
1 
 

 

  COMUNE DI COMACCHIO 

 

      Provincia di Ferrara 

 

 

REGOLAMENTO PER 
L’ACCESSO, LA 

CIRCOLAZIONE E LA SOSTA 
DEI VEICOLI NELLE ZONE A 

TRAFFICO LIMITATO, 
ISTITUITE NEL TERRITORIO 

DEL COMUNE DI 
COMACCHIO  

 
 
  

(approvato con deliberazione di C.C. n. 88/2015 del 19 ottobre 2015) 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


2 
 

 

REGOLAMENTO PER L’ACCESSO, LA CIRCOLAZIONE E LA SOSTA 
DEI VEICOLI NELLE ZONE A TRAFFICO LIMITATO, ISTITUITE NEL 

TERRITORIO DEL COMUNE DI COMACCHIO 
 

 
 
 
INDICE 
 
 

ART. 1 - OGGETTO ED AMBITO DI APPLICAZIONE 

ART. 2 - PRINCIPI GENERALI 

ART. 3 - VALIDITÀ DELLE AUTORIZZAZIONI 

ART. 4 - AUTORIZZAZIONI TIPO “R” - residenti in Z.T.L. senza garage o posto auto 

ART. 5 - AUTORIZZAZIONI TIPO ”RG” – residenti con garage o posto auto 

ART. 6 - AUTORIZZAZIONI TIPO “G”  non residenti possessori di garage o posto auto in Z.T.L.  

ART. 7 - AUTORIZZAZIONI TIPO “C” – esercizi commerciali e similari 

ART. 8 - AUTORIZZAZIONI TIPO “M” – Imprese artigiane ed assimilate per interventi di manutenzione  urgente 

ART. 9 - AUTORIZZAZIONI TIPO “TM” – Trasporto merci 

ART. 10 - AUTORIZZAZIONI TIPO “RC” – rappresentanti di commercio 

ART. 11- AUTORIZZAZIONI TIPO “MV” – medici in visita domiciliare urgente 

ART. 12 - AUTORIZZAZIONE TIPO “AD” – Assistenza domiciliare 

ART. 13 - AUTORIZZAZIONI TIPO “H” - Strutture ricettive 

ART. 14 - AUTORIZZAZIONI SPECIALI TIPO “S”  - SPECIALI 

ART. 15 - AUTORIZZAZIONI TIPO “E”  - Veicoli elettrici 

ART. 16 - ACCESSO DEI VEICOLI AL SERVIZIO DI PERSONA DIVERSAMENTE ABILE 

ART. 17 - VERIFICA E REVOCA DELLE AUTORIZZAZIONI 

ART. 18 – DIRITTI DI SEGRETERIA 

ART. 19 - CONTENUTO DELLE AUTORIZZAZIONI 

ART. 20 - MODIFICHE IN CORSO DI  VALIDITÀ 

ART. 21 - RILASCIO DELLE AUTORIZZAZIONI 

ART. 22 - AUTORIZZAZIONI: ESPOSIZIONE, USO E PRESCRIZIONI 

ART. 23 - CONTROLLO ELETTRONICO DEI VARCHI D’INGRESSO ALLE Z.T.L. 

ART. 24 - SANZIONI AMMINISTRATIVE 

ART. 25 - PROCEDURA PER L’APPLICAZIONE DELLE SANZIONI AMMINISTRATIVE 

ART. 26 - NORME TRANSITORIE E ENTRATA IN VIGORE  

 
 
 
 
 
 
 


3 
 

ART. 1 
OGGETTO ED AMBITO DI APPLICAZIONE  

 
La circolazione e la sosta nell’ambito della Zona a Traffico Limitato (di seguito Z.T.L.), istituita dal Comune di 
Comacchio con Delibera di Giunta, ai sensi dell’art. 7, comma 7, del decreto legislativo 30 aprile 1992, n. 285 (di 
seguito codice della strada), sono disciplinati dal presente Regolamento con le modalità e secondo le prescrizioni in 
esso contenute in coerenza con i principi e gli obbiettivi del Piano del Traffico che sono volti a contenere al 
massimo la circolazione dei veicoli a tutela degli utenti deboli della strada, della qualità ambientale e dei luoghi di 
valore storico - artistico. In particolare, il Regolamento definisce la tipologia, le modalità di rilascio e di utilizzo 
delle autorizzazioni necessarie all’accesso, al transito ed alla sosta all’interno dei settori della Zona a Traffico 
limitato della Città di Comacchio ed all’interno delle Z.T.L. dei suoi Lidi, nonché i soggetti responsabili del relativo 
procedimento autorizzatorio.  
Il presente regolamento, si applica a tutti i soggetti pubblici e privati che hanno la necessità di accedere all’interno 
Z.T.L. a bordo di un veicolo in esecuzione dell’ordinanza dirigenziale che definisce la disciplina della Zona a 
Traffico Limitato.  
 

 
ART. 2 

PRINCIPI GENERALI 
 

Le autorizzazioni previste dal presente regolamento, consentono l’accesso, la circolazione e la sosta limitatamente 
al settore indicato (per settore si intende una porzione dell’intera Zona a Traffico Limitato all’interno della quale 
vigono particolari condizioni di circolazione e sosta), alle vie ed ai percorsi indicati, ovvero seguendo il percorso 
più breve all’interno zona a traffico limitato, e possono essere in qualsiasi momento revocate, sospese o limitate per 
motivi di sicurezza ed ordine pubblico.  
Le autorizzazioni hanno validità per il tempo indicato nelle stesse e possono, in relazione alle singole tipologie, 
essere soggette a rinnovo nei limiti previsti dal presente regolamento.  
I veicoli al servizio di persone invalide possono accedere e circolare nella Z.T.L. in base a quanto prescritto dall’art. 
188, del Codice della Strada e dagli artt. 11 e 12 del D.P.R. 24 Luglio 1996, n. 503.  
Gli autoveicoli e i motoveicoli adibiti al servizio di polizia, antincendio, di soccorso e protezione civile in servizio 
di pronto intervento, possono circolare e sostare nella Z.T.L. senza autorizzazione.  
I veicoli per l’espletamento dei servizi di trasporto di pubblica utilità (servizi di linea con conducente, taxi e servizio 
di autonoleggio con conducente), i veicoli per la raccolta dei rifiuti e per la pulizia delle strade, i veicoli che 
effettuano la raccolta e la distribuzione della posta, limitatamente ai servizi dichiarati di pubblica utilità, possono 
circolare nella Z.T.L.  
 

