

COMUNE DI SAN GIMIGNANO
(Provincia di SIENA)

REGOLAMENTO PER L’APPLICAZIONE
DELL’IMPOSTA MUNICIPALE PROPRIA

(IMU)

Legge n. 160 del 27 dicembre 2020
Approvato con delibera di C.C. n. _____ del ___/___/2020

INDICE

Articolo 1 - Oggetto del Regolamento ___ 3

Articolo 2 - Determinazione dei valori venali per le aree fabbricabili __________________ 3

Articolo 3 - Aree fabbricabili divenute inedificabili ________________________________ 3

Articolo 4 - Abitazione posseduta a titolo di proprietà o di usufrutto da anziani o disabili che
acquisiscono la residenza in istituti di ricovero o sanitari __________________________ 4

Articolo 5 - Riduzione d'imposta per immobili inagibili ed inabitabili e fabbricati di interesse
storico o artistico ___ 4

Articolo 6 - Esenzione immobile dato in comodato _______________________________ 5

Articolo 7 - Agevolazioni e relativi adempimenti _________________________________ 5

Articolo 8 - Versamenti effettuati da un contitolare _______________________________ 5

Articolo 9 - Differimento del termine di versamento ______________________________ 5

Articolo 10 - Versamenti minimi ___ 5

Articolo 11 - Interessi moratori __ 6

Articolo 12 - Rimborsi e compensazione_______________________________________ 6

Articolo 13 - Accertamento esecutivo e rateazione _______________________________ 6

Articolo 14 - Autotutela __ 6

Articolo 15 - Funzionario Responsabile _______________________________________ 7

Articolo 16- Entrata in vigore del regolamento __________________________________ 7

 - 3 - 3

Articolo n. 1 - Oggetto del Regolamento
1. Il presente regolamento, adottato nell'ambito della potestà regolamentare prevista

dall’articolo 52 del decreto legislativo 15 dicembre 1997, n. 446, disciplina
l’applicazione dell’imposta municipale propria (IMU).

2. Per quanto non disciplinato dal presente regolamento, si applicano le disposizioni di cui
all’articolo 1, commi da 739 a 783, della legge 27 dicembre 2019, n. 160, i regolamenti
comunali e le altre disposizioni normative che non siano incompatibili con la nuova
disciplina IMU.

Articolo n. 2 - Determinazione dei valori venali per le aree fabbricabili

1. La base imponibile dell’area fabbricabile è determinata considerando il valore venale in
comune commercio al 1° gennaio dell’anno d’imposizione, o a far data dall’adozione
degli strumenti urbanistici generali o attuativi, così come risultante da atto pubblico o
perizia giurata e comunque in misura non inferiore ai valori venali di riferimento
deliberati dalla Giunta Comunale entro il 31 marzo di ogni anno o comunque entro il
termine ultimo per l’approvazione del bilancio di previsione, in applicazione della
facoltà di cui all’articolo 1, comma 777 della legge 27 dicembre 2019, n. 160. In caso di
mancata deliberazione entro il suddetto termine, i valori venali si intendono confermati
di anno in anno.

2. Qualora l’imposta sia stata versata sulla base di un valore non inferiore a quello
predeterminato dalla Giunta Comunale, non si farà luogo ad accertamento di maggiore
imposta a condizione che per la medesima area non sia stato registrato, in atto
pubblico o perizia, un valore superiore a quello deliberato.

3. Qualora l’imposta sia stata versata sulla base di un valore superiore a quello
predeterminato dalla Giunta Comunale non si darà luogo al rimborso, salve le ipotesi di
errore debitamente documentato.

4. In caso di interventi di recupero a norma dell'articolo 3, comma 1, lettere c), d) e f) del
DPR 6 giugno 2001, n. 380, la base imponibile è costituita dal valore dell'area, la quale
è considerata fabbricabile, senza computare il valore del fabbricato in corso d'opera,
fino alla data di ultimazione dei lavori di costruzione, ricostruzione o ristrutturazione
ovvero, se antecedente, fino alla data in cui il fabbricato costruito, ricostruito o
ristrutturato è comunque utilizzato. Per la valutazione dell’area fabbricabile, con la
delibera di cui al comma 1, la Giunta Comunale può individuare dei valori di
riferimento, tenendo conto della destinazione e della zona.

