

COMUNE DI PISA

DELIBERAZIONE DELLA GIUNTA COMUNALE

Delibera n. 261 del 15/11/2021

OGGETTO: CANONE PATRIMONIALE DI CONCESSIONE, AUTORIZZAZIONE O ESPOSIZIONE PUBBLICITARIA E CANONE MERCATALE. - CONFERMA TARIFFE.

L'anno 2021 il giorno quindici del mese di Novembre presso la Sede Comunale, si è riunita la Giunta Comunale.

Risultano presenti i Signori:

Nominativo	Funzione	Presenza	Assenza
CONTI MICHELE	SINDACO	X	
BONSANGUE RAFFAELLA	VICE SINDACO	X	
BEDINI FILIPPO	ASSESSORE		X
BONANNO GIOVANNA	ASSESSORE	X	
DRINGOLI MASSIMO	ASSESSORE	X	
LATROFA RAFFAELE	ASSESSORE	X	
MAGNANI PIERPAOLO	ASSESSORE	X	
MUNNO SANDRA	ASSESSORE	X	
PESCIATINI PAOLO	ASSESSORE	X	
POLI VERONICA	ASSESSORE	X	

Partecipa alla riunione Il Segretario Generale: Mordacci Marco

Presiede Il Sindaco: Michele Conti.

LA GIUNTA COMUNALE

VISTO:

- l'art. 1, commi da 816 a 836, della Legge 27 dicembre 2019, n. 160 (legge di bilancio per il 2020) che ha dettato la disciplina per l'istituzione, dal 1 gennaio 2021, del Canone patrimoniale di concessione, autorizzazione o esposizione pubblicitaria;
- l'art. 1, commi da 837 a 847, della medesima Legge 27 dicembre 2019, n. 160, che ha dettato la disciplina per l'istituzione, dal 1 gennaio 2021, del Canone di concessione per l'occupazione delle aree e degli spazi destinati a mercati (c.d. Canone mercatale);

VISTO altresì l'art. 1, comma 831-*bis*, della Legge 160/2019, introdotto dall'art. 40, comma 5-*ter*, del D.L. 77/2021, convertito con modificazioni dalla Legge 108/2021, secondo cui *“Gli operatori che forniscono i servizi di pubblica utilità di reti e infrastrutture di comunicazione elettronica di cui al codice delle comunicazioni elettroniche, di cui al decreto legislativo 1° agosto 2003, n. 259, e che non rientrano nella previsione di cui al comma 831 sono soggetti a un canone pari a 800 euro per ogni impianto insistente sul territorio di ciascun ente. Il canone non è modificabile ai sensi del comma 817 e ad esso non è applicabile alcun altro tipo di onere finanziario, reale o contributo, comunque denominato, di qualsiasi natura e per qualsiasi ragione o a qualsiasi titolo richiesto, ai sensi dell'articolo 93 del decreto legislativo n. 259 del 2003. I relativi importi sono rivalutati annualmente in base all'in-dice ISTAT dei prezzi al consumo rilevati al 31 dicembre dell'anno precedente. [...]”*;

VISTO il Regolamento sul Canone patrimoniale di concessione, autorizzazione o esposizione pubblicitaria e sul Canone mercatale, approvato con Deliberazione del C.C. n. 57 del 23.12.2020;

RICORDATO che:

- ai sensi del comma 816 della norma sopra citata, il Canone patrimoniale di concessione, autorizzazione o esposizione pubblicitaria ha sostituito, nel caso del Comune di Pisa, il Canone di occupazione degli spazi ed aree pubbliche (COSAP), il Canone per l'installazione di mezzi pubblicitari (CIMP) e, dal 1 dicembre 2021, il Diritto sulle pubbliche affissioni (DPA), già vigenti in forza di legge e dei rispettivi regolamenti comunali;
- ai sensi del comma 837, il Canone di concessione per l'occupazione delle aree e degli spazi destinati a mercati (c.d. Canone mercatale), in deroga alle disposizioni concernenti il canone di cui al comma 816, ha sostituito, il Canone di occupazione degli spazi ed aree pubbliche (COSAP) e, limitatamente alle occupazioni temporanee, la Tassa sui rifiuti giornaliera;

VISTO il combinato disposto degli artt. 42 e 48 del D.Lgs. 267/2000 secondo cui, mentre la competenza relativa all'istituzione ed all'ordinamento dei tributi e la disciplina generale delle tariffe dei servizi è attribuita al Consiglio Comunale, quella relativa alla quantificazione delle tariffe spetta alla Giunta Comunale;

RITENUTO opportuno confermare le tariffe del Canone patrimoniale di concessione, autorizzazione o esposizione pubblicitaria e le tariffe del Canone di concessione per l'occupazione delle aree e degli spazi destinati a mercati (c.d. Canone mercatale) negli stessi importi vigenti per l'anno 2021, salvo quanto stabilito dall'art. 1, comma 831-*bis*, della Legge 160/2019;

DATO ATTO che la Società Entrate Pisa S.p.A. (S.E.PI. S.p.A.), cui sono state esternalizzate le funzioni relative alla gestione delle entrate comunali, ha trasmesso i seguenti prospetti:

- Canone patrimoniale di concessione, autorizzazione o esposizione pubblicitaria – Tariffe delle occupazioni (**allegato “A”**, parte integrante e sostanziale);
- Canone patrimoniale di concessione, autorizzazione o esposizione pubblicitaria – Tariffe delle esposizioni pubblicitarie (**allegato “B”**, parte integrante e sostanziale);