 
ART. 3 

VALIDITÀ DELLE AUTORIZZAZIONI 
 
Le autorizzazioni, in relazione alla durata della loro validità, possono essere permanenti, temporanee o giornaliere e 
cosi definite:  

a) Autorizzazioni permanenti:  

Le autorizzazioni permanenti hanno validità superiore a giorni 30 che decorrono dalla data di rilascio 
dell’autorizzazione medesima.  

b)  Autorizzazioni temporanee:  

Le autorizzazioni temporanee hanno validità massima di 30 giorni e sono rilasciabili secondo le stesse modalità e 
tipologie previste per le autorizzazioni permanenti.  
Allo scadere della validità dell’autorizzazione temporanea, il titolare può richiedere una proroga, fino ad un 
massimo di ulteriori 30 giorni, senza inoltrare ulteriore istanza, fatti salvi i diritti di segreteria per il rilascio della 
nuova autorizzazione.  
Un’autorizzazione temporanea in scadenza può essere trasformata in permanente, purché il titolare  autocertifichi la 
sussistenza di tutti i requisiti previsti per quest’ultima, previo il pagamento dei diritti di segreteria per il rilascio 
della nuova autorizzazione.  
Le autorizzazioni temporanee possono essere rilasciate per periodi non superiori a 30 giorni, anche in caso di 
difficoltà deambulatorie aventi carattere non permanente, purché regolarmente documentate e certificate.  


4 
 

Qualora la difficoltà deambulatoria risulti certificata per un periodo superiore ai 30 giorni, il richiedente dovrà 
munirsi del prescritto contrassegno invalidi. 

c) Autorizzazione giornaliera:  

Le autorizzazioni giornaliere sono rilasciate nel rispetto dei limiti delle fasce orarie indicate sul titolo autorizzativo. 
Di norma, le autorizzazioni giornaliere consentono il transito e/o la sosta all’interno del settore della Z.T.L. per il 
quale è stata rilasciata, nelle seguenti fasce orarie 06:00/10,00 e 15,00/17,00 di tutti i giorni, festivi compresi. 
Su richiesta dell'interessato e per comprovate e documentate esigenze personali, le autorizzazioni potranno essere 
valide in orari diversi da quelli indicati in precedenza.  
Possono essere rilasciate autorizzazioni giornaliere per esigenze diverse, quali, ad esempio: per carico-scarico di 
effetti personali di residenti o dimoranti, per l’accompagnamento di pazienti da sottoporre a visite mediche 
ambulatoriali, per il trasporto di persone anziane o con difficoltà deambulatorie.  
Possono essere rilasciate autorizzazioni giornaliere, per l’allestimento - organizzazione di manifestazioni: in questo 
caso la validità del titolo potrà essere estesa fino ad un massimo di 3 giorni e comunque non superiore alla durata 
della manifestazione.  
Gli orari indicati, saranno stabiliti o modificati con delibera di Giunta.  
 

 
ART. 4 

AUTORIZZAZIONI TIPO “R” 
(residenti in Z.T.L. senza garage o posto auto) 

 
Le autorizzazioni di tipo”R” sono rilasciate ai residenti delle Z.T.L. nel numero massimo di due (n. 02) per nucleo 
familiare, a condizione che nessun componente della famiglia sia proprietario, possessore ovvero detentore di un 
posto auto in area privata o di un posto auto in area pubblica ad esclusivo utilizzo del proprio veicolo, all’interno 
della Z.T.L. In tal caso, sarà rilasciato un solo permesso. 
Il richiedente all’atto della domanda deve allegare: la dichiarazione sostitutiva di certificazione che attesti la 
residenza e la composizione del nucleo abitativo o la dichiarazione sostitutiva di certificazione che attesti il 
domicilio con contratto di locazione regolarmente registrato, la dichiarazione sostitutiva di atto di notorietà che 
attesti la mancanza di un posto auto in un garage o in area privata e/o in un garage ad uso pubblico all’interno della 
ZTL, la proprietà dell’autoveicolo utilizzato dal richiedente e/o dai componenti del nucleo abitativo o l’utilizzo 
esclusivo dello stesso e di non essere in possesso di altre tipologie di autorizzazioni rilasciate a sé o ad altri 
componenti del nucleo abitativo. 
Il titolare dell’autorizzazione, dovrà dare tempestivamente la comunicazione al Comando di Polizia Municipale 
qualora acquisisca a qualsiasi titolo la disponibilità di un garage o posto auto privato.  
Nel caso in cui il nucleo familiare sia proprietario di veicoli di categoria L1 (ciclomotori a due ruote) o L3 
(motoveicoli a due ruote) potrà essere rilasciata autorizzazione di tipo A riportante la targa di tutti i veicoli di 
categoria L1 o L3 di cui è proprietario.  
Possono essere oggetto di autorizzazione di tipo ”R” i veicoli di proprietà dei componenti il nucleo famigliare 
residente, nonché:  
- i veicoli di cui un componente del nucleo famigliare residente sia uno dei soggetti individuati dall’art.196, comma 
1, del Codice della Strada;  
- i veicoli intestati a persona diversa e non appartenente al nucleo famigliare residente, ma dei quali si abbia l’uso 
esclusivo così come previsto dall’art. 94 del Codice della Strada; 
- i veicoli intestati a ditta commerciale ed utilizzati in via esclusiva dal legale rappresentante o da un dipendente 
della stessa, anagraficamente residente in Z.T.L.  
L’autorizzazione consente il solo transito dei veicoli dei residenti nel settore della Z.T.L., limitatamente al percorso 
indicato sul titolo autorizzativo, per raggiungere la propria abitazione e la sosta massima di 30 minuti con 
esposizione del disco orario indicante l’inizio della sosta, in prossimità dell’abitazione per le operazioni di carico e 
scarico.  
L’autorizzazione non dà diritto alla riserva del posto auto, bensì consente di fruire degli spazi di sosta  riservate ai 
titolari dell’autorizzazione e realizzati su area pubblica fino ad esaurimento della disponibilità, nel rispetto delle 
norme del codice della strada e della segnaletica esistente.  
La sosta dei veicoli di categoria L1 e L3, nell’ambito della Z.T.L, è consentita limitatamente alle aree 
specificamente segnalate per la sosta degli stessi, ove realizzate. I veicoli vengono identificati con idoneo 
contrassegno, il quale verrà rilasciato agli aventi diritto previa presentazione di regolare istanza.  
Nel caso in cui il titolare dell’autorizzazione di tipo”R”  sia il proprietario di un posto auto (o abbia un familiare 
appartenente allo stesso nucleo, proprietario o detentore di un posto auto), ma non ne abbia la disponibilità, la sosta 