5. Nel caso di omessa o infedele denuncia di area fabbricabile, il valore di accertamento è
pari a quello deliberato ai sensi del comma 1 o, se maggiore, a quello risultante da atto
pubblico o perizia.

Articolo n. 3 - Aree fabbricabili divenute inedificabili

1. Su richiesta dell’interessato, il funzionario responsabile dispone il rimborso dell’imposta
pagata, a decorrere dal 1° gennaio 2020, per le aree divenute inedificabili a seguito di
approvazione definitiva di varianti agli strumenti urbanistici generali o attuativi oppure
per vincoli imposti da leggi nazionali o regionali, successivamente al pagamento
dell’imposta. Il diritto al rimborso è riconosciuto a condizione che non vi sia stata o non
vi sia in atto alcuna utilizzazione edificatoria, neppure abusiva, dell’area interessata o
di una sua parte, a prescindere dagli eventuali provvedimenti amministrativi adottati in
merito all’abuso.

2. Il rimborso è pari alla differenza tra l’imposta versata sul valore venale dell’area
edificabile e l’imposta che sarebbe dovuta sulla base del reddito dominicale del
terreno.

 - 4 - 4

3. Il rimborso compete per non più di cinque periodi d’imposta, durante i quali il tributo sia
stato corrisposto sulla base del valore dell’area edificabile.

4. La relativa istanza di rimborso deve essere presentata, a pena di decadenza, entro
cinque anni dalla data in cui l’area è divenuta inedificabile ai sensi del comma 1 del
presente articolo.

Articolo n. 4 - Abitazione posseduta a titolo di proprietà o di usufrutto da anziani o

disabili che acquisiscono la residenza in istituti di ricovero o sanitari
1. Si considera abitazione principale l'unità immobiliare posseduta da anziani o disabili

che acquisiscono la residenza in istituti di ricovero o sanitari a seguito di ricovero
permanente, a condizione che la stessa non risulti locata. In caso di più unità
immobiliari, la predetta agevolazione può essere applicata ad una sola unità
immobiliare. Allo stesso regime dell’abitazione soggiacciono le eventuali pertinenze,
limitatamente ad una unità classificata in ciascuna delle categorie C/2, C/6 e C/7,
anche se accatastata unitamente all’abitazione.

Articolo n. 5 - Riduzione d'imposta per immobili inagibili ed inabitabili e fabbricati di

interesse storico o artistico
1. La base imponibile è ridotta del 50 per cento per i fabbricati dichiarati inagibili o

inabitabili e di fatto non utilizzati, limitatamente al periodo dell'anno durante il quale
sussistono tali condizioni.

2. L'inagibilità deve consistere in un degrado fisico sopravvenuto (fabbricato diroccato,
pericolante, fatiscente e simile), non superabile con interventi di manutenzione
ordinaria o straordinaria, bensì con interventi di restauro e risanamento conservativo
e/o ristrutturazione edilizia, ai sensi dell'articolo 3, comma 1, lettere c) e d) del DPR 6
giugno 2001, n. 380.

3. A titolo esemplificativo, si possono ritenere tali se ricorrono le seguenti condizioni:
a) strutture orizzontali (solai e tetto di copertura) con gravi lesioni che possano

costituire pericolo a cose o persone, con rischi di crollo;
b) strutture verticali (muri perimetrali o di confine) con gravi lesioni che possano

costituire e possano far presagire danni a cose o persone, con rischi di crollo totale
o parziale;

c) edifici per i quali è stata emessa ordinanza sindacale di demolizione o ripristino atta
ad evitare danni a cose o persone;

d) edifici che per le loro caratteristiche intrinseche ed estrinseche di fatiscenza non
siano compatibili all’uso per il quale erano destinati, quali la vetustà della
costruzione accompagnata dalla mancanza delle parti ornamentali e di finitura del
fabbricato (mancanza di infissi, di allaccio alle opere di urbanizzazione primaria,
ecc.)

4. Se il fabbricato è costituito da più unità immobiliari, catastalmente autonome o anche
con diversa destinazione, la riduzione è applicata alle sole unità immobiliari dichiarate
inagibili o inabitabili.