- Canone mercatale - Tariffe (**allegato “C”**, parte integrante e sostanziale);

VISTA la Relazione istruttoria di S.E.PI. S.p.A., **allegato “D”** alla presente deliberazione;

CONDIVISA la proposta presentata dal Sindaco;

VISTI gli allegati pareri di regolarità tecnica e contabile espressi dal Ragioniere Capo, ai sensi dell'art. 49 del D.Lgs. 267/2000;

VISTI altresì:

- il D.Lgs. 267/2000, Testo Unico delle norme sull'ordinamento degli enti locali;
- il Regolamento generale delle entrate, approvato con Deliberazione del C.C. 73 del 20.12.2005 e successive modificazioni ed integrazioni;
- il Regolamento di contabilità, approvato con Deliberazione del C.C. n. 74 del 20.12.2005 e successive modificazioni e integrazioni;

RITENUTO OPPORTUNO concedere al presente atto l'immediata eseguibilità ai sensi dell'art. 134, comma 4 del D. Lgs n. 267/2000 “Testo Unico delle leggi sull'Ordinamento degli Enti Locali;

A voti unanimi, legalmente resi

DELIBERA

- 1) **Di approvare** le tariffe del Canone patrimoniale di concessione, autorizzazione o esposizione pubblicitaria come riportate negli **allegati “A” e “B”**, parti integranti e sostanziali.
- 2) **Di approvare** le tariffe del Canone di concessione per l'occupazione delle aree e degli spazi destinati a mercati (c.d. Canone mercatale come riportate nell'**allegato “C”**, parte integrante e sostanziale.
- 3) **Di dare atto** che le entrate derivanti dall'applicazione della presente deliberazione sono indispensabili ad assicurare gli equilibri di bilancio annuali e pluriennali.
- 4) **Di trasmettere** copia della presente deliberazione a S.E.PI. S.p.A., in qualità di soggetto cui competono le attività inerenti la gestione dell'entrata, alla Direzione 04 “Patrimonio”, alla Direzione 03 “Finanze - Provveditorato - Aziende”, nonché al Collegio dei Revisori dei conti;
- 5) **Di allegare** copia della presente deliberazione al bilancio di previsione 2022-2024, ai sensi dell'art. 172, comma 1, lett. c), del D.Lgs. 267/2000.
- 6) **Di dare atto** che ai sensi dell'art. 125 del “Testo Unico delle leggi sull'ordinamento degli Enti Locali “ – T.U.E.L. approvato con D. Lgs. 18/08/2000, n. 267 e successive modifiche ed integrazioni, contestualmente all'affissione all'Albo Pretorio, la presente deliberazione viene trasmessa in elenco ai capigruppo consiliari

Indi, LA GIUNTA COMUNALE

Stante l'esigenza di assicurare l'espletamento dell'iter di approvazione della manovra di bilancio 2022 entro il termine di cui all'art. 151, comma 1, del D.Lgs. 267/2000;

A voti unanimi, legalmente resi

DELIBERA

di dichiarare la presente deliberazione immediatamente eseguibile ai sensi dell'art. 134, comma 4, del D.Lgs. 267/2000.

Letto, confermato e sottoscritto con firma digitale.

Il Presidente

Michele Conti

Il Segretario Generale

Mordacci Marco

Uffici Partecipati	
DAOLE FABIO	BACCIARDI GIUSEPPE
TANINI LAURA	DIREZIONE-14 Programmazione Lavori Pubblici - Edilizia Pubblica - Sport - Attività Produttive
SEGRETERIA CONSIGLIO	DIREZIONE-13 Sociale -Disabilità - URP - Politiche della Casa - Supporto Giuridico - Consiglio Comunale
SEGRETARIO GENERALE	DIREZIONE-12 Gare e contratti - Organizzazione del Personale - Prevenzione e Protezione - Datore di Lavoro
SASSETTI CLAUDIO INTERIM	DIREZIONE-11 Turismo - Manifestazioni Storiche - Ambiente
SASSETTI CLAUDIO	DIREZIONE-10 Urbanistica - Edilizia Privata - Servizi Amministrativi Mobilità
SARDO FRANCESCO INTERIM	DIREZIONE-09 Servizi Educativi
SARDO FRANCESCO	DIREZIONE-08 Polizia Municipale – Sicurezza Urbana
RICCI DAISY	DIREZIONE-07 Avvocatura Civica
PRESIDENTE DEL CONSIGLIO	DIREZIONE-06 Infrastrutture e Viabilità – Verde e arredo urbano - Edilizia Scolastica e Cimiteriale
MESSERINI ALBERTO	DIREZIONE-05 Programmazione e controllo – Sistemi Informativi - Protezione Civile - Servizi Assicurativi
GUERRAZZI MARCO	DIREZIONE-04 Patrimonio
CAPOGABINETTO DEL SINDACO	DIREZIONE-03 Finanze - Provveditorato - Aziende
BIAGIONI ROSSANA	DIREZIONE-02 Tipografia Comunale - Servizi Demografici - Cultura - Servizi Istituzionali - Partecipazione - Pari Opportunità - Politiche Giovanili
BALDUCCI ALESSANDRO interim D07	DIREZIONE-01 Segreteria Generale
BALDUCCI ALESSANDRO	GRUPPI CONSILIARI
S.E.Pi. SPA	COLLEGIO DEI REVISORI