5 
 

in Z.T.L. è consentita solo per effettuare operazioni di carico scarico nei limiti di tempo strettamente necessari e 
comunque non eccedenti i 30 minuti con esposizione del disco orario indicante l’inizio della sosta.  
Ai soli titolari di posto auto le cui dimensioni, o le dimensioni della sede stradale su cui si affaccia, siano tali da non 
permettere il ricovero del veicolo per il quale è stata richiesta l’autorizzazione, la sosta sarà consentita nelle aree 
riservate ai titolari di autorizzazione e realizzate su area pubblica fino ad esaurimento della disponibilità, nel rispetto 
delle norme del codice della strada e della segnaletica verticale esistente.    
La validità delle autorizzazioni di tipo ”R” sono efficaci sino al permanere delle originarie condizioni che ne hanno 
consentito il rilascio. La variazione della residenza o il decesso del titolare fanno decadere immediatamente la 
validità dell’autorizzazione. Gli abusi od utilizzi difformi di quanto autorizzato verranno sanzionati ai sensi del 
presente regolamento e dal Codice della Strada. 
L’autorizzazione ha validità di 3 anni dalla data di rilascio ed è rinnovabile.  
Le autorizzazioni di tipo ”R”  sono rilasciate anche ai soggetti che ai sensi dell’art. 43 del C.C., sono domiciliati 
all’interno della Z.T.L. nel numero massimo di una per unità abitativa, a condizione che non sia proprietario, 
possessore ovvero detentore di un posto auto in area privata o di un posto auto in un garage ad uso pubblico 
all’interno della Z.T.L., ovvero che autocertifichi di non averne la disponibilità. 
L’autorizzazione ha  validità di 1 anno dalla data di rilascio ed è rinnovabile.  

 
 

ART. 5 
AUTORIZZAZIONI TIPO ”RG” 
(residenti con garage o posto auto) 

 
Le autorizzazioni di tipo “RG” sono rilasciabili ai soli residenti nella Z.T.L. proprietari o utilizzatori a qualsiasi 
titolo di autorimesse o posti auto su area privata. 
Il richiedente all’atto della domanda deve allegare: la dichiarazione sostitutiva di atto di notorietà da cui risulti la 
effettiva disponibilità (proprietà, locazione o comodato d’uso) del posto auto, documentazione idonea da cui risulti 
la localizzazione del posto auto. Nel caso di spazi comuni, la dichiarazione dell’amministratore dello stabile o da 
tutti gli altri aventi titolo. L’ufficio ZTL rilascerà un contrassegno per ogni posto auto disponibile.  
Possono essere oggetto di autorizzazione i veicoli (compresi quelli di categoria L1 e L3) di proprietà dei 
componenti il nucleo famigliare residente, nonché:  
- i veicoli di cui un componente del nucleo famigliare residente sia uno dei soggetti individuati dall’art.196, comma 
1, del Codice della Strada;  
- i veicoli intestati a persona non appartenente al nucleo famigliare residente, ma dei quali si abbia l'uso esclusivo 
così come previsto dall’art. 94 del codice della strada; 
- i veicoli intestati ad imprese commerciali ed utilizzati in via esclusiva dal legale rappresentante o da un dipendente 
della stessa, anagraficamente residente in Z.T.L.  
L’autorizzazione consente il solo transito nella Z.T.L. all’interno del settore di appartenenza. secondo il percorso 
più breve, finalizzato al ricovero del proprio veicolo a motore. È consentito, inoltre, effettuare operazioni di carico e 
scarico in prossimità del proprio domicilio e nei limiti di tempo strettamente necessari ad effettuarle e comunque 
non superiori ai 30 minuti con esposizione del disco orario indicante l’inizio della sosta, salvo specifica 
autorizzazione rilasciata dal Comando di Polizia Municipale in base a comprovate e documentate esigenze 
personali.  
La autorizzazioni di tipo “RG” sono valide fino al permanere delle condizioni che ne hanno consentito il rilascio. La 
variazione della residenza o il decesso del titolare, determina la decadenza della validità dell’autorizzazione. Gli 
eventuali abusi od utilizzi difformi da quanto autorizzato verranno sanzionati ai sensi del presente regolamento e dal 
Codice della Strada. 
L’autorizzazione rilasciata ai residenti in Z.T.L. ha validità di 3 anni dalla data di rilascio ed è rinnovabile.  
Le autorizzazioni di tipo “RG” sono rilasciate anche ai domiciliati in Z.T.L. nel numero di una per nucleo familiare, 
a condizione che il richiedente abbia la disponibilità di un posto auto in area privata o di un posto auto in area 
pubblica ad esclusivo utilizzo del proprio veicolo, all’interno della Z.T.L. 
L’autorizzazione rilasciata ai soggetti domiciliati in Z.T.L. ha validità di 1 anno dalla data di rilascio ed è 
rinnovabile.  
 