5. Lo stato di inabitabilità o di inagibilità può essere accertato:
a) da parte dell'Ufficio tecnico comunale, con spese a carico del possessore, che

allega idonea documentazione alla dichiarazione;
b) da parte del contribuente, mediante presentazione di una dichiarazione sostitutiva

ai sensi D.P.R. 28 dicembre 2000, n. 445, che attesti la dichiarazione di inagibilità o
inabitabilità del fabbricato da parte di un tecnico abilitato, con espresso riferimento
ai requisiti di cui al comma 2.

6. In ogni caso, la riduzione prevista al comma 1 si applica dalla data in cui è stata
accertata l'inabitabilità o l'inagibilità da parte dell'Ufficio tecnico comunale, ai sensi del

 - 5 - 5

comma 5, lettera a), ovvero dalla data di presentazione della dichiarazione sostitutiva,
ai sensi del comma 5, lettera b).

7. La cessata situazione di inagibilità o inabitabilità deve essere dichiarata al Comune.
8. Non si ritengono inagibili o inabitabili i fabbricati in cui sono in corso interventi edilizi di

recupero e/o ristrutturazione; in questo caso dovrà essere assunto come base
imponibile il valore dell’area fabbricabile così come determinato all’articolo n. 2 comma
4 del presente regolamento.

9. La base imponibile è ridotta del 50% anche per i fabbricati di interesse storico o
artistico di cui all’articolo n. 10 del codice di cui al decreto legislativo 22 gennaio 2004,
n. 42.

Articolo n. 6 - Esenzione immobile dato in comodato

1. Sono esenti gli immobili, dati in comodato gratuito registrato al Comune o altro ente
territoriale, destinati esclusivamente all’esercizio dei rispettivi compiti istituzionali.

2. Sono esenti i fabbricati dati in comodato gratuito registrato ad enti non commerciali ed
esclusivamente utilizzati per lo svolgimento con modalità non commerciali delle attività
previste nella lettera i) dell’articolo 7, comma 1, del decreto legislativo 30 dicembre
1992, n. 504, a condizione che dette attività siano comprese negli scopi statutari degli
enti stessi.

3. L’esenzione di cui ai commi precedenti è subordinata alla presentazione di una
comunicazione redatta su modello predisposto dal Comune da presentarsi a pena di
decadenza entro il termine previsto per la presentazione della dichiarazione IMU
dell’anno di riferimento a quello in cui si verificano i presupposti per l’esenzione.

4. L’esenzione opera solo per il periodo dell’anno durante il quale sussistono le condizioni
prescritte dai commi 1 e 2.

5. Con riferimento alle esenzioni disposte ai sensi del presente articolo su immobili
classificati nel gruppo catastale D, gravati da una quota dell’IMU di spettanza statale, si
specifica che l’esenzione si applica esclusivamente sulla quota di spettanza comunale.

Articolo n. 7 - Agevolazioni e relativi adempimenti

1. In tutti i casi di applicazione di condizioni agevolative deve essere presentata, entro la
data prevista per la presentazione della dichiarazione IMU dell’anno di riferimento a
quello in cui si verificano i presupposti per l’agevolazione, apposita autocertificazione
attestante le condizioni rilevanti ai fini della determinazione dell’imposta.

2. L’autocertificazione resa tardivamente non dà diritto all’applicazione retroattiva
dell’agevolazione ed ha effetto anche per gli anni successivi e sino a che permane la
stessa situazione.

Articolo n. 8 - Versamenti effettuati da un contitolare

1. I versamenti dell’imposta municipale propria si considerano regolarmente effettuati
anche se corrisposti da un contitolare per conto degli altri, a condizione che ne sia data
comunicazione all’ente impositore da parte del soggetto passivo che esegue il
versamento, entro il termine previsto per la presentazione della dichiarazione IMU, dei
dati anagrafici dei contitolari per i quali ha effettuato il pagamento.

Articolo n. 9 - Differimento del termine di versamento

1. Con deliberazione della Giunta comunale i termini ordinari di versamento dell'imposta
possono essere differiti per i soggetti passivi interessati da gravi calamità naturali, gravi
emergenze sanitarie e altri gravi eventi di natura straordinaria, anche limitatamente a
determinate aree del territorio comunale.

