

b) Il piano deve tener conto della domanda di spazi pubblicitari attuale e potenziale, per soddisfare le richieste di carattere commerciale e socio-culturale.

c) Il piano deve altresì essere conforme alle norme del codice della strada (D.Lgs. 30.04.92, n. 285 e D.Lgs. 10.09.93, n° 360) al regolamento di esecuzione e di attuazione dello stesso (D.P.R. 16.12.92, n° 495), al regolamento di polizia municipale.

d) Ai fini di cui alle lett. a) e b), nel piano saranno stabiliti appropriati indici di affollamento degli impianti sul territorio. Il piano verrà adottato entro un anno dall'entrata in vigore del presente regolamento con delibera di Giunta. Oggetto del piano sono tutti i manufatti finalizzati alla pubblicità ed alla propaganda di prodotti, attività ed opinioni, ad eccezione delle insegne.

COMUNE DI POVIGLIO

PROVINCIA DI REGGIO NELLEMLIA

Art. 4 - TIPOLOGIA DEGLI IMPIANTI -

Fatti salvi gli attuali spazi esistenti, riconosciuti conformi nelle quantità e qualità alle effettive esigenze riscontrate ed in sintonia ai criteri di cui all'articolo precedente, nel caso di necessità di ampliamento o di sostituzione degli stessi, il Comune od il concessionario dovranno fare riferimento alle seguenti fattispecie:

- stendardi (mono o bifacciali);
- tabelle;
- poster 6 x 3 (mono o bifacciali);

Le caratteristiche tecniche degli stessi (colore, formato, etc.) saranno determinate dall'ufficio tributi di concerto con l'ufficio tecnico.

Art. 5 - QUANTITA' DEGLI IMPIANTI -

Atteso che gli attuali impianti esistenti ed accertati rispondono alle attuali esigenze effettive di necessità ed ai criteri generali precedentemente determinati, avendo superficie complessiva rispondente ai parametri minimi di cui all'ultimo comma dell'articolo 18 del D.lgs. 507/93, parametri così determinati: n° abitanti 6363 diviso mille per 12 metri quadrati = 76,36 mq, ai sensi dell'art. 3 del Decreto Legislativo 15.11.1993 n. 507, la ripartizione degli stessi è così determinata:

- 1) Per le affissioni di natura istituzionale, sociale o culturale o comunque prive di rilevanza economica il 30 per cento, da individuare con apposito contrassegno;
- 2) Per le affissioni di natura commerciale il restante 70 per cento.
- 3) Per ciò che riguarda la superficie degli impianti da attribuire a soggetti privati, comunque diversi dal concessionario del pubblico servizio, per l'effettuazione di affissioni dirette, questo Comune, constatata la congruità e la funzionalità dei mezzi affissionistici pubblici esistenti nonché la rispondenza alle esigenze ed alle specificità locali ed ai criteri generali di cui all'articolo 3, ritiene di non concedere installazioni dei mezzi suddetti.

Qualora i competenti uffici comunali riscontrassero nuove esigenze, in virtù ed in armonizzazione del piano generale degli impianti, si potrà, previa adozione di delibera di Giunta, attribuire a privati una determinata percentuale di spazi affissionistici.

Art. 6 - FUNZIONARIO RESPONSABILE -

La Giunta Comunale designa un funzionario responsabile, il quale, oltre a svolgere le funzioni ed i poteri di cui all'art. 11 del Decreto Legislativo n. 507/93, può sostituire il Responsabile di Settore, rappresentando il Comune in sede di contenzioso e partecipando, qualora necessario, al dibattimento processuale.

CAPO II

IMPOSTA SULLA PUBBLICITA'

Art. 7 - OGGETTO -

La diffusione di messaggi pubblicitari effettuata attraverso forme di comunicazione visive o acustiche diverse da quelle assoggettate al diritto sulle pubbliche affissioni, in luoghi pubblici o aperti al pubblico o che sia da tali luoghi percepibile è soggetta all'imposta sulla pubblicità.

La predetta imposta si applica altresì agli impianti affissionistici recanti pubblicità effettuata mediante affissioni dirette, anche per conto altrui, di manifesti e simili di cui al comma 3 dell'art. 12 del Decreto Legislativo del 15.11.1993 n. 507.

Per luoghi pubblici si intendono le vie, le piazze, i giardini pubblici e le aree comunque aperte al pubblico passaggio o a cui chiunque può accedere in ogni momento senza limitazioni o condizioni.

Per luoghi aperti al pubblico si intendono i locali e le aree che siano destinati a spettacoli pubblici, a pubblici esercizi, ad attività commerciali o dei quali comunque chiunque può accedere soltanto in certi momenti o adempiendo a speciali condizioni poste da chi nel luogo medesimo eserciti un diritto od una potestà.

Ai fini dell'impostazione si considerano rilevanti i messaggi diffusi nell'esercizio di una attività economica allo scopo di promuovere la domanda di beni o servizi, ovvero finalizzati a migliorare l'immagine del soggetto pubblicizzato.