 
 
 
 
 


6 
 

ART. 6 
AUTORIZZAZIONI TIPO “G” 

(non residenti possessori di garage o posto auto in Z.T.L.) 
 

Le autorizzazioni di tipo “G” sono rilasciabili ai titolari o utilizzatori a qualsiasi titolo giuridicamente valido di 
autorimesse, parcheggi o aree private utilizzati come zone di sosta dei veicoli, ubicati all’interno della Z.T.L., ma 
non residenti all’interno della Z.T.L.  
Il richiedente all’atto della domanda deve allegare: la dichiarazione sostitutiva di atto di notorietà da cui risulti la 
effettiva disponibilità (proprietà, locazione o comodato d’uso) del posto auto, la documentazione idonea da cui 
risulti la localizzazione del posto auto. Nel caso di spazi comuni, la dichiarazione dell’amministratore dello stabile o 
di tutti gli altri aventi titolo. L’ufficio ZTL rilascerà un contrassegno per ogni posto auto disponibile.   
L’autorizzazione consente il transito e la circolazione nella Z.T.L. all’interno del settore di competenza, secondo 
quanto indicato nel contrassegno e comunque limitatamente al percorso più breve per recarsi all’interno dell’area 
privata indicata per la sosta del veicolo. Non è possibile in alcun caso la sosta sulla pubblica Via all’interno della 
Z.T.L.  
L’autorizzazione dovrà essere tempestivamente restituita al Comando di Polizia Municipale, qualora sia venute 
meno le condizioni che ne hanno determinato il rilascio. Gli eventuali abusi od utilizzi difformi di quanto 
autorizzato verranno sanzionati ai sensi del presente regolamento e se previsto dal Codice della Strada. 
L’autorizzazione ha validità di 1 anno dalla data di rilascio ed è rinnovabile, ovvero per un periodo minore 
risultante dal contratto di proprietà, locazione, comodato od altro titolo giuridicamente valido.  
 
 

ART. 7 
AUTORIZZAZIONI TIPO “C” 
(esercizi commerciali e similari) 

 
Tale autorizzazione viene rilasciata a richiesta dei titolari di esercizi per il commercio su area privata e di pubblici 
esercizi di somministrazione di alimenti e bevande, ubicati all’interno della Z.T.L., per l’effettuazione delle 
operazioni di carico e scarico merci e limitatamente agli orari di seguito riportati.  
Il numero massimo di autorizzazioni rilasciabili è una per ciascun esercizio commerciale o pubblico esercizio di 
somministrazione di alimenti e bevande, ovvero per  attività di artigianato.  
Il richiedente all’atto della domanda deve allegare: la dichiarazione sostitutiva di atto di notorietà in cui si attesta la 
proprietà del veicolo destinato al trasporto merci di proprietà del titolare o della ditta, la titolarità dell’attività 
economica, l’esigenza di effettuare l’approvvigionamento di merci, eventualmente allegando idonea 
documentazione. 
Per gli esercenti il commercio su area privata e gli artigiani che effettuino la vendita diretta al pubblico, 
l’autorizzazione consente l’accesso, dalle ore 06:00 alle 10:00 e dalle 15:00 alle 17:00, nei giorni di apertura 
dell’esercizio. La sosta è autorizzata per la durata massima di minuti 60 con esposizione del disco orario indicante 
l’inizio della sosta e sempre nel rispetto della segnaletica verticale ed orizzontale prevista dal codice della strada. 
Gli orari indicati, saranno stabiliti o modificati con delibera di Giunta. 
L’autorizzazione ha  validità limitata di 3 anni dalla data di rilascio ed è rinnovabile.  
 
 

ART. 8 
AUTORIZZAZIONI TIPO “M” 

(Imprese artigiane ed assimilate per interventi di manutenzione urgente) 
 
L’autorizzazione viene rilasciata ai titolari di imprese artigiane ed assimilate per gli interventi di manutenzione 
urgente ed in via continuativa all’interno della Z.T.L. (a titolo esemplificativo: idraulici, falegnami, elettricisti, 
manutenzione di attrezzature per ufficio, per negozi quali insegne, tende solari, frigo bar, ecc, assistenza a ristoranti 
e attività ricettive, le imprese di pulizia, i veicoli per la consegna o la sostituzione delle bombole GPL, i veicoli a 
supporto di allestimento per manifestazioni di carattere politico-sociale, culturale e sportivo). 
L’autorizzazione consente il transito e la sosta all’interno della Z.T.L. tutti i giorni senza alcuna limitazione oraria  
La sosta del veicolo è consentita nelle immediate vicinanze del luogo in cui deve essere effettuata l’attività di 
manutenzione e per un tempo massimo di 90 minuti con esposizione del disco orario indicante l’inizio della sosta.   
Per le imprese artigiane ed assimilate, iscritti alla camera di commercio che non svolgono in via continuativa 
interventi di manutenzione urgente all’interno della ZTL, potranno rivolgersi direttamente al Comando di Polizia 


7 
 

Municipale per il rilascio dell’autorizzazione giornaliera o  se necessario, l’autorizzazione temporanea valida per il 
tempo necessario per l’esecuzione della prestazione oggetto del contratto.  
L’autorizzazione ha validità di 1 anno dalla data di rilascio ed è rinnovabile.   
 

