

COMUNE DI PALOMONTE PROVINCIA DI SALERNO

Copia Verbale di Deliberazione di Giunta Comunale

N. 30 del 20/03/2018

Oggetto:

ISTITUZIONE DIRITTI DI ISTRUTTORIA SUAP

L'anno **duemiladiciotto** il giorno venti del mese di marzo alle ore 17,35 nella sala delle adunanze del Comune suddetto, convocata nelle forme di legge, la Giunta Comunale si è riunita con la presenza degli assessori:

Assessori	Presenti
CASCIANO MARIANO	Si
VALITUTTO SIMONE	Si
GRIECO FRANCESCO	No
CITRO SARA	No
MAZZIOTTA ANNUNZIATA	Si

Con la partecipazione del Segretario Comunale DOTT. DOMENICO IPPOLITO

Il Presidente AVV. CASCIANO MARIANO, constatato che gli intervenuti sono in numero legale, dichiara aperta la riunione ed invita i convocati a deliberare sull'oggetto sopraindicato.

LA GIUNTA COMUNALE

Vista la propria competenza in ordine all'adozione del presente provvedimento ai sensi dell'art. 48 del D. L.vo 267/2000;

Vista la proposta di deliberazione allegata, avente ad oggetto:

“ ISTITUZIONE DIRITTI DI ISTRUTTORIA SUAP ”;

Ritenuta la suddetta proposta meritevole di approvazione;

Visti i pareri favorevoli, espressi dai Responsabili di Area interessati, resi ai sensi dell'art. 49 del D. L.vo 267/2000;

Con voti favorevoli unanimi espressi nei modi legali;

D E L I B E R A

1) Di approvare l'unita proposta di deliberazione avente ad oggetto:

“ ISTITUZIONE DIRITTI DI ISTRUTTORIA SUAP “, che allegata alla presente deliberazione ne forma parte integrante e sostanziale;

2) Con successiva votazione favorevole unanime e palese, delibera di dichiarare la presente immediatamente eseguibile.

COMUNE DI PALOMONTE
PROVINCIA DI SALERNO

Proposta di deliberazione di Giunta Comunale
Settore AMMINISTRATIVA
Num. 40 del 15/03/2018

Oggetto:
ISTITUZIONE DIRITTI DI ISTRUTTORIA SUAP

IL RESPONSABILE AREA AMMINISTRATIVA

Premesso che il d. Lgs 112/98 ha conferito alle Regioni ed agli enti locali una serie di funzioni e compiti amministrativi fra i quali l'istituzione di uno Sportello Unico per le Attività Produttive (S.U.A.P.) onde consentire, agli interessati, l'invio per via telematica di istanze di vario tra cui quelle inerenti attività;

Considerato che il D.P.R. n. 160 del 2010 all'art. 3 dispone che i servizi resi dal S.U.A.P. sono assoggettati al pagamento di diritti e spese previsti dai regolamenti comunali e che le Amministrazioni interessate provvedono agli adempimenti ivi previsti senza nuovi o maggiori oneri a carico della finanza pubblica;

Rammentato altresì che a norma dell'art. 1, della legge 241/1990 l'autorità amministrativa nello svolgimento della propria azione deve ispirarsi a criteri di economicità ed efficacia;

Dato atto, che ai sensi dell'art. 4, comma 11, del citato DPR, questo Ente non rispondendo entro il termine di legge, ha automaticamente "delegato" alla Camera di Commercio territorialmente competente di svolgere parte delle funzioni del portale di cui sopra;

Ritenuto di dover procedere ad istituire proventi e diritti per l'espletamento di pratiche, istruttorie, certificazioni (che sono connesse o meno al rilascio di atti autorizzatori), essendo le stesse correlate comunque a servizi specifici da rendersi ai richiedenti per i quali il Comune è tenuto ad impegnare risorse considerevoli in ordine a mezzi, personale e strumentazioni;

Ravvisata la necessità di dover organizzare il funzionamento del S.U.A.P. attraverso un sistema tariffario adeguato - come stabilito nella Tabella A allegata al presente provvedimento - al fine di rendere un servizio più idoneo alle normative vigenti in materia;

Ritenuto pertanto opportuno stabilire gli importi dei diritti di istruttoria relativi alle prestazioni erogate dal S.U.A.P., al fine di dare copertura alle spese che l'Amministrazione sostiene nell'interesse dei privati, i quali dovranno essere corrisposti una tantum, al momento della presentazione dell'istanza o della SCIA, da parte dell'interessato;

