

PRONTUARIO VIOLAZIONI AL REGOLAMENTO DI POLIZIA URBANA AGGIORNATO CON LA DELIBERA DELLA GIUNTA COMUNALE N.230 DEL 24/09/2008

Art.	REGOLAMENTO DI POLIZIA URBANA	PAGAMENTO IN MISURA RIDOTTA
ART.7 COMPORAMENTI VIETATI	Danneggiare o manomettere il suolo pubblico o di uso pubblico o le attrezzature - danneggiare o imbrattare monumenti o edifici, rimuovere elementi di arredo urbano, giochi, segnaletica o manufatti - uso improprio di arredo urbano o manufatti di pubblica utilità	EURO 300
	Arrampicarsi o legarsi su beni pubblici o privati, monumenti - vendere per asporto bevande in bottiglie di vetro - Compiere atti contrari alla nettezza ed al decoro o che possono recare molestia, disgusto o pericolo - soddisfare esigenze corporali fuori dai luoghi appositi - sparare mortaretti, accensioni pericolose, vendere o fare uso di schiumogeni o bombolette gassose carnevalesche – spostare, manomettere o insudiciare cassonetti - affiggere o appendere alcunché su beni pubblici	EURO 200
	Giochi in luoghi aperti al pubblico che arrecano disturbo o pericolo - Impedire l'uso di strutture per superare le barriere architettoniche - ostruire o deviare corsi d'acqua – compiere presso fontane pubbliche operazioni di lavaggio.	EURO 50
	Uso di giochi bimbi da parte di maggiori di anni 12 – immergersi in fontane - sedersi o sdraiarsi a terra creando intralcio.	EURO 50
ART.8 ATTIVITA' VIETATE	Ammassare oggetti vicino alle case - depositare rifiuti o relitti sui balconi- collocare su balconi, finestre, terrazzi verso la via pubblica o aperta al pubblico o verso cortili esterni, qualsiasi oggetto mobile che non sia assicurato contro ogni pericolo di caduta.	EURO 50
	Sollevare polveri nelle demolizioni	EURO 50
	Stendere i panni sulla pubblica via - non evitare lo stillicidio o coprire la luce delle finestre sottostanti - innaffiare creando stillicidio - scuotimento di tappeti, tovaglie o lenzuola creando insudiciamento -	EURO 50
	Lasciare acceso il motore del veicolo durante la sosta.	EURO 50
ART.9 NETTEZZA SUOLO E ABITATO	Obbligo di ripulire il suolo pubblico occupato e l'area circostante per almeno due metri, obbligo di ripulire il suolo pubblico nelle aree mercatali al termine dell'attività – gettare, spandere o lasciar cadere materie liquide o solide su aree ad uso pubblico, corsi d'acqua o luoghi privati -lasciare in aree condominiali rifiuti comuni o rottami , trasferire i rifiuti sulla pubblica via durante la pulizia.	EURO 50
	Obbligo di collocare contenitori dei rifiuti all'esterno di attività commerciali – obbligo di pulizia dell'area di passaggio clienti per esercenti aree mercatali e di depositare i rifiuti nei cassonetti – omessa pulizia di portici e marciapiedi – obbligo per il proprietario di aree private non recintate di ripulirle	EURO 50
ART.10 RIFIUTI	Collocare rifiuti ingombranti o imballaggi nei cassonetti o vicino ad essi.	EURO 300
	Non conferire i rifiuti per cui e' prevista la raccolta differenziata negli appositi contenitori - collocare rifiuti domestici fuori dai cassonetti - non chiudere i sacchi - impedire la chiusura dei cassonetti - rendere impossibile o malagevole la raccolta con ostacoli - collocare sacchi fuori dai contenitori anche se pieni - spostare i cassonetti - collocare i rifiuti umidi nei cassonetti prima delle ore 19 e dopo le ore 6 da parte di attivita' commerciali.	EURO 50