Art. 8 - SOGGETTO PASSIVO -

Soggetto passivo dell'imposta sulla pubblicità, tenuto al pagamento in via principale, è colui che dispone a qualsiasi titolo del mezzo attraverso il quale il messaggio pubblicitario viene diffuso.

E' solidamente obbligato al pagamento dell'imposta colui che produce o vende la merce o fornisce i servizi oggetto della pubblicità.

ART. 8/BIS - INSEGNE D'ESERCIZIO - DEFINIZIONE

Ai fini della loro classificazione, si considerano "insegne d'esercizio" le scritte (comprese quelle su tenda) le tabelle, i pannelli e tutti gli altri mezzi simili a carattere permanente (opachi, luminosi o illuminati che siano) esposti presso la sede, nelle immediate pertinenze o in prossimità di un esercizio, di un'industria, commercio, arte o professione che contengano il nome dell'esercente o la ragione sociale della ditta (marchi compresi), la qualità dell'esercizio o la sua attività, l'indicazione generica delle merci vendute o fabbricate o dei servizi prestati; le caratteristiche di detti mezzi devono essere tali da adempiere, in via esclusiva o principale, alla loro funzione di consentire al pubblico l'immediata identificazione del luogo ove viene esercitata l'attività cui si riferiscono: sono pertanto da considerarsi insegne d'esercizio tutte quelle che soddisfano detta funzione indentificativa anche se la loro collocazione, per ragioni logistiche, oltrepassa le pertinenze accessorie dell'esercizio stesso ed avviene nelle immediate vicinanze (ad esempio su area pubblica come il marciapiede antistante, il parcheggio di un centro commerciale o il punto d'intersezione con la via principale qualora l'esercizio sia posto in una strada interna).

ART. 8/TER - INSEGNE D'ESERCIZIO CRITERI DI VALUTAZIONE E MODALITA' D'ESENZIONE

L'imposta non è dovuta per le insegne di esercizio di attività commerciali e di produzione di beni o servizi che contraddistinguono la sede ove si svolge l'attività cui si riferiscono, di superficie complessiva fino a 5 metri quadrati. Ai fini della relativa esenzione, sono stabiliti i seguenti criteri di valutazione e le seguenti modalità:

1) le singole insegne unitarie riportanti sia i dati necessari per l'individuazione dell'esercizio sia il marchio o il nome di un prodotto (cosiddette "insegne miste", es: "bar sport/caffè xxx") sono assimilate a quelle d'esercizio purchè il prodotto o il marchio reclamizzato sia riconducibile all'attività esercitata e sempre che il soggetto passivo della relativa imposta (e poi dell'eventuale esenzione) sia il titolare dell'esercizio e non il produttore dei beni o dei servizi; gli ulteriori e distinti mezzi pubblicitari esposti in aggiunta a quelli d'esercizio, contenenti il solo marchio o la sola indicazione dei prodotti commercializzati, non sono considerati insegne d'esercizio e non sono pertanto passibili d'esenzione, salvo il caso in cui l'esposizione di un mezzo avente tali caratteristiche non costituisca l'unico strumento identificativo dell'esercizio interessato e svolga pertanto, anche se indirettamente, la funzione

principale d'indicare il luogo ove si realizza l'attività economica; anche in questo caso, ai fini dell'esenzione, valgono ovviamente (oltre al non superamento dei 5 mq. di superficie) le limitazioni precedentemente indicate per le cosiddette "insegne miste", ovvero marchio o indicazione del prodotto riconducibili all'attività esercitata e soggettività passiva del titolare;

- 2) sono considerate insegne d'esercizio anche quelle apposte per l'individuazione dei negozi in "franchising" e simili ("concessionari monomarca") nonché le insegne recanti il logo delle società petrolifere e finalizzate a contraddistinguere le stazioni di servizio dei distributori di carburanti;
- 3) nel caso in cui (come per Banche, Assicurazioni, ecc.), oltre all'unità principale o alla sede, esistano unità secondarie (filiali o esercizi ubicati in luoghi diversi dalla sede o dall'unità principale), l'esenzione in oggetto si applica considerando ogni singolo punto di vendita o di produzione di beni o servizi; di conseguenza, le insegne da prendere in considerazione ai fini del computo della superficie complessiva da esentare sono tutte quelle d'esercizio installate presso ogni singola "unità operativa";
- 4) l'esenzione prevista si applica alle insegne d'esercizio sino ad una superficie complessiva massima di mq. 5 ed è riconosciuta, sino al limite previsto, anche nel caso di pluralità d'insegne installate presso ogni singolo esercizio o presso ogni singola "unità operativa"; nel caso in cui la superficie complessiva delle insegne d'esercizio superi il citato limite di mq. 5, l'imposta è dovuta per l'intera superficie senza detrazione alcuna;
- 5) ai fini del calcolo della superficie complessiva delle insegne d'esercizio, sono utilizzate le superfici fiscali unitarie relative a ogni singolo mezzo, ovvero quelle arrotondate ai sensi dell'art. 7, comma 2° del Decreto legislativo 15.11.1993, n. 507;
- 6) per evidenti motivi di equità e perequazione fiscale, sono altresì esonerate dal tributo le targhe (e simili) relative all'indicazione del nome o dell'attività dei liberi professionisti, ovvero dei soggetti di cui all'art. 2229 del Codice Civile.