Considerato che lo sportello SUAP del Comune di Palomonte è gestito per il tramite dalla Camera di Commercio, Industria, Artigianato e Agricoltura di Salerno;

Vista la legge 114/1998;

Vista, altresì, la L.R. Campania N 1/2014

Acquisiti i pareri di cui agli art. 49 e 147, comma 1, del D.Lgs. 267/2000;

PROPONE ALLA G.C. DI DELIBERARE

1. La premessa è parte integrante della presente;
2. di istituire i diritti SUAP (relativi alle pratiche facenti capo all'Ufficio Commercio) così come riportato nella Tabella A, che costituisce parte integrante e sostanziale della presente deliberazione - a parziale rimborso dei costi amministrativi (attività istruttorie, gestionali, spese di notifica, gestione di conferenze di servizi, ecc.) e di gestione delle attività sostenuti dall'Ente;
3. di esonerare dall'applicazione dei diritti SUAP i procedimenti relativi alla cessazione di attività produttive, oltre alle comunicazioni riguardanti:
 - le vendite straordinarie (vendite di liquidazione, promozionali, sottocosto);
 - la sospensione dell'attività;
 - la riduzione di superficie di vendita a seguito di eliminazione settore merceologico;
4. di esonerare altresì dalla corresponsione dei diritti: gli Enti Pubblici, i Partiti politici, le comunità Religiose, le Associazioni Sindacali di categoria e le Associazioni Sportive, Culturali, Ricreative, non aventi finalità di lucro;

5. di stabilire che detti importi verranno applicati ai vari procedimenti dalla data di esecutività della presente.
6. Di stabilire, infine, che i versamenti di che trattasi andranno effettuati o a mezzo bollettino di con versamento sul CCP 18984849 intestato a Tesoreria Comune di Palomonte oppure utilizzando il seguente codice IBAN **IT84 A 08342 76700 006010061871** in essere presso la Tesoreria del Comune di Palomonte (BCC di Aquara).

IL RESPONSABILE AREA AMMINISTRATIVA
GERARDO AMATO

TABELLA A

VOCE	IMPORTO €.
RICHIESTE DI CERTIFICAZIONI DI QUALSIASI GENERE ATTINENTI L'UFFICIO ATTIVITA' PRODUTTIVE	10,00
SEGNALAZIONE CERTIFICATA INIZIO ATTIVITA' (SCIA) ESERCIZIO VICINATO /SUBINGRESSO/VARIAZIONE	20,00
VIDIMAZIONE REGISTRI	10,00
SEGNALAZIONE CERTIFICATA INIZIO ATTIVITA' (SCIA) ESERCIZIO VENDITA AL DETTAGLIO MEDIE STRUTTURE DI VENDITA	100,00
SEGNALAZIONE CERTIFICATA INIZIO ATTIVITA' (SCIA) ESERCIZIO VENDITA AL DETTAGLIO GRANDI STRUTTURE	220,00
SCIA APERTURA / TRASFERIMENTO SEDE / SUBINGRESSO / REINTESTAZIONE / AMPLIAMENTO ESERCIZIO DI SOMMINISTRAZIONE AL PUBBLICO DI ALIMENTI E BEVANDE	20,00
SCIA APERTURA CIRCOLI PRIVATI / SUBINGRESSO / REINTESTAZIONE / TRASFERIMENTO SEDE	20,00
SCIA APERTURA SALA GIOCHI	500,00
SCIA INIZIO ATTIVITA' RIVENDITA GIORNALI E RIVISTE ESCLUSIVE E NON ESCLUSIVE, TRASFERIMENTO SEDE / SUBINGRESSO / REINTESTAZIONE / AMPLIAMENTO	20,00
SCIA INIZIO ATTIVITA' AGENZIA DI AFFARI	20,00
SCIA INIZIO ATTIVITA' AGRITURISMO, ALBERGHI, BAD AND BREAKFAST	150,00
SCIA INIZIO ATTIVITA' TRASFERIMENTO SEDE / SUBINGRESSO / REINTESTAZIONE / AMPLIAMENTO PIZZERIA DA ASPORTO, ACCONCIATORE, ESTETISTA, TATUAGGI E PERCING, PRESTATORI D'OPERA E SIMILI, PICCOLO IMPRENDITORE	20,00
SCIA RICHIESTA AUTORIZZAZIONE COMMERCIO AMBULANTE TIPO B (ITINERANTE)	20,00
SCIA RICHIESTA AUTORIZZAZIONE COMMERCIO AMBULANTE TIPO A (POSTO FISSO)	20,00
AUTORIZZAZIONE TAXI / NOLEGGIO SINO A 9 POSTI CON E SENZA CONDUCENTE	100,00
VARIAZIONE AUTORIZZAZIONE TAXI / NOLEGGIO SINO A 9 POSTI CON E SENZA CONDUCENTE	20,00
RINNOVO ANNUALE AUTORIZZAZIONE NOLEGGIO SINO A 9 POSTI CON E SENZA CONDUCENTE	10,00
AUTORIZZAZIONE NOLEGGIO PER AUTOBUS CON CONDUCENTE	500,00
VARIAZIONE / SUBINGRESSO AUTORIZZAZIONE NOLEGGIO PER AUTOBUS CON CONDUCENTE	20,00
SCIA PER AUTORIZZAZIONE ESERCIZIO ATTIVITA' VENDITA CARBURANTI	300,00
SCIA PER VARIAZIONE AUTORIZZAZIONE ESERCIZIO ATTIVITA' VENDITA CARBURANTI	100,00
SCIA TEMPORANEA PER MANIFESTAZIONI POPOLARI / SAGRE / IN AREE CHIUSE ED APERTE AVENTI SCOPO DI LUCRO	50,00
RILASCIO E RINNOVO AUTORIZZAZIONI PER L'ESERCIZIO DELL'ATTIVITA'	200,00