ART.11 SGOMBERO NEVE	omessa rimozione di ghiaccioli o blocchi di neve da sporgenze - omessa segnalazione di pericoli con transennamenti - eseguire losgombero creando pericolo	EURO 50
	Accumulare la neve rimossa sul luogo pubblico - rimuovere la neve omettendo le cautele o il preventivo avviso alla Polizia Municipale - non pulire le grondaie, i marciapiedi e i passi carrai dalla neve - ostacolare la circolazione con lo sgombero neve	EURO 50
ART.12 MANUTENZIONE FACCIAE	Manutenzione facciate edifici non rispettando i criteri dettati dagli uffici comunali.	Art. 30 Cod. Strada art. 677 c.p.
ART.13 TENDE SU FACCIAE DI EDIFICI	Mancata richiesta di autorizzazione agli uffici tecnici comunali preposti - tende ad altezza non regolamentare.	EURO 50
ART.14 ATTIVITA' INTERDETTE IN ZONE DI INTERESSE AMBIENTALE	Commercio in zone interdette – Vendita di oggetti non di culto dinnanzi alle chiese – Vendita diversa da fiori dinnanzi al cimitero.	EURO 50
	Fumare o fare uso di apparecchi radiofonici al cimitero – accedere con veicoli a motore nell'area cimiteriale (salvo autorizzati)	EURO 50
ART.15 DIVIETI SPECIFICI	Danni gravi alla vegetazione nei parchi.	EURO 300
	Circolare o sostare su aree verdi con veicoli non a motore - calpestare le aiuole - calpestare i siti erbosi - giocare a palla per i maggiori di anni 12 - fare uso nei parchi di pattini o tavole a rotelle o biciclette a veloce andatura - usare palloni di cuoio - effettuare partite di calcio - piantare paletti o tirare corde - danneggiare lievemente la vegetazione- arrecare molestie o pericoli alla fauna	EURO 50
	Circolare o sostare con veicoli o rimorchi su aree verdi o su terreni sottoposti a coltura.	EURO 100
ART.16 ATTIVITA' CONSENTITE NEI PARCHI PUBBLICI	Attività di noleggio di biciclette, ciclocarrozzette o simili nei parchi non autorizzato.	EURO 50
ART.17 DISPOSIZIONI SUL VERDE PRIVATO	Mancata regolarizzazione di rami e fronde di proprietà private, alberature e siepi che intralciano la circolazione.	Artt. 29 – 30 Codice della Strada
	Mancata rimozione di ramaglie cadute, verde privato non decoroso.	EURO 50
ART.18 DISPOSIZIONI GENERALI OCCUPAZIONI	Occupazione abusiva di suolo pubblico, occupazione in aree non destinate alla circolazione - non essere in grado di esibire autorizzazione.	EURO 50
ART.19 SPECIFICAZIONI	Occupazioni oltre il luogo e la durata autorizzata - mancata rimozione rifiuti allo scadere dell'autorizzazione.	EURO 50
ART.20 MANIFESTAZIONI	Mancata presentazione al Sindaco di richiesta di occupazione – mancanza dei servizi igienici di uso pubblico gratuito - Mancata presenza dei promotori.	EURO 50

ART.21 ELEMENTI DI ARREDO	Occupazione non autorizzata con elementi di arredo.	EURO 50
ART.23 LAVORI DI PUBBLICA UTILITA'	Omessa comunicazione alla Polizia Municipale (bolla di scavo) - Occupazione non autorizzata - lavori non autorizzati - mancato segnalamento del cantiere.	EURO 50
ART.24 ATTIVITA' DI RIPARAZIONE VEICOLI	Occupazione per riparazione veicoli non autorizzata - area non segnalata - spandimento di sostanze imbrattanti o abbandono di rifiuti.	EURO 50
ART.25 TRASLOCHI	Occupazioni per traslochi non autorizzata - mancata osservanza delle prescrizioni.	EURO 50
ART.26 ALBERGHI	Occupazione dinnanzi alberghi non autorizzata - occupazione non segnalata.	EURO 50
ART.27 SOPRASSUOLO	Occupazioni del soprassuolo non autorizzate.	EURO 50
ART.28 OCCUPAZIONI DI ALTRA NATURA	Occupazioni non autorizzate - occupazioni con tappeti e guide.	EURO 50
ART.29 COMIZI E RACCOLTA FIRME	Occupazioni per comizi non autorizzate - occupazioni per raccolta firme non autorizzate.	EURO 50
ART.30 DEHORS	Occupazione non autorizzata con dehors o chioschi.	ART.20 CDS
ART.31 TEMPORANEA ESPOSIZIONE	Occupazioni per temporanea esposizione di prodotti non autorizzata - vendita di prodotti durante l'esposizione.	EURO 50
ART.32 ESPOSIZIONE DI MERCÌ	Occupazione per esposizione di merci non autorizzata - generi alimentari ad altezza inferiore al metro, strutture con spigoli o non riparate, mancato rispetto dell'orario.	EURO 50
ART.34 COMMERCIO ITINERANTE	Vendita di caldarroste e gelati con veicoli non idonei in parchi o giardini pubblici.	EURO 50
	Esercitare commercio itinerante in parchi o giardini, in vie o zone interdette o in presenza di problemi viabili - inottemperanza ai divieti o agli orari (è vietato iniziare l'attività di vendita prima delle ore 08:00 e dopo le ore 19:00) - sostare nello stesso punto per oltre un'ora, (il successivo spostamento non deve essere inferiore ai 500 m.).	EURO 50
	Esercitare l'attività di vendita a meno di metri 300 dal perimetro di luoghi di cura o del Cimitero.	EURO 50
ART.35 MESTIERI GIROVAGHI	Mestiere girovago che arreca intralcio o fastidio alla circolazione pedonale o esercitato in aree vietate.	EURO 50
ART.36 ESERCIZIO DI MESTIERI	Arrecare molestie o incomodo con l'esercizio di un'arte, un mestiere o industria - uso di macchine a motore nei fabbricati civili - Impiantare macchine a motore in fabbricati di civile abitazione.	EURO 50