Art. 9 - DELLE TARIFFE IN GENERE -

Ai sensi del comma 5 dell'art. 3 del D.Lgs. n. 507/93, le tariffe dell'imposta sulla pubblicità e del diritto sulle pubbliche affissioni sono deliberate entro il 31 ottobre di ogni anno ed entrano in vigore il 1 gennaio dell'anno successivo a quello in cui la deliberazione è divenuta esecutiva a norma di legge e, qualora non modificate entro il suddetto termine si intendono prorogate di anno in anno.

Art. 10 - PUBBLICITA' ORDINARIA E MODALITA' DI COMMISURAZIONE -

Per la pubblicità effettuata mediante insegne, cartelli, locandine, targhe, standardi o qualsiasi altro mezzo non previsto dai successivi articoli, la tariffa dell'imposta si applica per ogni metro quadrato di superficie e per anno solare.

COMUNE DI POVIGLIO

PROVINCIA DI REGGIO NELLEMLIA

Per le fattispecie pubblicitarie che abbiano durata non superiore a tre mesi si applica per ogni mese o frazione una tariffa pari ad un decimo di quella ivi prevista.

Per la pubblicità effettuata mediante affissioni dirette, anche per conto altrui, di manifesti e simili su apposite strutture adibiti alla esposizione di tali mezzi si applica l'imposta in base alla superficie complessiva degli impianti nella misura e con le modalità previste dal comma 1.

Per la superficie di cui ai commi precedenti che abbia superficie compresa tra metri quadrati 5,5 e 8,5, la tariffa dell'imposta è maggiorata del 50%, per quella di superficie superiore a metri quadrati 8,5 la maggiorazione è del 100%.

L'imposta sulla pubblicità si determina in base alla superficie della minima figura piana geometrica in cui è circoscritto il mezzo pubblicitario indipendentemente dal numero dei messaggi in esso contenuti.

Le superfici inferiori ad un metro quadrato si arrotondano per eccesso al metro quadrato e le frazioni di esso, oltre il primo, a mezzo metro quadrato; non si fa luogo ad applicazione di imposta per superfici inferiori a trecento centimetri quadrati.

Per i mezzi pubblicitari polifacciali l'imposta è calcolata in base alla superficie complessiva adibita alla pubblicità.

Per i mezzi pubblicitari aventi dimensioni volumetriche l'imposta è calcolata in base alla superficie complessiva risultante dallo sviluppo del minimo solido geometrico in cui può essere circoscritto il mezzo stesso.

I festoni di bandierine e simili nonché i mezzi di identico contenuto, ovvero riferibili al medesimo soggetto passivo, collocati in connessione tra loro si considerano, agli effetti del calcolo della superficie imponibile, come un unico mezzo pubblicitario.

Le maggiorazioni di imposta a qualunque titolo previste sono cumulabili e devono essere applicate alla tariffa base; le riduzioni non sono cumulabili.

Qualora la pubblicità ordinaria permanente e temporanea nonché quella effettuata con veicoli venga posta in essere in forma luminosa o illuminata la relativa tariffa di imposta è maggiorata del 100%.

Art. 11 - PUBBLICITA' EFFETTUATA CON VEICOLI -

Per la pubblicità visiva effettuata per conto proprio o altrui all'interno e all'esterno di veicoli in genere, di vetture autofilotrannviarie, battelli, barche e simili, di uso pubblico o privato, è dovuta l'imposta sulla pubblicità in base alla superficie complessiva dei mezzi pubblicitari installati su ciascun veicolo nella misura e con le modalità previste dall'art. 10 precedente; per la pubblicità effettuata all'esterno dei veicoli suddetti, sono dovute le maggiorazioni di cui all'art. 10 comma quarto del presente regolamento.

Per i veicoli adibiti ad uso pubblico l'imposta è dovuta al comune che

COMUNE DI POVIGLIO

PROVINCIA DI REGGIO NELL'EMILIA

ha rilasciato la licenza di esercizio; per i veicoli adibiti a servizi di linea interurbana l'imposta è dovuta nella misura della metà a ciascuno dei comuni in cui ha inizio e fine la corsa; per i veicoli adibiti ad uso privato l'imposta è dovuta al comune in cui il proprietario del veicolo ha residenza anagrafica o la sede.

Per la pubblicità effettuata per conto proprio su veicoli di proprietà dell'impresa od adibiti ai trasporti per suo conto, l'imposta è dovuta per anno solare al Comune ove ha sede l'impresa stessa o qualsiasi altra sua dipendenza, ovvero al Comune dove sono domiciliati i suoi agenti o mandatari che alla data del 1 gennaio di ciascun anno, o da quella successiva di immatricolazione hanno in dotazione detti veicoli, secondo le tariffe allegate al presente regolamento.