 
ART. 9 

AUTORIZZAZIONI TIPO “TM”  
(Trasporto merci) 

 
Le autorizzazioni di tipo “TM” sono rilasciabili alle imprese di autotrasporto e le ditte che effettuano il trasporto di 
cose in conto proprio od in conto terzi.  
I veicoli oggetto dell'autorizzazione devono essere immatricolati per trasporto di cose e non possono superare la 
massa complessiva a pieno carico di 3,5 t.  
Qualora la massa complessiva del veicolo superi la portata consentita dalle strade percorse, l’autorizzazione di cui 
sopra verrà rilasciata solo previo nulla osta del Settore Lavori Pubblici del Comune di Comacchio.  
Le autorizzazioni di tipo “TM” consentono il transito nella Z.T.L. nei giorni feriali dalle ore 06:00 alle ore 10:00 e 
dalle ore 15:00 alle ore 17:00. La sosta è consentita per un massimo di 60 minuti con esposizione del disco orario 
indicante l’inizio della sosta. 
Le imprese che effettuano traslochi, possono transitare nella Z.T.L. per il tempo strettamente necessario alle 
operazioni di carico e scarico, dalle ore 7:00 alle ore 20:00 di tutti i giorni feriali.  
Limitatamente ai veicoli in uso ai corrieri che effettuano trasporto di medicinali urgenti, il permesso consente il 
transito nelle ZTL nei giorni feriali nella fascia oraria dalle ore 09:00 alle ore 12:30 e dalle ore 15:30 alle ore 19:30.  
Per gli istituti di credito aventi la sede o le filiali nell'ambito della Z.T.L., l’autorizzazione consente la sosta dei 
veicoli di proprietà per un massimo di 30 minuti con esposizione del disco orario indicante l’inizio della sosta, nei 
pressi della sede o della filiale stessa e nella fascia oraria di apertura dell’istituto o filiale.  
Gli orari indicati, saranno stabiliti o modificati con delibera di Giunta.  
Gli autoveicoli appartenenti agli istituti privati di vigilanza o utilizzati dalle agenzie investigative, per lo 
svolgimento dei compiti loro affidati, possono essere autorizzati senza limiti di orario nei giorni feriali e festivi nel 
numero massimo di una autorizzazione per ciascuna ditta.   
Gli autoveicoli di proprietà del Comune di Comacchio immatricolati al trasporto di cose e riportanti il logo, 
potranno essere autorizzati, a seguito di istanza scritta del responsabile del Settore/Servizio, il quale dovrà 
debitamente documentare le necessità di tipo tecnico-amministrativo di accedere alle zone a traffico limitato.  
È consentito il rilascio di autorizzazione giornaliera per il trasporto occasionale di merci. 
L’autorizzazione ha validità di 1 anno dalla data di rilascio ed è rinnovabile.  

 
 

ART.10 
AUTORIZZAZIONI TIPO “RC” 

(rappresentanti di commercio) 
 
L'autorizzazione è rilasciata agli agenti di commercio, compresi i procacciatori di affari, iscritti agli Albi e Registri 
delle C.C.I.A.A., esclusivamente per il trasporto di campionario voluminoso o ingombrante ovvero campionario di 
preziosi, con esclusione di coloro che operano su catalogo o simili.  
L’autorizzazione viene rilasciata solo per gli orari di apertura dei negozi e consente il transito nella Z.T.L., e la sosta 
nei pressi degli esercizi. La durata massima della sosta consentita è di minuti 60 con esposizione del disco orario 
indicante l’inizio della sosta.   
L’ autorizzazione ha validità di 1 anno dalla data di rilascio ed è rinnovabile.  
 
 

ART.11 
AUTORIZZAZIONI TIPO “MV”  

(medici in visita domiciliare) 
 
L’autorizzazione viene rilasciata agli iscritti all’Albo Professionale dei Medici Chirurghi e degli Odontoiatri, i 
Medici Veterinari previa richiesta contenente i dati anagrafici dello stesso, l’indirizzo dell’ambulatorio, se ubicato 
in Z.T.L., il numero di iscrizione all’Ordine dei Medici di Ferrara, i dati del veicolo. 
Il richiedente all’atto della domanda deve allegare: l’autocertificazione attestante di essere iscritto all’Ordine dei 
Medici Chirurghi ed Odontoiatri della Provincia di Ferrara e una dichiarazione sostitutiva di atto di notorietà di 


8 
 

avere pazienti convenzionati all’interno della Z.T.L. citando il numero della deliberazione del Consiglio dell’Ordine 
dei Medici Chirurghi ed Odontoiatri della Provincia di Ferrare che attesta il possesso di questo requisito. 
L’autorizzazione consente il transito e la sosta all’interno della Z.T.L. per effettuare visite mediche domiciliari 
urgenti. 
L’autorizzazione ha validità di 1 anno dalla data del rilascio ed è rinnovabile.   
 
 

ART.12 
AUTORIZZAZIONE TIPO “AD” 

(Assistenza domiciliare) 
 
Le associazioni di volontariato che effettuano il trasporto e/o l’assistenza infermieristica al domicilio di pazienti o 
disabili, gli infermieri professionali, coloro che prestano assistenza a famigliari non autosufficienti, le associazioni 
di volontariato per la tutela degli animali, le ditte che forniscono pasti al domicilio degli anziani e nelle case di 
riposo o similari, possono essere autorizzati all’accesso, alla circolazione ed alla sosta nelle Z.T.L. senza limiti di 
orario e di giornata.  
Per le associazioni di volontariato e per le ditte fornitrici, l’autorizzazione può essere concessa a condizione che il 
veicolo sia intestato alle stesse, ovvero che l’utilizzo del veicolo sia espressamente autorizzato dall’associazione 
stessa.  
L’autorizzazione ha validità di 1 anno dalla data di rilascio ed è rinnovabile.  
 

 
ART.13 

AUTORIZZAZIONI TIPO “H” 
(Strutture ricettive) 

 
I titolari di alberghi, di strutture ricettive compresi gli immobili gestiti o amministrati dalle agenzie immobiliari o 
turistiche con sede all’interno della Z.T.L. possono ottenere l’autorizzazione per il rilascio, ai propri clienti, di 
permessi che consentono l’accesso secondo quanto indicato nel contrassegno e comunque limitatamente al percorso 
più breve per recarsi all’interno dell’area privata indicata per la sosta del veicolo. Non è possibile in alcun caso la 
sosta sulla pubblica Via all’interno della Z.T.L.  
Per le strutture ricettive con sede all’interno della Z.T.L. di Comacchio, in considerazione della sua particolare 
capacità attrattiva, dei suoi caratteristici canali, della sua conformazione stradale e della larghezza ridotta di alcune 
carreggiate, potranno richiedere l’autorizzazione all’accesso con la possibilità di sostare per le operazioni di carico e 
scarico dei bagagli. La durata massima della sosta consentita è di 30 minuti con esposizione del disco orario. 
Sempre per le sole strutture ricettive ubicate all’interno della Z.T.L. di Comacchio il titolare, nel caso in cui non sia 
stato possibile rilasciare o richiedere il permesso per il transito in Z.T.L., dovrà comunicare gli estremi del veicolo 
del cliente entro le ore 12:00 del giorno successivo a quello del transito.  
 
