

**COMUNICAZIONE DELLE SUPERFICI AD USO NON ABITATIVO AI FINI DELLA
TARIFFA PER LA GESTIONE DEI RIFIUTI SOLIDI URBANI**

originaria

di variazione

da presentare all'Ufficio Tributi del Comune di Lisignago **entro i 30 (trenta) giorni** successivi alla data di inizio, di variazione degli elementi che determinano la composizione della tariffa ai sensi dell'art. 16 del Regolamento per l'applicazione della Tariffa per la gestione dei rifiuti urbani.

Il/La sottoscritto _____,
nato/a a _____ il _____,
residente a _____, frazione di _____,
via _____ n.ro _____,
codice fiscale _____,

in qualità di : _____
(specificare se titolare, amministratore, legale rappresentante o altra carica)

Della Ditta _____ con
sede in _____ codice fiscale _____,
esercente l'attività di _____
Cod. ISTAT dell'attività prevalente denunciata in sede di dichiarazione IVA _____
recapito cartella _____

COMUNICA

di occupare ad uso _____ in qualità di:

1. proprietario 2. inquilino 3. usufrutt. 4. altro

nei casi di cui ai punti 2,3,4 indicare il nome del proprietario _____

le seguenti superfici ubicate in frazione _____, via _____,
n.ro _____ p.ed. _____ sub _____ p.m. _____.

Rifiuti	uso	categoria	inizio occupaz.	Locali mq	aree mq	Piano
Urbani o assimilati agli urbani						
speciali tossico nocivi	Esente					

INFORMATIVA AI SENSI DEL D. LGS. 196/03, ART. 13

Ai sensi dell'art. 13 del D.Lgs. 196/2003 Le forniamo le seguenti indicazioni:

- che i dati da Lei forniti verranno trattati esclusivamente con riferimento al procedimento per il quale ha presentato la documentazione;
- il trattamento sarà effettuato con supporto cartaceo e/o informatico;
- il conferimento dei dati è obbligatorio per dar corso alla procedura di Suo interesse, titolare del trattamento è il Comune di Lisignago,
- responsabile del trattamento è il Segretario Comunale,
- in ogni momento Lei potrà esercitare i suoi diritti nei confronti del titolare del trattamento, ai sensi dell'art. 7 del D.Lgs. 196/2003.

Data _____

Timbro e Firma

ELENCO ATTIVITA'	
1	Musei, biblioteche, scuole, associazioni, luoghi di culto
2	Campeggi, distributori carburanti
3	Stabilimenti balneari
4	Esposizioni, autosaloni
5	Alberghi con ristorante
6	Alberghi senza ristorante
7	Case di cura e riposo
8	Uffici, agenzie, studi professionali
9	Banche e istituti di credito
10	Negozi abbigliamento, calzature, libreria, cartoleria, ferramenta e altri beni durevoli
11	Edicola, farmacia, tabaccaio, plurilicenze
12	Attività artigianali tipo botteghe: (falegname, idraulico, fabbro, elettricista parrucchiere)
13	Carrozzeria, autofficina, elettrauto
14	Attività industriali con capannoni di produzione
15	Attività artigianali di produzione beni specifici
16	Ristoranti, trattorie, osterie, pizzerie
17	Bar, caffè, pasticceria
18	Supermercato, pane e pasta, macelleria, salumi e formaggi, generi alimentari
19	Plurilicenze alimentari e/o miste
20	Ortofrutta, pescherie, fiori e piante
21	Discoteche, night club

L'assegnazione di un'utenza a una delle classi di attività previste dalla tabella precedente viene effettuata con riferimento al codice ISTAT dell'attività prevalente denunciato dall'utente in sede di richiesta di attribuzione di partita I.V.A. In mancanza o in caso di erronea attribuzione del codice si fa riferimento all'attività effettivamente svolta. Nel caso di più attività esercitate dal medesimo utente la tariffa applicabile è unica salvo il caso in cui le attività vengano esercitate in distinte unità immobiliari, intendendosi per tali le unità immobiliari iscritte o da iscriversi nel catasto edilizio urbano.

La superficie dei locali va calcolata con riferimento a quella calpestabile, pareti escluse. Sono esclusi dalla tariffa i locali tecnologici stabilmente muniti di attrezzature quali, ad esempio: locale caldaia, impianti di lavaggio automezzi e ponti per l'elevazione di macchine o automezzi, celle frigorifere e locali di essiccazione, vani ascensori, cabine elettriche ed elettroniche.

SI INVITA AD ALLEGARE LA PLANIMETRIA DELLE SUPERFICI (PIANTA DEI LOCALI E/O DELLE AREE) CON INDICATA LA RELATIVA DESTINAZIONE.

Comune di Lisignago

PROVINCIA DI TRENTO
VIA STRADA VECCHIA, 142 - 38030 LISIGNAGO (C.F.: 80006890224)
☎ 0461/683063 - FAX. 0461/682222

E-mail: c.lisignago@comuni.infotn.it

**Oggetto: TARIFFA PER LA GESTIONE DEI RIFIUTI URBANI.
COMUNICAZIONE DELLE SUPERFICI AD USO NON ABITATIVO.
INFORMAZIONI.**

Allo scopo di poter stabilire la tariffa per la gestione dei rifiuti urbani, Si invita a restituire all'Ufficio Tributi del Comune di Lisignago – Via Strada Vecchia, 142 - la comunicazione di occupazione di locale od area utilizzando lo stampato predisposto in allegato alla presente comunicazione.

Il contribuente è tenuto a comunicare all'Ufficio Tributi qualsiasi variazione di superficie, indirizzo, destinazione o cessazione dei locali e/o delle aree **entro 30 (trenta) giorni successivi alla data di inizio, variazione degli elementi che determinano la composizione della tariffa.**

La mancata presentazione della comunicazione o la inesattezza dei dati dichiarati comporta l'applicazione delle sanzioni previste dal regolamento (da un minimo di 30 € ad un massimo di 120 €). Sono inoltre dovuti gli interessi legali.

Si ricorda che la tariffa può essere ridotta, attraverso l'abbattimento della quota variabile, in relazione alle quantità di rifiuti assimilati che il produttore dimostri di aver avviato al recupero (in modo autonomo e non mediante il servizio comunale) mediante specifica attestazione rilasciata dal soggetto che effettua l'attività di recupero. La riduzione è calcolata sulla base della quantità effettivamente avviata al recupero, rapportata ai quantitativi calcolati in base ai coefficienti di produzione kd per la specifica categoria indicati all'art.11. La riduzione, calcolata a consuntivo, comporta il rimborso dell'eccedenza pagata o la compensazione all'atto dei successivi pagamenti a condizione che il produttore che ha beneficiato della riduzione presenti il modello unico di denuncia (M.U.D.) per l'anno di riferimento.

**IL FUNZIONARIO RESPONSABILE
F.to CALLEGARI Nicola**