Per i veicoli circolanti con rimorchio la tariffa è raddoppiata.

Per i veicoli di cui al comma 3 non è dovuta l'imposta per l'indicazione del marchio, della ragione sociale e dell'indirizzo dell'impresa, purchè sia apposta non più di due volte e ciascuna iscrizione non sia di superficie superiore a mezzo metro quadrato.

E' fatto obbligo di conservare l'attestazione dell'avvenuto pagamento dell'imposta e di esibirla a richiesta degli agenti autorizzati.

Art. 12 - PUBBLICITA' EFFETTUATA CON PANNELLI LUMINOSI E PROIEZIONI -

Per la pubblicità effettuata per conto altrui con insegne, pannelli od altre analoghe strutture caratterizzate dall'impiego di diodi luminosi, lampadine e simili mediante controllo elettronico, elettromeccanico o comunque programmato in modo da garantire la variabilità del messaggio o la sua visione in forma intermittente, lampeggiante o similare, si applica l'imposta indipendentemente dal numero dei messaggi, per metro quadrato di superficie e per anno solare in base alla tariffa allegata al presente regolamento.

Per la pubblicità di cui al comma primo di durata non superiore a tre mesi, si applica, per ogni mese o frazione una tariffa pari a un decimo di quella ivi prevista.

Per la pubblicità prevista dai commi 1 e 2 effettuata per conto proprio dall'impresa si applica l'imposta in misura pari alla metà delle rispettive tariffe.

Per la pubblicità realizzata in luoghi pubblici o aperti al pubblico attraverso diapositive, proiezioni luminose o cinematografiche effettuate su schermi o pareti riflettenti, si applica l'imposta per ogni giorno, indipendentemente dal numero dei messaggi e dalla superficie adibita alle proiezioni in base alla tariffa allegata al presente regolamento.

Qualora la pubblicità di cui al comma 4 abbia durata superiore a trenta giorni, dopo tale periodo si applica una tariffa giornaliera pari alla metà ivi prevista.

Art. 13 - PUBBLICITA' VARIA -

Per la pubblicità effettuata con striscioni od altri mezzi similari, che attraversano strade o piazze la tariffa dell'imposta, per ciascun

COMUNE DI POVIGLIO

PROVINCIA DI REGGIO NELLEMLIA

metro quadrato e per ogni periodo di esposizione di 15 giorni o frazione è pari a quella prevista per la pubblicità ordinaria.

Per la pubblicità effettuata da aeromobili mediante scritte, striscioni, disegni fumogeni, lancio di oggetti o manifestini, ivi compresa quella eseguita su specchi d'acqua e fasce marittime limitrofi al territorio comunale, per ogni giorno o frazione, indipendentemente da soggetti pubblicizzati, è dovuta l'imposta a ciascun comune sul cui territorio la pubblicità stessa viene eseguita, nella misura stabilita dalla tariffa allegata al presente regolamento.

Per la pubblicità eseguita con palloni frenati e simili, si applica l'imposta in base alla tariffa pari alla metà di quella prevista dal comma 2.

Per la pubblicità effettuata mediante distribuzione, anche con veicoli, di manifestini, o di altro materiale pubblicitario, oppure mediante persone circolanti con cartelli od altri mezzi pubblicitari, è dovuta l'imposta per ciascuna persona impiegata nella distribuzione od effettuazione e per ogni giorno o frazione, indipendentemente dalla misura dei mezzi pubblicitari o dalla quantità di materiale distribuito, in base alla tariffa allegata al presente regolamento.

Per la pubblicità effettuata a mezzo di apparecchi amplificatori e simili, la tariffa dell'imposta dovuta per ciascun punto di pubblicità e per ciascun giorno o frazione è quella allegata al presente regolamento.

Art. 14 - RIDUZIONI DELL'IMPOSTA -

La tariffa dell'imposta è ridotta alla metà:

- a) per la pubblicità effettuata da comitati, associazioni, fondazioni ed ogni altro ente che non abbia scopo di lucro;
- b) per la pubblicità relativa a manifestazioni politiche, sindacali e di categoria, culturali, sportive, filantropiche e religiose, da chiunque realizzate, con il patrocinio o la partecipazione degli enti pubblici territoriali;
- c) per la pubblicità relativa a festeggiamenti patriottici, religiosi, a spettacoli viaggianti e di beneficenza.