 

ART.14 
AUTORIZZAZIONI SPECIALI TIPO “S”  - SPECIALI 

 
Le autorizzazioni di tipo “S” sono rilasciate ad Enti Pubblici per lo svolgimento di compiti di carattere istituzionale 
e di rappresentanza e consentono il transito e la sosta nella Z.T.L.  La sosta è consentita senza limiti di orario e 
durata e per comprovati motivi di servizio, secondo quanto previsto dal codice della strada.  
L’autorizzazione ha validità per 1 anno dalla data di rilascio ed è rinnovabile.  

 
 

ART.15 
AUTORIZZAZIONI TIPO “E”  - Veicoli elettrici 

 
Gli utilizzatori di autoveicoli elettrici possono accedere e transitare nella Z.T.L. senza l’obbligo di richiedere alcuna 
autorizzazione. Detti veicoli non potranno sostare nella Z.T.L. se non muniti di apposita autorizzazione. 
 

 
 
 


9 
 

ART.16 
ACCESSO DEI VEICOLI AL SERVIZIO DI PERSONA DIVERSAM ENTE ABILE 

 
Immediatamente dopo il rilascio del contrassegno invalidi (di cui all’art 381 del Regolamento di attuazione del 
Codice della Strada) su apposito modulo il titolare residente nel Comune di Comacchio, dovrà comunicare al 
Comando di Polizia Municipale, le targhe dei veicoli abitualmente utilizzati (fino ad un numero massimo di 2). Per i 
titolari del contrassegno invalidi non residenti, gli eventuali accessi occasionali in Z.T.L., dovranno essere 
preventivamente comunicati al Comando di Polizia Municipale ovvero entro 5 (cinque) giorni dall’avvenuto 
transito, tramite fax, e-mail allegando la carta di circolazione del veicolo, la copia del documento di identità e la 
copia del contrassegno invalidi fronte - retro. 
I titolari del permesso di cui all’art. 188 del codice della strada, possono accedere, senza limitazioni, alla Zona a 
Traffico Limitato a condizione che sulla parte anteriore del veicolo utilizzato, sia ben visibile il contrassegno 
invalidi. 

 
 

ART. 17 
VERIFICA E REVOCA DELLE AUTORIZZAZIONI 

 
L’Amministrazione si riserva di procedere in qualsiasi momento alla verifica delle condizioni che hanno 
determinato il rilascio delle autorizzazioni. Nel caso in cui venga accertato che non sussistano più i requisiti 
soggettivi e/o oggettivi che hanno determinato il rilascio dell’autorizzazione, il Comando di Polizia Municipale, 
procederà alla immediata revoca d’ufficio dell’autorizzazione.  
Il titolare ha l’obbligo di restituire tempestivamente l’autorizzazione al Comando di Polizia Municipale, qualora 
vengano meno i requisiti soggettivi e/o oggettivi che ne hanno determinato il rilascio.   
 

 
ART 18 

DIRITTI DI SEGRETERIA 
 
Tutte le autorizzazioni per l’accesso, la circolazione e la sosta nella ZTL, indipendentemente dalla durata della loro 
validità, sono soggette al pagamento dei diritti di segreteria. 
Il richiedente all’atto della presentazione della domanda, dovrà allegare la ricevuta dell’avvenuto pagamento dei 
diritti di segreteria.   
Gli importi per i diritti di segreteria sono così stabiliti: 

� per le autorizzazioni “R” – “RG” – “G” – “C” “CONTRASSEGNO INVALIDI”, gratuito il 1° rilascio, 
rinnovo o duplicato € 10,00 (dieci/00);  

� per le autorizzazioni “M” – “TM” – “RC” , gratuito il 1° rilascio, il rinnovo o il duplicato, € 10,00 
(dieci/00);  

� per le autorizzazioni “H” , gratuito il 1° rilascio, il rinnovo o il duplicato, € 10,00 (dieci/00);  

� Per le autorizzazioni temporanee, € 10,00 (dieci/00) 

� per le autorizzazione giornaliere cui all’art. 3, è pari ad  5,00 (cinque/00).   

L’aggiornamento degli importi dei diritti di segreteria, sarà determinato con apposito atto della Giunta Comunale.  
Sono escluse dal pagamento dei diritti di segreteria le autorizzazioni “MV”  e “AD”, e quelle rilasciate:  

• Ai veicoli appartenenti alle pubbliche amministrazioni; 

• Ai veicoli appartenenti alle Forze Armati o dei Corpi militarmente organizzati; 

• Ai veicoli appartenenti alle forze di Polizia Statali, provinciali e locali; 

• Ai veicoli appartenenti agli enti pubblici o privati esercenti un servizio di pubblica utilità; 

• Ai veicoli privati utilizzati per servizi di pubblica utilità; 

• Ai veicoli utilizzati dai medici sostituti in visita domiciliare urgente; 

• Ai veicoli strumentali all’organizzazione di manifestazioni, iniziative o eventi patrocinati dal Comune di 
Comacchio;  

• Ai veicoli al seguito dei cortei funebri (massimo due veicoli); 


10 
 

• Al veicolo destinato al trasporto degli sposi per contrarre il matrimonio (il transito è consentito per 
raggiungere il luogo della cerimonia o della residenza comunale; la sosta del veicolo nelle limitata alla 
durata del rito)   

 
 

