

Comune di Palazzolo sull'Oglio

PROVINCIA DI BRESCIA

VERBALE DI DELIBERAZIONE DEL CONSIGLIO COMUNALE

N° 43 del 26/06/2014

OGGETTO: DETERMINAZIONE ALIQUOTA ALL'ADDIZIONALE COMUNALE ALL'IRPEF DA APPLICARSI PER L'ANNO 2014.

L'anno 2014, addì ventisei del mese di giugno alle ore 20:00, nella Sala Consigliare, in seguito a convocazione disposta con invito scritto e relativo ordine del giorno notificato ai singoli consiglieri si è riunito il Consiglio Comunale in sessione ordinaria in seduta pubblica.

Fatto l'appello nominale risultano presenti:

N.	Cognome e Nome	Presente	N.	Cognome e Nome	Presente
1	ZANNI GABRIELE	si	10	GATTO MATTEO	si
2	LANCINI SERGIO	si	11	FELTRI FRANCESCO	si
3	CONTENTO ANTONIETTA	si	12	ALBERTI GIULIO	si
4	BAITELLI GUGLIELMINO	si	13	MARINI ARMANDO	si
5	FAPANNI FABIO	no	14	CHIODINI MASSIMO	si
6	TUBINI CRISTINA	si	15	RACCAGNI STEFANO	si
7	FACCHI GIACOMINO	si	16	RUBAGOTTI TARCISIO	no
8	PEDERCINI OMBRETTA	si	17	CARNAZZI PAOLO	si
9	PIANTONI ALESSANDRA	si			

PRESENTI: 15

ASSENTI: 2

Assiste Il Segretario Comunale Dott. Gaetano Antonio Malivindi il quale provvede alla redazione del presente verbale.

Sono altresì presenti gli Assessori Esterni GHIDOTTI MARCO, COSSANDI GIANMARCO, COTELLI GIULIO, CHIARI DIEGO, VALLI NADIA.

Constatato il numero degli intervenuti, assume la presidenza il Dott. Guglielmino Baitelli nella sua qualità di Presidente del Consiglio Comunale che dichiara aperta la seduta per la trattazione dell'oggetto sopra indicato e, su questo, il Consiglio Comunale adotta la seguente deliberazione.

Il Presidente dà lettura dell'oggetto posto al n. 13 dell'ordine del giorno: "DETERMINAZIONE ALIQUOTA ALL'ADDIZIONALE COMUNALE ALL'IRPEF DA APPLICARSI PER L'ANNO 2014" e cede la parola all'Assessore Chiari Diego.

Dopodiché,

IL CONSIGLIO COMUNALE

UDITA la relazione dell'Assessore Chiari Diego;

UDITI gli interventi dei Consiglieri Comunali, così come riportati nella deliberazione n.30 in data odierna;

PREMESSO che:

- con deliberazione di Consiglio Comunale n. 8 del 09/02/2007, per effetto dell'entrata in vigore del D.Lgs. 360/98 è stata istituita, a decorrere dal 01/01/2007, l'addizionale comunale all'imposta sul reddito delle persone fisiche, fissandola allo 0,5%;

- in ottemperanza al disposto dell'art. 1, comma 142, della Legge Finanziaria 2007, il Consiglio Comunale con il medesimo atto n. 8 del 09/02/2007 ha provveduto ad approvare il regolamento dell'imposta di cui trattasi;

PRESO ATTO che, ai sensi dell'art. 151, comma 1, del D. Lgs. 267/2000, "I Comuni e le Province deliberano entro il 31 dicembre il bilancio di previsione per l'anno successivo";

VISTO il Decreto del Ministero dell'Interno del 29/04/2014 che ha differito al 31/07/2014 il termine per la deliberazione del bilancio di previsione anno 2014 da parte degli Enti Locali, di cui all'art. 151 del T.U.E.L., approvato con Decreto Legislativo n. 267 in data 18/08/2000;

VISTO che:

- ai sensi dell'art. 53, comma 16, della Legge 23 dicembre 2000 n. 388, il termine previsto per deliberare le aliquote e le tariffe dei tributi locali è stabilito entro la data fissata da norme statali per la deliberazione del bilancio di previsione e pertanto, anche se approvate successivamente all'inizio dell'esercizio, purché entro il termine anzidetto, hanno effetto dal 1° gennaio dell'anno di riferimento;