Art. 15 - ESENZIONI DELL'IMPOSTA -

Sono esenti dall'imposta:

- a) la pubblicità realizzata all'interno dei locali adibiti alla vendita di beni od alla prestazione di servizi quando si riferisca all'attività negli stessi esercitata, nonché i mezzi pubblicitari, ad eccezione delle insegne, esposte sulle vetrine e nelle porte di ingresso dei locali medesimi, purché siano attinenti alla attività in essi esercitata e non superino nel loro insieme, la superficie complessiva di mezzo metro quadrato per ciascuna vetrina o ingresso;
- b) gli avvisi al pubblico esposti nelle vetrine o sulle porte di ingresso dei locali, o in mancanza nelle immediate adiacenze del punto di vendita, relativi all'attività svolta, nonché quelli riguardanti la

localizzazione e l'utilizzazione dei servizi di pubblica utilità che non superino la superficie di mezzo metro quadrato e quelli riguardanti la locazione o la compravendita degli immobili sui quali sono affissi, di superficie non superiore ad un quarto di metro quadrato;

c) la pubblicità comunque effettuata all'interno, sulle facciate esterne o sulle recinzioni dei locali di pubblico spettacolo qualora si riferisca alle rappresentazioni in programmazione;

d) la pubblicità, escluse le insegne, relativa ai giornali ed alle pubblicazioni periodiche, se esposta sulle sole facciate esterne delle edicole o nelle vetrine o sulla porte di ingresso dei negozi ove si effettua la vendita;

e) la pubblicità esposta all'interno delle stazioni dei servizi di trasporto pubblico, di ogni genere inerente l'attività esercitata dall'impresa di trasporto, nonché le tabelle esposte all'esterno delle stazioni stesse o lungo l'itinerario di viaggio per la parte in cui contengano informazioni relative alle modalità di effettuazione del servizio;

f) la pubblicità esposta all'interno delle vetture ferroviarie, degli aerei e delle navi, ad eccezione dei battelli di cui all'art. 11;

g) la pubblicità comunque effettuata in via esclusiva dallo Stato e dagli enti pubblici territoriali;

h) le insegne, le targhe e simili apposte per l'individuazione delle sedi di comitati, associazioni, fondazioni ed ogni altro ente che non persegua scopo di lucro;

i) le insegne le targhe e simili la cui esposizione sia obbligatoria per disposizione di legge o di regolamento, sempre che le dimensioni del mezzo usato, qualora non espressamente stabilite, non superino il mezzo metro quadrato di superficie;

CAPO III

MODALITA' PER IL RILASCIO DELLE AUTORIZZAZIONI

Art. 16 - DISPOSIZIONI GENERALI -

Il presente regolamento prevede una armonizzazione degli iter autorizzativi con quanto previsto dalle statuizioni del Codice della Strada.

In via generale si statuisce che il Comune, in virtù delle linee principali del piano generale degli impianti sopra esposte, si avvale della facoltà di cui al comma 6 dell'articolo 23 del Codice della Strada, ossia della facoltà di concedere deroghe, nell'ambito del centro abitato, alle norme relative alle distanze minime per il posizionamento dei cartelli e degli altri mezzi pubblicitari, nel rispetto delle esigenze di sicurezza della circolazione stradale,

COMUNE DI POVIGLIO

PROVINCIA DI REGGIO NELLEMLIA

nonchè dei limiti di cui al D.Lgs. 30 aprile 1992 n. 285, D.Lgs. 10 settembre 1993 n. 360 e D.P.R. 16 dicembre 1992 n. 495.

Ci si avvarrà inoltre delle statuizioni di cui al comma terzo dell'articolo 26 del D.Lgs. n. 285/92, così come modificato dal D.Lgs. 360/93.

L'iter autorizzativo terrà altresì conto della collocazione del manufatto pubblicitario, ossia:

- se il mezzo viene collocato fuori del centro abitato, si rimanda integralmente alle norme del Codice della Strada e suo regolamento di esecuzione e di attuazione;

- se il mezzo viene collocato nel centro urbano, così come definito dall'articolo 3 del Codice della Strada, si applicherà il seguente iter:

1) domanda in bollo secondo le vigenti disposizioni, indirizzata al Sindaco del comune di Poviglio, contenente le generalità del richiedente, nonché l'esatta individuazione della zona in cui il mezzo stesso viene installato.

2) Disegno in duplice copia riportante le esatte misure del mezzo stesso nonché le caratteristiche tecniche.

3) Foto della zona in cui verrà installato il mezzo pubblicitario.

L'esame della domanda verrà effettuato dal settore tributi relativamente all'installazione di mezzi pubblicitari fino a 6 mq. di superficie, oltre a tale superficie l'esame verrà condotto di concerto con l'ufficio tecnico e Polizia Municipale.

CAPO IV

DIRITTO SULLE PUBBLICHE AFFISSIONI

Art. 17 - SERVIZIO DELLE PUBBLICHE AFFISSIONI -

Il servizio delle pubbliche affissioni è inteso a garantire specificatamente l'affissione, a cura del comune, in appositi impianti a ciò destinati, di manifesti di qualunque materiale costituiti, contenenti comunicazioni aventi finalità istituzionali, sociali o comunque prive di rilevanza economica, ovvero, ove previsto, e nella misura stabilita nelle disposizioni di cui all'articolo 5, di messaggi diffusi nell'esercizio di attività economiche.

