

COMUNE DI CASCIANA TERME LARI
Provincia di Pisa

VERBALE DI DELIBERAZIONE DEL CONSIGLIO COMUNALE

N° 2 del 31/01/2017

**OGGETTO: ADDIZIONALE COMUNALE IRPEF – CONFERMA DELLE ALIQUOTE
PER L'APPLICAZIONE DELL'ADDIZIONALE COMUNALE SUL
REDDITO DELLE PERSONE FISICHE PER L'ANNO 2017**

L'anno duemiladiciassette, addì trentuno del mese di gennaio alle ore 21:30, nella Sala consiliare, previo esaurimento delle formalità prescritte dalla Legge e dallo Statuto, si è riunito sotto la presidenza del Sindaco Mirko Terreni il Consiglio Comunale. Partecipa all'adunanza ed è incaricato della redazione del presente verbale il Segretario Comunale Dott.ssa Daniela Di Pietro.

Intervengono i Signori:

Cognome e nome	Qualifica	Presenti
TERRENI MIRKO	Sindaco	SI
CARTACCI MATTEO	Consigliere	SI
CESTARI SIMONA	Consigliere	SI
CITI MATTIA	Consigliere	SI
COPPINI PAOLO	Consigliere	SI
PASQUALETTI MARCO	Consigliere	SI
DICIOTTI VERONICA	Consigliere	SI
VUODO ALESSANDRO	Consigliere	SI
CECCOTTI MAURO	Consigliere	SI
BERTI JESSICA	Consigliere	SI
CINI AGNESE	Consigliere	SI
BALDINI GIOVANNI	Consigliere	SI
BALLATORI ERICA	Consigliere	SI
FRACASSI LUCA	Consigliere	SI
PASSERAI SILVIA	Consigliere	SI
SALVETTI RICCARDO	Consigliere	SI
BOSCO MARIANNA	Consigliere	SI

PRESENTI: 17

ASSENTI: 0

Il Presidente, riconosciuta legale l'adunanza, dichiara aperta la seduta ed invita il Consiglio Comunale a trattare l'argomento di cui all'oggetto :

Risulta altresì:

CICCARE' CHIARA

Assessore non Consigliere

Pres.

X

Ass.

Il Sindaco passa alla trattazione del successivo punto iscritto all'ordine del giorno, precisa che i punti iscritti da n. 2 a n. 11 sono tutti collegati e riguardano il bilancio di previsione e ne propone, pertanto, una discussione unica, con votazioni separate.

I Consiglieri nulla osservano.

Il Sindaco cede la parola al Vicesindaco Mattia Citi per l'illustrazione dell'argomento.

Entra nella sala il consigliere Luca Fracassi. I Consiglieri presenti sono quindi n. 17.

Il Vicesindaco Mattia Citi, presa la parola, illustra il bilancio di previsione 2017/2019.

Conclusa l'illustrazione dell'argomento, il Sindaco dichiara aperto il dibattito.

Intervengono nella discussione: il Capogruppo Erica Ballatori, l'Assessore Matteo Cartacci, il Capogruppo Marianna Bosco, il Vicesindaco Mattia Citi.

Interviene nuovamente il Capogruppo Marianna Bosco per chiedere chiarimenti su project financing.

Interviene il Sindaco per rispondere alla richiesta di chiarimenti del Capogruppo Marianna Bosco.

Intervengono, inoltre, il Consigliere Luca Fracassi, l'Assessore Simona Cestari, nuovamente l'Assessore Matteo Cartacci, il Consigliere Giovanni Baldini e il Capogruppo Mauro Ceccotti.

A conclusione degli interventi, prende la parola il Sindaco.

Non essendoci ulteriori richieste di intervento, il Sindaco dichiara chiusa la discussione e pone il punto in votazione.

IL CONSIGLIO COMUNALE

Richiamato

- l'art. 1, comma 1, del d.lgs. 360/1998, come modificato dall'art. 1, comma 142, della legge 296/2006 (Legge Finanziaria 2007) che stabilisce che *“I comuni, con regolamento adottato ai sensi dell'articolo 52 del decreto legislativo 15 dicembre 1997, n. 446, e successive modificazioni, possono disporre la variazione dell'aliquota di compartecipazione dell'addizionale di cui al comma 2 con deliberazione da pubblicare nel sito individuato con decreto del capo del Dipartimento per le politiche fiscali del Ministero dell'economia e delle finanze 31 maggio 2002, pubblicato nella Gazzetta Ufficiale n. 130 del 5 giugno 2002. L'efficacia della deliberazione decorre dalla data di pubblicazione nel predetto sito informatico. La variazione dell'aliquota di compartecipazione dell'addizionale non può eccedere complessivamente 0,8 punti percentuali. La deliberazione può essere adottata dai comuni anche in mancanza dei decreti di cui al comma 2”*;
- il D.M. Economia e delle Finanze 31 maggio 2002 con cui sono state individuate le procedure per la pubblicazione sul sito informatico di cui al punto precedente;
- l'articolo 1 comma 11 del D.L. 138/2011 così come convertito dalla legge 148/2011 che, per assicurare la razionalità del sistema tributario nel suo complesso e la salvaguardia dei criteri di progressività, prevede che i comuni possano stabilire aliquote dell'addizionale comunale all'imposta sul reddito delle persone fisiche utilizzando esclusivamente gli stessi scaglioni di reddito stabiliti, ai fini dell'imposta sul reddito delle persone fisiche, dalla legge statale, nel rispetto del principio di progressività. Resta in ogni caso fermo che la soglia di esenzione di cui al comma 3-bis dell'articolo 1 del decreto legislativo 28 settembre 1998, n. 360, è stabilita unicamente in ragione del possesso di specifici requisiti reddituali e deve essere intesa come limite di reddito al di sotto del quale l'addizionale comunale all'imposta sul reddito delle persone fisiche non è dovuta e, nel caso di superamento del suddetto limite, la stessa si applica al reddito complessivo;
- il D.L. 201/2011 che definitivamente chiarisce che il riferimento agli scaglioni di reddito corrispondenti “a quelli stabiliti dalla legge statale” debba essere riferito a quelli previsti ai fini IRPEF;

