

DISCIPLINARE D'USO DEL MARCHIO "LCM – LUGO CITTA' MERCATO"

I Ambito di applicazione

Articolo 1

E' istituito il marchio "LUGO CITTA' MERCATO" (LCM abbreviato), nel seguito denominato "Marchio" che contraddistingue prodotti e servizi turistici di soggetti operanti nel Comune di Lugo. La struttura geometrica e morfologica del Marchio è rappresentata nell'Appendice 1. Le norme volte a regolare il rilascio, l'utilizzo e la revoca del detto Marchio sono dettate dal presente disciplinare.

II Condizioni di licenza d'uso del Marchio

Articolo 2

I soggetti che desiderano richiedere al Comune di Lugo una licenza d'uso del Marchio devono possedere i seguenti requisiti: 1. svolgere la propria attività produttiva, commerciale e/o di prestazione di servizi nel territorio del comune; 2. fabbricare e/o commercializzare prodotti o servizi legati al territorio della Bassa Romagna, contribuendo così alla valorizzazione del suo patrimonio artistico, culturale, naturalistico ed eno-gastronomico.

Articolo 3

Ciascun soggetto, che risponde alle caratteristiche individuate agli articoli 1 e 2, può richiedere al Comune di Lugo – Ufficio Promozione Urbana - il rilascio del Marchio per l'utilizzazione dello stesso secondo le norme del presente disciplinare. La richiesta deve essere presentata per iscritto all'indirizzo pec del Comune di Lugo. La richiesta dovrà contenere:

- la denominazione e/o nome e cognome del richiedente;
- la residenza o la sede operativa del richiedente, specificando la località, la via, il numero civico, il codice di avviamento postale;
- la gamma di prodotti e/o servizi per cui viene richiesta l'utilizzazione del Marchio;
- la dichiarazione di piena conoscenza e accettazione del presente disciplinare;
- l'impegno a fornire all'Ufficio Promozione Urbana del Comune copia del materiale prodotto recante il Marchio.

Articolo 4

Esaminata la richiesta, il responsabile dell'Area Servizi alla Città emette un giudizio che verrà sinteticamente espresso sulla richiesta all'uso, a mezzo dell'apposizione alternativa della dicitura "APPROVATO" o "NON APPROVATO" seguito dalla data e dalla firma.

Articolo 5

Ottenuta l'approvazione (in seguito denominata "licenza") secondo le modalità indicate nell'articolo 4, al richiedente sarà concessa la facoltà di utilizzare il Marchio sullo specifico prodotto e/o sul servizio richiesto e approvato. Richiedente e Comune potranno concordare una fornitura, di limitata entità e valore, del prodotto contraddistinto dal marchio per esclusivi fini promozionali da utilizzare come gadget ricordo per ospiti illustri in visita a Lugo.

Articolo 6

Il licenziatario non può cedere la licenza, concedere sub-licenze, o altrimenti disporre del Marchio nei confronti di terzi.

Articolo 7

Il licenziatario non può usare il Marchio parzialmente o con modifiche, ma deve sempre usarlo nella sua interezza.

Articolo 8

Nell'utilizzo del Marchio, il licenziatario si atterrà al Manuale d'uso per quanto riguarda la sua posizione, forma, dimensione, colore, e così via.

Articolo 9

Il licenziatario può usare il Marchio sia da solo sia abbinato ai propri marchi o a stemmi istituzionali.

Articolo 10

Nel caso in cui il Comune conceda direttamente o indirettamente contributi economici per la realizzazione di iniziative di carattere promozionale, turistico, sportivo o culturale, è fatto obbligo ai beneficiari di utilizzare il Marchio secondo le modalità contenute nel Manuale d'uso.

Articolo 11

Il licenziatario si impegna a non depositare e a non utilizzare marchi, ditte, insegne, ragioni o denominazioni sociali e altri segni distintivi che possano dar luogo a rischio di confusione o di associazione con il Marchio o con i singoli elementi dello stesso.

Articolo 12

Il licenziatario si impegna nell'uso del Marchio e nelle relative attività a non compiere alcun atto o omissione che possa danneggiare, o comunque, ledere la reputazione del Marchio.

Articolo 13

Qualora il licenziatario venga a conoscenza di violazioni del Marchio, si impegna a darne immediata informazione al Comune di Lugo – Ufficio Promozione Urbana.

Articolo 14

L'uso del Marchio è concesso a titolo gratuito.

Articolo 15

Il Marchio potrà essere applicato o riportato segnatamente su: - Azioni pubblicitarie rivolte allo specifico prodotto/servizio che gode dell'uso del Marchio - Azioni di promozione di eventi a carattere turistico, culturale, eno-gastronomico, sportivo. - Confezioni di prodotti eno-gastronomici tipici romagnoli - Abbigliamento promozionale e gadgets - Pubblicazioni e libri legati al territorio della Bassa Romagna - Carta intestata, biglietti da visita e altri supporti alla comunicazione ufficiale, anche via web.

Articolo 16

Il licenziatario, in tutte le attività nelle quali usa il Marchio, deve indicare la propria qualità di fabbricante del prodotto e/o di prestatore di servizio. In ogni caso, il licenziatario si assume tutte le responsabilità derivanti dai prodotti e dai servizi oggetto della licenza, ivi incluse, a titolo esemplificativo, quelle derivanti dalla prestazione di servizi di promozione, pubblicità, distribuzione, vendita. E' pertanto inteso che, nei limiti inderogabili di legge, il licenziatario manleverà e terrà il Comune di Lugo indenne da qualsiasi richiesta di terzi, incluse quelle per eventuali danni, relativa alle predette responsabilità.

Articolo 17

La riproduzione o l'utilizzazione del Marchio a scopi diversi da quelli previsti dal presente disciplinare, che non siano stati preventivamente approvati per iscritto dal

Responsabile dell'Area Servizi alla città del Comune di Lugo, comporterà la immediata decadenza dal diritto di utilizzo del Marchio.

Articolo 18

Il Comune avrà facoltà di perseguire legalmente secondo quanto previsto dalla normativa sulla tutela dei marchi tutti coloro che utilizzano il Marchio senza la preventiva autorizzazione.

Articolo 19

L'Appendice 1 con la versione in quadricromia e la versione ad un colore del Marchio è parte integrante ed essenziale del presente Regolamento.

Versione in quadricromia del Marchio “Lugo Città Mercato”