Il servizio è istituito in questo Comune che ha una popolazione residente, al 31 dicembre del penultimo anno precedente a quello in corso, superiore a 3.000 abitanti.

Art. 18 - DIRITTO SULLE PUBBLICHE AFFISSIONI -

COMUNE DI POVIGLIO

PROVINCIA DI REGGIO NELLEMLIA

Per l'effettuazione delle pubbliche affissioni è dovuto in solido da chi richiede il servizio e da colui nell'interesse del quale il servizio stesso è richiesto, un diritto, comprensivo dell'imposta sulla pubblicità, a favore del comune che provvede alla loro esecuzione.

La misura del diritto sulle pubbliche affissioni per ciascun foglio di dimensione fino a 70 x 100 e per i periodi seguenti è quella indicata dalle tariffe allegate al presente regolamento.

Per ogni commissione inferiore a cinquanta fogli il diritto di cui al comma 2 è maggiorato del 50 per cento.

Per i manifesti costituiti da otto fino a dodici fogli il diritto è maggiorato del 100 per cento.

Le disposizioni previste per l'imposta sulla pubblicità si applicano, per quanto compatibili anche al diritto sulle pubbliche affissioni.

Il pagamento del diritto sulle pubbliche affissioni deve essere effettuato contestualmente alla richiesta del servizio secondo le modalità di cui all'art. 26; per il recupero di somme comunque dovute a tale titolo e non corrisposte si osservano le disposizioni dello stesso articolo.

Art. 19 - RIDUZIONE DEL DIRITTO -

La tariffa per il servizio delle pubbliche affissioni è ridotta alla metà:

a) per i manifesti riguardanti in via esclusiva lo Stato e gli enti pubblici territoriali e che non rientrano nei casi per i quali è prevista l'esenzione ai sensi dell'art. 15 lett. g) e successivo art. 20;

b) per i manifesti di comitati, associazioni, fondazioni ed ogni altro ente che non abbia scopo di lucro;

c) per i manifesti relativi ad attività politiche, sindacali e di categoria, culturali, sportive, filantropiche e religiose, da chiunque realizzate, con il patrocinio o la partecipazione degli enti pubblici territoriali;

d) per i manifesti relativi a festeggiamenti patriottici, religiosi, a spettacoli viaggianti e di beneficenza;

e) per gli annunci mortuari.

Art. 20 - ESENZIONI DAL DIRITTO -

Sono esenti dal diritto sulle pubbliche affissioni:

a) i manifesti riguardanti le attività istituzionali del Comune da esso svolte in via esclusiva, esposti nell'ambito del proprio territorio;

b) i manifesti delle autorità militari relativi alle iscrizioni nelle liste di leva, alla chiamata ed ai richiami alle armi;

COMUNE DI POVIGLIO

PROVINCIA DI REGGIO NELL'EMILIA

c) i manifesti dello Stato, delle regioni e delle province in materia di tributi;

d) i manifesti delle autorità di polizia in materia di pubblica sicurezza;

e) i manifesti relativi ad adempimenti di legge in materia di referendum, elezioni politiche, per il Parlamento europeo, regionali, amministrative;

f) ogni altro manifesto la cui affissione sia obbligatoria per legge;

g) i manifesti concernenti corsi scolastici e professionali gratuiti, regolarmente autorizzati.

Art. 21 - MODALITA' PER L'ESPLETAMENTO DEL SERVIZIO DELLE PUBBLICHE AFFISSIONI -

Le pubbliche affissioni devono essere effettuate secondo l'ordine di precedenza risultante dal ricevimento della commissione, che deve essere annotata in apposito registro cronologico.

La durata dell'affissione decorre dal giorno in cui è stata eseguita al completo, nello stesso giorno, su richiesta del committente, il Comune deve mettere a sua disposizione l'elenco delle posizioni utilizzate con l'indicazione dei quantitativi affissi.

Il ritardo nelle effettuazioni delle affissioni causato dalle avverse condizioni atmosferiche si considera causa di forza maggiore. In ogni caso, qualora il ritardo sia superiore a dieci giorni dalla data di richiesta, il Comune deve darne tempestiva comunicazione per iscritto al committente.

La mancanza di spazi disponibili deve essere comunicata al committente per iscritto entro dieci giorni dalla richiesta di affissione.

Nei casi di cui ai commi 3 e 4 il committente può annullare la commissione senza alcun onere a suo carico ed il Comune è tenuto al rimborso delle somme versate entro novanta giorni.

Il committente ha facoltà di annullare la richiesta di affissione prima che venga eseguita, con l'obbligo di corrispondere in ogni caso la metà del diritto dovuto.

Il Comune ha l'obbligo di sostituire gratuitamente i manifesti strappati o comunque deteriorati e, qualora non disponga di altri esemplari dei manifesti da sostituire, deve darne tempestivamente comunicazione al richiedente mantenendo, nel frattempo, a sua disposizione i relativi spazi.