ART.37 LAVORO NOTTURNO	Eseguire lavori rumorosi fra le 22 e le 06 senza autorizzazioni.	EURO 50
ART.38 SPETTACOLI E TRATTENIMENTI	Negli esercizi pubblici e nei trattenimenti non adottare le cautele atte a contenere suoni e rumori fra le 22 e le 8 - mancato rispetto dei limiti sonori imposti - omessa vigilanza per evitare schiamazzi dei frequentatori - inosservanza di prescrizioni ed orari per la salvaguardia della quiete pubblica.	EURO 50
ART.40 ABITAZIONI PRIVATE	Uso di apparecchi che producono rumori o vibrazioni prima delle 7 e dopo le 22 - arrecare disturbo con apparecchi musicali - eseguire lavori nei condomini senza adottare cautele per contenere il disturbo - non rispettare gli orari per lavori di ristrutturazione (è consentito operare dalle ore 08:00 alle ore 20:00 nei giorni feriali e dalle ore 10:00 alle ore 12:00 e dalle ore 15:00 alle ore 20:00 nei giorni festivi)	EURO 50
ART.41 STRUMENTI MUSICALI	Usare strumenti musicali non adottando cautele al fine di evitare di recare disturbo - farne uso dalle ore 12:00 e le ore 15:00 e dalle ore 22:00 alle ore 09:00 (salvo insonorizzazione del locale).	EURO 50
ART.42 DISPOSITIVI ANTIFURTO	Segnale che supera i 15 minuti negli edifici.	EURO 50
	Allarme del dispositivo acustico installato su veicolo oltre il tempo indicato dal CDS.	ART.155 CDS
ART.43 TUTELA ANIMALI DOMESTICI	Alla guida del velocipede o altro veicolo, condurre cani o altri animali al guinzaglio.	EURO 50
	Molestie, maltrattamenti, abbandono.	L. R. 34/93 – art. 727 C.P.
ART.44 PROTEZIONE FAUNA	Detenere specie selvatiche vietate - trasporto in condizioni di pericolo o raccapriccio - procurare molestie o pericolo.	EURO 50
ART.45 DIVIETI SPECIFICI	Offrire animali quale premio in gare giochi o pubblicità'.	EURO 50
	Utilizzo di animali in manifestazioni o spettacoli in contrasto con le loro necessità o che causino sofferenza o intimidazioni - sottoporli a sofferenze	Art. 727 c.p. L. R. 34/93
ART.46 ANIMALI MOLESTI	Detenere animali che disturbano specie di notte.	EURO 50
ART.47 MANTENIMENTO CANI	Cani di grossa taglia o mordaci sprovvisti di museruola - cani liberi nei parchi o condotti in aree gioco - cani non condotti al guinzaglio.	EURO 50
	Omesso tatuaggio – mantenimento del cane in spazi ristretti, contrari al suo benessere.	L.R. 18/04, - L. R. 34/93
	Omessa raccolta delle deiezioni - conduttore non munito di idonea attrezzatura per la raccolta	EURO 150
	Insudiciamento di marciapiedi, portici e ogni altro spazio pedonale di uso pubblico.	EURO 150
ART.51 BEVANDE IN VETRO	Vendita per asporto di bevande in bottiglia di vetro.	EURO 50

ART.52 SERVIZI IGIENICI	Esercizio pubblico di somministrazione o locale di pubblico ritrovo privo di servizi igienici - servizi igienici non puliti o privi del necessario.	EURO 300
ART.53 AMMINISTRATORI E STABILI	Mancata affissione del nome e dell'indirizzo dell'Amministratore nell'atrio.	EURO 50