 - 6 - 6

Articolo n. 10 - Versamenti minimi

1. L’imposta non è dovuta qualora essa sia uguale o inferiore a 5 euro. Tale importo si
intende riferito all’imposta complessivamente dovuta per l’anno e non alle singole rate
di acconto e di saldo.

2. La disposizione di cui al comma precedente non si applica qualora il credito derivi da
ripetuta violazione degli obblighi di versamento.

Articolo n. 11 - Interessi moratori

1. Sulle somme dovute a titolo di imposta municipale propria a seguito di violazioni
contestate si applicano gli interessi moratori pari al tasso legale. Gli interessi sono
calcolati con maturazione giorno per giorno con decorrenza dal giorno in cui sono
divenuti esigibili.

Articolo n. 12 - Rimborsi e compensazione

1. Sulle somme da rimborsare è corrisposto l'interesse nella misura stabilita dall’articolo
n. 11. Gli interessi sono calcolati con maturazione giorno per giorno con decorrenza
dalla data dell’eseguito versamento.

2. Il provvedimento di rimborso deve essere emanato entro centoottanta giorni dalla data
di presentazione dell’istanza.

3. Non si dà luogo al rimborso di importi uguali o inferiori al versamento minimo di cui
all’articolo n. 10.

4. Le somme da rimborsare possono, su richiesta del contribuente formulata nell’istanza
di rimborso, essere compensate con gli importi dovuti dal contribuente al Comune
stesso a titolo di imposta municipale propria. La compensazione è subordinata alla
notifica del provvedimento di accoglimento del rimborso e con esso comunicata.
In ogni caso non è concesso al contribuente di procedere autonomamente alla
compensazione con la somma da versare.

Articolo n. 13 - Accertamento esecutivo e rateazione
1. L’attività di controllo è effettuata secondo le modalità disciplinate dalla legge n. 296 del

2006 e dalla legge n. 160 del 2019.
2. Nell'attività di recupero non si dà luogo ad emissione dell’avviso di accertamento

esecutivo quando l’importo dello stesso, per imposta, sanzione ed interessi, risulta
essere uguale o inferiore a quanto stabilito nel precedente articolo n. 10.

3. Il Comune, o il soggetto affidatario che decorso il termine ultimo per il pagamento
procederà alla riscossione, concede, su richiesta del contribuente che versi in una
situazione di temporanea ed obiettiva difficoltà, la ripartizione del pagamento delle
somme dovute secondo le condizioni e le modalità stabilite nel regolamento comunale
delle entrate o, se presente, quello per la riscossione coattiva.

Articolo n. 14 - Autotutela

1. Il Comune con provvedimento del Funzionario Responsabile del servizio al quale
compete la gestione dell’imposta può annullare totalmente o parzialmente l’atto
ritenuto illegittimo nei limiti e con le modalità di cui ai commi seguenti.

2. In pendenza di giudizio l’annullamento deve essere preceduto dall’analisi del grado di
probabilità di soccombenza dell’Amministrazione.

3. Anche qualora il provvedimento sia divenuto definitivo il funzionario procede
all’annullamento del medesimo nei casi di palese illegittimità dell’atto e in particolare
nelle ipotesi di:
a) errore di persona;

 - 7 - 7

b) evidente errore logico o di calcolo;
c) errore sul presupposto d’imposta;
d) doppia imposizione;
e) mancata considerazione di pagamenti d’imposta, regolarmente eseguiti;
f) mancanza di documentazione successivamente sanata, non oltre i termini di
decadenza;
g) sussistenza dei requisiti per fruire di deduzioni, detrazioni o regimi agevolativi,
precedentemente negati;
h) errore materiale del contribuente, facilmente riconoscibile dall’Amministrazione.

Articolo n. 15 – Funzionario Responsabile
1. Con deliberazione della Giunta Comunale è designato un funzionario cui sono conferiti

le funzioni e i poteri per l’esercizio di ogni attività organizzativa e gestionale
dell’imposta.

Articolo n. 16- Entrata in vigore del regolamento
1. Il presente regolamento entra in vigore a decorrere dal 1° gennaio 2020.
2. Il presente regolamento si adegua automaticamente alle modificazioni della normativa

nazionale e comunitaria. I richiami e le citazioni di norme contenuti nel presente
regolamento si devono intendere fatti al testo vigente delle norme stesse.