Per le affissioni richieste per il giorno in cui è stato consegnato il materiale da affiggere od entro i due giorni successivi, se trattasi di affissioni di contenuto commerciale, ovvero per le ore notturne dalle 20.00 alle 7.00 o nei giorni festivi, è dovuta una maggiorazione del 10 per cento del diritto con un minimo di L. 50.000 per ciascuna commissione, tale maggiorazione può, con apposita previsione del capitolato d'oneri, essere attribuita in tutto od in parte al concessionario del servizio, *se affidato in concessione.*

CAPD V

SANZIONI

Art. 22 - RETTIFICA OD ACCERTAMENTO D'UFFICIO -

Il Comune entro due anni dalla data in cui la dichiarazione è stata o avrebbe dovuto essere presentata, procede a rettifica od accertamento d'ufficio, notificando al contribuente, anche a mezzo posta mediante raccomandata con avviso di ricevimento, apposito avviso motivato.

Nell'avviso devono essere indicati il soggetto passivo, le caratteristiche e l'ubicazione del mezzo pubblicitario, il corrispettivo dell'imposta o della maggiore imposta accertata, delle soprattasse dovute e dei relativi interessi, nonché il termine di sessanta giorni entro cui effettuare il relativo pagamento.

Art. 23 - SANZIONI TRIBUTARIE ED INTERESSI -

1) Per l'omessa, tardiva, incompleta o infedele presentazione della dichiarazione di cui all'art. 24, si applica, oltre al pagamento dell'imposta o del diritto dovuti una soprattassa pari all'ammontare dell'imposta o del diritto evasi.

2) Per l'omesso o tardivo pagamento dell'imposta o delle singole rate di essa o del diritto è dovuta indipendentemente da quella di cui al comma 1 una soprattassa pari al 20 per cento dell'imposta o del diritto il cui pagamento è stato omesso o ritardato.

3) Le soprattasse previste dai precedenti commi sono ridotte ad un quarto se la dichiarazione è prodotta od il pagamento viene eseguito non oltre trenta giorni dalla data in cui avrebbero dovuto essere effettuati, ovvero alla metà se il pagamento viene eseguito entro sessanta giorni dalla notifica dell'avviso di accertamento.

4) Sulle somme dovute per l'imposta sulla pubblicità, per il diritto sulle pubbliche affissioni e per le relative soprattasse si applicano interessi di mora nella misura del 7 per cento per ogni semestre compiuto, a decorrere dal giorno in cui detti importi sono divenuti esigibili, interessi nella stessa misura spettano al contribuente per le somme ad esso dovute a qualsiasi titolo a decorrere dalla data dell'eseguito pagamento.

Art. 24 - SANZIONI AMMINISTRATIVE -

1) Il Comune è tenuto a vigilare sulla corretta osservanza delle disposizioni legislative e regolamentari riguardanti l'effettuazione della pubblicità. Alle violazioni di dette disposizioni conseguono sanzioni amministrative per la cui applicazione si osservano le norme contenute nelle sezioni I e II del capo I della legge 24 novembre 1981, n. 689, salvo quanto previsto nei successivi commi.

2) Per le violazioni alle presenti norme regolamentari nonché di quelle contenute nei provvedimenti relativi all'installazione degli impianti, si applica la sanzione da lire duecentomila a lire duemilioni con notificazione agli interessati entro centocinquanta giorni

dall'accertamento, degli estremi delle violazioni riportati in apposito verbale.

Il Comune dispone, oltre la rimozione degli impianti pubblicitari abusivi facendone menzione nel suddetto verbale; in caso di inottemperanza all'ordine di rimozione entro il termine stabilito, il Comune provvede d'ufficio, addebitando ai responsabili le spese sostenute.

3) Il Comune, o il concessionario del servizio, può effettuare, indipendentemente dalla procedura di rimozione degli impianti e dall'applicazione delle sanzioni di cui al comma 2, la immediata copertura della pubblicità abusiva, in modo che sia privata di efficacia pubblicitaria, ovvero la rimozione delle affissioni abusive, con successiva notifica di apposito avviso secondo le modalità previste dall'art. 22.

4) I mezzi pubblicitari esposti abusivamente possono, con ordinanza del sindaco, essere sequestrati a garanzia del pagamento delle spese di rimozione e di custodia, nonché dell'imposta e dell'ammontare delle relative soprattasse ed interessi; nella medesima ordinanza deve essere stabilito un termine entro il quale gli interessati possono chiedere la restituzione del materiale sequestrato previo versamento di una congrua cauzione stabilita nell'ordinanza stessa.

CAPO VI

MODALITA DI LIQUIDAZIONE DEL TRIBUTO

Art. 25 - DICHIARAZIONE -

1) Il soggetto passivo di cui all'art. 7 è tenuto, prima di iniziare la pubblicità, a presentare al comune apposita dichiarazione anche cumulativa, nella quale devono essere indicate le caratteristiche, la durata della pubblicità e l'ubicazione dei mezzi pubblicitari utilizzati. Il relativo modello di dichiarazione deve essere predisposto dal comune e messo a disposizione degli interessati.