SANITARIA O SOCIO SANITARIA	
REALIZZAZIONE DI STRUTTURA SANITARIA O SOCIO SANITARIA	300,00
SCIA SOGGETTA A REGISTRAZIONE SANITARIA ALLA ASL SPEDITA PER IL TRAMITE DELLO SPORTELLO SUAP COMUNALE	20,00
SCIA INIZIO ATTIVITA' NON RICOMPRESE IN QUELLE SOPRA ELENCAE	20,00

PARERE DI REGOLARITA' TECNICA:

Il sottoscritto AMATO GERARDO, Responsabile dell'Area interessata, in ordine alla proposta di deliberazione innanzi riportata, esprime, ai sensi degli artt. 49, comma 1 e 147 bis, comma 1, del D.Lgs. n. 267/2000, parere FAVOREVOLE e attesta la regolarità e la correttezza dell'azione amministrativa.

Data 15/03/2018

Il Responsabile AMMINISTRATIVA
AMATO GERARDO

PARERE DI REGOLARITA' CONTABILE:

Il sottoscritto ERNESTO CRUOGLIO, Responsabile dell'Area interessata, in ordine alla regolarità contabile della proposta di deliberazione innanzi riportata, esprime, ai sensi degli artt. 49, comma 1 e 147 bis, comma 1, del D.Lgs. n. 267/2000, parere FAVOREVOLE .

Data 16/03/2018

Il Responsabile dell'Area Finanziaria
ERNESTO CRUOGLIO

Letto, sottoscritto:

II SINDACO
Fto. AVV. CASCIANO MARIANO

II SEGRETARIO COMUNALE
Fto. DOTT. DOMENICO IPPOLITO

Copia conforme all'originale, per uso amministrativo e di ufficio.

Dal Municipio, li

Il Responsabile Area Amministrativa
AMATO GERARDO

Il sottoscritto Responsabile Area Amministrativa, visti gli atti d'ufficio,

ATTESTA

- CHE La presente deliberazione
sarà affissa a questo Albo Pretorio per 15 giorni consecutivi a partire dal 20/03/2018
come prescritto dall'art. 124 del D.Lgs. 267 del 18.08.2000.
(N. 314 REG. PUB.) PROT. N. 2399

Palomonte, _____

Il Responsabile Area Amministrativa
Fto. AMATO GERARDO

ATTESTA

CHE la presente deliberazione è divenuta esecutiva il 20/03/2018 :

decorsi 10 giorni dalla data di inizio della pubblicazione, non essendo
pervenuta richiesta di invio al controllo;

perché dichiarata immediatamente eseguibile;

Palomonte, _____

Il Responsabile Area Amministrativa
Fto AMATO GERARDO