ART.19 
CONTENUTO DELLE AUTORIZZAZIONI 

 
Le autorizzazioni, numerate cronologicamente per anno di rilascio, saranno realizzate utilizzando materiali e 
tecniche tali da impedirne qualsiasi tentativo di duplicazione, contraffazione o alterazione e devono contenere:  

• la data di rilascio e il periodo di validità;  

• i dati identificativi del o dei veicoli autorizzati;  

• la tipologia dell’autorizzazione;  

• il settore ed il percorso autorizzato per l’accesso e l’uscita dalla Z.T.L.;  

• l’eventuale luogo autorizzato per la sosta del veicolo;  

• i giorni, l’orario o gli orari di validità dell’autorizzazione; 

• il logo del Comune, del Comando di Polizia Municipale, il dispositivo antifalsificazione, ad eccezione delle 
autorizzazioni giornaliere;  

• il tempo massimo di durata della sosta qualora prevista. 

I dati contenuti nelle autorizzazioni rilasciate ai sensi degli articoli precedenti, nonché le modalità ed i tempi di 
utilizzo delle stesse, sono inseriti in una banca dati funzionale al controllo remoto degli accessi della Zona a 
Traffico Limitato; tali dati saranno trattati e conservati secondo quanto disposto dal D. Lgs. 196/2003.  

 
 

ART. 20 
MODIFICHE IN CORSO DI  VALIDITÀ 

 
Qualora in corso di validità dell’autorizzazione si verificassero modifiche relative al tipo o numero dei veicoli, il 
titolare dovrà presentarsi al Comando di Polizia Municipale, con l’autorizzazione originale e la carta di circolazione 
dei nuovi veicoli. L’ufficio provvederà al rilascio di una nuova autorizzazione, previo pagamento dei soli diritti di 
segreteria previsti dall’art. 18 del presente regolamento.   
Qualora non sia possibile procedere immediatamente alla consegna della nuova autorizzazione, si procederà al 
rilascio di un permesso temporaneo.  
L’Amministrazione Comunale potrà apportare modifiche alle fasce orarie di accesso alla zona a traffico limitato con 
apposita ordinanza sindacale; nel caso sarà data comunicazione a tutti i titolari dell’autorizzazione.  
 

 
ART.21 

RILASCIO DELLE AUTORIZZAZIONI 
 
Per il rilascio delle autorizzazioni è competente il Comando di Polizia Municipale ed il procedimento 
amministrativo è disciplinato dalle disposizioni seguenti eccettuate le autorizzazioni speciali di tipo “S” di cui 
all’art. 14.  
 
Autorizzazioni giornaliere  
Per il rilascio dell’autorizzazione giornaliera, l’interessato deve rivolgersi al Comando della Polizia Municipale, 
munito della carta di circolazione del veicolo, nonché di ogni altro documento comprovante il diritto 
all’ottenimento. È prevista anche l’implementazione per il rilascio dell’autorizzazione online del permesso 
giornaliero, le cui modalità saranno indicate nell’apposita Homepage del sito istituzionale del Comune di 
Comacchio. 
Il permesso verrà rilasciato immediatamente previo il pagamento dei diritti di segreteria pari ad 5,00 (cinque/00).  
 
 
 


11 
 

 
Autorizzazioni temporanee  
Per il rilascio dell’autorizzazione temporanea, il richiedente dovrà presentare domanda scritta compilando 
l’apposito modulo, direttamente al Comando di Polizia Municipale o tramite posta elettronica certificata, allegando 
copia della patente di guida in corso di validità, copia della carta di circolazione e copia della specifica 
documentazione richiesta per ogni singola tipologia. Il possesso dei requisiti richiesti per l’ottenimento delle singole 
autorizzazioni dovrà essere dichiarato dal richiedente, tramite autocertificazione, nelle forme e modi previsti dalle 
normative vigenti. 
Qualora non sia possibile procedere immediatamente al rilascio, l’autorizzazione sarà rilasciata entro 15 (quindici) 
giorni dalla data di presentazione della domanda, previo il pagamento dei diritti di segreteria pari ad 10,00 
(dieci/00). Entro lo stesso termine verrà comunicato all’interessato l’eventuale diniego motivato dell’istanza. 
 
Autorizzazioni permanenti  
Per il rilascio delle autorizzazioni permanenti, l’interessato dovrà presentare la domanda scritta compilando 
l’apposito modulo direttamente al Comando di Polizia Municipale, allegando copia della patente di guida in corso 
di validità, la copia della carta di circolazione del veicolo per il quale è richiesta l’autorizzazione e la 
documentazione prevista dalla tipologia di permesso. Il possesso dei requisiti richiesti per l’ottenimento delle 
singole autorizzazioni dovrà essere dichiarato dal richiedente, tramite autocertificazione, nelle forme e modi previsti 
dalle normative vigenti.  
L’autorizzazione sarà rilasciata entro 30 (trenta) giorni dalla data di presentazione della domanda, previo pagamento 
se dovuto ai sensi dell’art. 18 del presente regolamento, dei diritti di segreteria pari ad 10,00 (dieci/euro). Entro lo 
stesso termine verrà comunicato all’interessato, l’eventuale diniego motivato dell’istanza. 
Al richiedente, nelle more del rilascio dell’autorizzazione, può essere rilasciato a titolo gratuito un permesso 
provvisorio della durata massima di dieci (10) giorni, revocabile qualora sia espresso diniego al rilascio 
dell’autorizzazione richiesta.  
L’ufficio competente del Comando di Polizia Municipale, dovrà predisporre e mettere a disposizione dell’utenza i 
modelli di domanda e di autocertificazione in formato informatico aperto scaricabile dal sito istituzionale dell’Ente 
e in forma cartacea che potrà essere ritirata all’ufficio URP del Comune o presso il Comando di Polizia Municipale. 
È prevista l’implementazione per la presentazione della domanda online per il rilascio dell’autorizzazione ed il 
pagamento dei diritti di segreteria le cui modalità, saranno indicate nella Homepage del sito istituzionale dell’Ente. 
L’autorizzazione potrà non essere rilasciata se, per le dimensioni del veicolo o per la particolare conformazione 
della strada, il transito e la sosta, possano pregiudicare la sicurezza stradale e dei suoi utenti o il patrimonio 
pubblico.  
Diverse modalità di rilascio delle autorizzazioni, potranno essere determinate con apposito atto della Giunta 
Comunale.   