2) La dichiarazione deve essere presentata anche nei casi di variazione della pubblicità, che comportino la modificazione della superficie esposta o del tipo di pubblicità effettuata, con conseguente nuova imposizione: è fatto obbligo al comune di procedere al conguaglio fra l'importo dovuto in seguito alla nuova dichiarazione e quello pagato per lo stesso periodo.

3) La dichiarazione della pubblicità annuale ha effetto anche per gli anni successivi, purchè non si verificano modificazioni degli elementi dichiarati cui consegue un diverso ammontare dell'imposta dovuta: tale pubblicità si intende prorogata con il pagamento della relativa imposta effettuato entro il 31 gennaio dell'anno di riferimento, sempre che non venga presentata denuncia di cessazione entro il medesimo termine.

4) Qualora venga omessa la presentazione della dichiarazione, si rimanda alle statuizioni del D.Lgs. 507/93.

COMUNE DI POVIGLIO

PROVINCIA DI REGGIO NELLEMLIA

L'assolvimento del tributo non esonera il contribuente dall'obbligo di munirsi delle ulteriori autorizzazioni o concessioni eventualmente previste da altre leggi o regolamenti, ivi compreso il presente.

Art. 26 - PAGAMENTO DELL'IMPOSTA -

1) L'imposta è dovuta per le fattispecie previste dagli articoli 10, commi 1 e 3, 11 e 12, commi 1 e 3, per anno solare di riferimento cui corrisponde una autonoma obbligazione tributaria: per le altre fattispecie il periodo di imposta è quello specificato nelle relative disposizioni.

2) Il pagamento dell'imposta deve essere effettuato mediante versamento a mezzo di conto corrente postale intestato al comune ovvero, in caso di affidamento in concessione, al suo concessionario, con arrotondamento a mille lire per difetto se la frazione non è superiore a lire cinquecento o per eccesso se è superiore. L'attestazione dell'avvenuto pagamento deve essere allegata alla prescritta dichiarazione. Con decreto del Ministro delle finanze, di concerto con il Ministro delle poste e telecomunicazioni, sono state determinate le caratteristiche del modello di versamento.

3) Il Comune consente il pagamento diretto del diritto relativo ad affissioni non aventi carattere commerciale.

Per le modalità di tenuta della contabilità e di liquidazione del diritto nel caso di pagamento diretto, si rimanda agli emanandi decreti ministeriali di cui al D.Lgs. 507/93.

4) Per la pubblicità relativa a periodi inferiori all'anno solare l'imposta deve essere corrisposta in unica soluzione: per la pubblicità annuale l'imposta può essere corrisposta in rate trimestrali anticipate qualora sia di importo superiore a lire tre milioni.

5) La riscossione coattiva dell'imposta si effettua secondo le disposizioni del decreto del Presidente della Repubblica 28 gennaio 1988 n. 43, e successive modificazioni: il relativo ruolo deve essere formato e reso esecutivo entro il 31 dicembre del secondo anno successivo a quello in cui l'avviso di accertamento o di rettifica è stato notificato ovvero in caso di sospensione della riscossione, entro il 31 dicembre dell'anno successivo a quello di scadenza del periodo di sospensione, si applica l'art. 2752 comma 4 del codice civile.

7) Qualora la pubblicità sia effettuata su impianti installati su beni appartenenti o dati in godimento al comune, l'applicazione dell'imposta sulla pubblicità non esclude quella della tassa per l'occupazione di spazi ed aree pubbliche, nonché il pagamento di canoni di locazione o di concessione.

Art. 27 - RIMBORSI -

Il contribuente può richiedere il rimborso di somme versate e non dovute mediante apposita istanza entro il termine di due anni dal giorno in cui è stato effettuato il pagamento, ovvero da quello in cui è stato definitivamente accertato il diritto al rimborso.

La restituzione di somme versate e riconosciute non dovute, è disposta

COMUNE DI POVIGLIO

PROVINCIA DI REGGIO NELLEMLIA

nel termine di novanta giorni dal Funzionario Responsabile, designato dalla Giunta, con atto controfirmato anche dal Responsabile del Settore (sette contabile).

CAPD VII

DISPOSIZIONI FINALI E TRANSITORIE

Art. 28 - ENTRATA IN VIGORE -

Il presente regolamento una volta esecutivo ai sensi dell'art. 46 della L. 8/6/1990, n. 142, è pubblicato all'albo pretorio per 15 giorni consecutivi ed entra in vigore il 1/1/1996 nel rispetto della norma generale, ma esplica efficacia in prima applicazione dal primo giorno successivo a quello di ultimazione della pubblicazione.

Art. 29 - ABROGAZIONE DI PRECEDENTI DISPOSIZIONI -

Per ciò che non è contemplato nel presente regolamento, si rimanda al Decreto Legislativo 15.11.1993 n. 507, ed a decorrere dall'entrata in vigore delle presenti norme è abrogato il precedente regolamento ed allegati.