Considerato che la Legge di Bilancio 2017 all'art.1, comma 42 ha prorogato anche per l'anno 2017 il blocco delle aliquote e tariffe, modificando il comma 26 dell'art. 1 della legge 28 dicembre 2015, n. 208 e la sospensione dell'efficacia delle delibere comunali nella parte in cui prevedono aumenti dei tributi e delle addizionali rispetto ai livelli applicabili per l'anno 2015, ad eccezione, tra l'altro, di quelle inerenti la Tari;

Richiamato:

- il D.Lgs. n. 360/1998 ;
- il D.Lgs. n. 267/2000;

Acquisiti i pareri in ordine alla regolarità tecnica e contabile, espressi dal Responsabile del Servizio Affari Generali, Dott.ssa Federica Caponi, ai sensi dell'art. 49, comma 1, del D.Lgs. n. 267/00, che si allegano al presente atto quale parte integrante e sostanziale;

Con la seguente votazione, espressa in forma palese per alzata di mano

Favorevoli	n. 12
Contrari	n. 5 (Erica Ballatori, Luca Fracassi, Silvia Passerai, Riccardo Salvetti, Marianna Bosco)

Astenuti	n. 0
Consiglieri presenti	n. 17
Consiglieri votanti	n. 17

DELIBERA

1. Di confermare per l'anno 2017 le seguenti aliquote, distinte per scaglioni di reddito, dell'Addizionale Comunale all'Imposta sul Reddito delle Persone Fisiche:

Scaglioni di reddito	Aliquota
Da 0 a 15.000,00 euro	0,40%
Da 15.000,01 a 28.000,00 euro	0,57%
Da 28.000,01 a 55.000,00 euro	0,72%
Da 55.000,01 a 75.000,00 euro	0,79%
Oltre 75,000 euro	0,80%

2. Di confermare anche per l'anno 2017 una soglia di esenzione per le persone fisiche di euro 10.000,00 (diecimila) per i contribuenti in possesso di redditi IRPEF annui fino ad euro 10.000,00;
3. Di dare mandato al Responsabile del Servizio Affari Generali affinché provveda alla pubblicazione sul sito informatico del Ministero dell'Economia e delle Finanze di cui al D.M. 31/05/2002 ed all'invio, ai sensi del comma 15 dell'articolo 13 del D.L. 201/2011, al Ministero dell'economia e delle finanze, Dipartimento delle finanze, entro il termine di cui all'articolo 52, comma 2, del decreto legislativo n. 446 del 1997, e comunque entro trenta giorni dalla data di scadenza del termine previsto per l'approvazione del bilancio di previsione;
4. Di dare atto che il Responsabile del Servizio Affari Generali, Dott.ssa Federica Caponi, è competente a porre in essere tutti gli atti connessi e conseguenti alla presente deliberazione;
5. Di dare atto che, salvo specifiche disposizioni normative speciali, contro il presente atto può essere proposto ricorso al TAR Toscana nel termine di decadenza di 60 giorni, può essere, altresì proposto Ricorso straordinario al Presidente della Repubblica, nel termine di centoventi giorni.

Successivamente

IL CONSIGLIO COMUNALE

Con la seguente votazione, espressa in forma palese per alzata di mano

Favorevoli	n. 12
Contrari	n. 5 (Erica Ballatori, Luca Fracassi, Silvia Passerai, Riccardo Salvetti, Marianna Bosco)
Astenuti	n. 0
Consiglieri presenti	n. 17
Consiglieri votanti	n. 17

DELIBERA

Di dichiarare, stante l'urgenza, la presente deliberazione immediatamente eseguibile, ai sensi dell'art. 134, comma 4 del D.Lgs. 267/2000.

Letto, confermato e sottoscritto

Il Sindaco
Mirko Terreni /
ArubaPEC S.p.A.

Il Segretario Comunale
Dott.ssa Daniela Di Pietro /
ArubaPEC S.p.A.