 
 
 

ART. 22 
AUTORIZZAZIONI: ESPOSIZIONE, USO E PRESCRIZIONI. 

 
Tutte le autorizzazioni dovranno essere sempre esposte, in modo ben visibile nella parte interna del parabrezza e 
comunque nella anteriore del veicolo per il quale è stata rilasciata.  
L’autorizzazione deve essere utilizzata solo ed esclusivamente per gli scopi per i quali è stata rilasciata e nel rispetto 
delle prescrizioni riportate sulle stesse ed a richiesta, deve essere esibita, agli operatori che espletano il servizio di 
Polizia Stradale ai sensi dell’art.12, del codice della strada.  
Al venir meno di uno o più requisiti soggettivi e/o oggettivi, durante il periodo di validità dell’autorizzazione, che 
ne hanno determinato il rilascio, il titolare è tenuto a restituirlo tempestivamente al Comando della Polizia 
Municipale. In caso di smarrimento o sottrazione, il titolare dell’autorizzazione potrà richiederne il duplicato previa 
esibizione di copia della denuncia effettuata presso l’autorità competente. In caso di deterioramento il duplicato 
verrà rilasciato solo previa restituzione dell’autorizzazione deteriorata.  
L’inosservanza delle disposizioni del presente articolo, comporta l’applicazione delle sanzioni previste dall’articolo 
24 del presente regolamento.  
 
 
 
 
 


12 
 

 
 

ART. 23  
CONTROLLO ELETTRONICO DEI VARCHI D’INGRESSO ALLE Z. T.L. 

 
L’introduzione del controllo elettronico degli accessi alla Z.T.L. andrà ad integrarsi, e non a sostituirsi, a quello 
effettuato dagli appartenenti al Corpo della Polizia Municipale o dagli operatori che espletano il servizio di Polizia 
Stradale ai sensi dell’art.12, del codice della strada. 
 
 

ART. 24 
SANZIONI 

 
Le autorizzazioni devono essere utilizzate solamente per gli scopi per le quali sono state rilasciate e nel rispetto 
delle prescrizioni particolari riportate sul relativo contrassegno.  
La circolazione non autorizzata, ovvero la violazione degli altri obblighi, divieti o limitazioni all’interno della 
Z.T.L. e dei corrispondenti settori, comporta l’applicazione delle sanzioni amministrative previste dal Codice della 
Strada.   
E’ vietato l’uso di ogni forma di riproduzione del contrassegno autorizzatorio. L’inosservanza di questa 
disposizione comporta la revoca dell’autorizzazione, il ritiro del contrassegno originale e di quelli alterati o 
contraffatti, nonché l’applicazione delle conseguenti sanzioni amministrative e penali.  
Costituiscono violazioni al presente regolamento le ipotesi previste:  

a) dall’art. 17, comma 2; 

b) dall'art. 22, commi 1, 2 e 3;  

c) la mancata esposizione del disco orario indicante l’ora di inizio della sosta per le autorizzazioni in cui la sosta del 
veicolo è limitata nel tempo; 

d) non aver restituito tempestivamente l'autorizzazione al Comando della Polizia Municipale in seguito al venir 
meno di uno o più dei requisiti soggettivi e/o oggettivi che ne hanno determinato il rilascio 

e) la sosta del veicolo protratta oltre il tempo stabilito dall’autorizzazione; 
Dalle violazioni previste dal presente articolo al comma 4, lettere a), b), c) e d), consegue l’applicazione della 
sanzione amministrativa da un minimo di 25,00 euro ad un massimo di 150,00 euro. 
Dalla violazione prevista dal comma 4, lett. e) del presente articolo, consegue l’applicazione della sanzione 
amministrativa da un minimo di 25,00 euro ad un massimo di 75,00 euro. 
Avverso il verbale di contestazione per le violazioni di cui al presente regolamento, è ammesso il ricorso al Sindaco 
entro di 30 giorni dalla contestazione o notifica della violazione secondo le norme previste dal Capo I, sezione I e II, 
legge 24 novembre 1981, n. 689.  
 
 

ART. 24 
PROCEDURA PER L’APPLICAZIONE DELLE SANZIONI AMMINIS TRATIVE 

 
Ai sensi degli art. 7 e 7 bis del Decreto Legislativo 18 agosto 2000, n. 267 e successive modificazioni, le violazioni 
alle norme del presente regolamento sono assoggettate alle sanzioni da esso previste secondo la procedura di cui 
alla Legge 24 novembre 1981, n. 689 del e successive modificazioni. 
In particolare la sanzione amministrativa pecuniaria è graduata nel rispetto dei limiti edittali previsti, tenuto conto 
della gravità della violazione, ed è ammesso, ai sensi dell’articolo 16 della L. 689/81, il pagamento in misura ridotta 
pari alla terza parte del massimo della sanzione prevista per la violazione commessa o, se più favorevole, pari al 
doppio del minimo edittale previsto. 
In caso di ricorso e relativo rigetto dell’opposizione, ai sensi dell’art. 18 della L. 689/81, l’organo competente a 
decidere, nel motivare le ragioni della decisione ridetermina la sanzione, in base al predetto principio di 
commisurazione della gravità del fatto, entro i limiti edittali stabiliti per la violazione.   
 
 
 
 


13 
 

ART.25 
NORME TRANSITORIE E ENTRATA IN VIGORE 

 
 
Il presente regolamento, entra in vigore il 16° giorno successivo alla data di pubblicazione all’albo pretorio online.  
Sono abrogate tutte le precedenti disposizioni regolamentari o dirigenziali aventi lo stesso oggetto. 