- ai sensi dell'art. 1, comma 169, della Legge Finanziaria 2007, "Gli enti locali deliberano le tariffe e le aliquote relative ai tributi di loro competenza entro la data fissata da norme statali per la deliberazione del bilancio di previsione. Dette deliberazioni, anche se approvate successivamente all'inizio dell'esercizio, purché entro il termine innanzi indicato, hanno effetto dal 1° gennaio dell'anno di riferimento. In caso di mancata approvazione entro il suddetto termine, le tariffe e le aliquote si intendono prorogate di anno in anno";

CONSIDERATO che l'art. 1, comma 142, della Legge finanziaria anno 2007, modificando l'art. 1, comma 3, del D.Lgs. 360/1998 stabilisce che la variazione dell'aliquota di compartecipazione IRPEF è deliberata dai Comuni con regolamento adottato ai sensi dell'art. 52 del D.Lgs. 446/97, individuando in tal modo nel Consiglio Comunale l'organo competente a deliberare non solo l'istituzione dell'addizionale comunale all'IRPEF, ma anche la relativa aliquota;

VISTA la deliberazione consiliare n. 96 del 22/12/2008, con la quale si è provveduto a modificare il regolamento inserendo l'art. 3 bis "Esenzioni" con il quale vengono esclusi dall'assoggettamento dell'addizionale comunale IRPEF, a partire dal 2009, i cittadini ultra settantacinquenni che abbiano conseguito, nell'esercizio finanziario precedente, un reddito fiscale annuo imponibile non superiore ad € 15.000,00;

RICHIAMATA la deliberazione del Consiglio Comunale n. 58 del 27/09/2012 che rettificava la deliberazione del Commissario straordinario (assunta con i poteri del Consiglio Comunale) n. 6 del 16.03.2012, con la quale, a seguito del rilievo effettuato dal Ministero dell'Economia e delle Finanze, veniva deliberato che i requisiti reddituali per poter beneficiare dell'esenzione debbono riguardare il medesimo periodo d'imposta di riferimento;

VISTA la deliberazione consiliare n. 30 del 29/06/2013, con la quale si è provveduto a modificare il regolamento inserendo l'art. 3 bis "Esenzioni" con il quale vengono esclusi dall'assoggettamento dell'addizionale comunale IRPEF, a partire dal 2013, i cittadini ultra settantenni che abbiano conseguito, nell'anno di riferimento, un reddito fiscale annuo imponibile non superiore ad € 15.000,00;

VISTO il parere dell'organo di revisione dell'ente, espresso ai sensi dell'art. 239, comma 1, lett. b), numero 7, del D.Lgs. 267/2000 in merito alla suddetta modifica regolamentare;

VISTA la delibera n. 72 del 20/05/2014 della Giunta Comunale, che propone al Consiglio Comunale la conferma, per l'esercizio 2014, dell'aliquota opzionale dell'addizionale comunale all'imposta sul reddito delle persone fisiche in 0,5 punti percentuali, come stabilito con deliberazione di Consiglio Comunale n. 8 del 09/02/2007, escludendo i cittadini ultra settantenni, che abbiano conseguito, nell'anno 2014 un reddito fiscale annuo imponibile non superiore ad € 15.000,00;

PRESO ATTO che:

- il reddito imponibile stimato inerente la popolazione residente in Palazzolo sull'Oglio per l'esercizio finanziario 2011 (ultimo dato disponibile) è stato determinato dal Ministero dell'Economia e delle Finanze in Euro 270.583.163,00;

- in considerazione dell'aliquota dello 0,5%, risulta congruo prevedere un introito complessivo a titolo di addizionale comunale opzionale all'IRPEF pari ad Euro 1.150.000,00;

VISTO il T.U.E.L. (D. Lgs. 18/08/2000, n. 267);

VISTO il Regolamento di contabilità dell'Ente;

VISTO il D.Lgs. 28 settembre 1998, n. 360, e successive modificazioni e integrazioni;

ACQUISITO il parere di regolarità tecnica rilasciato dal Dirigente Area Finanziaria – Affari Generali / Vicesegretario Dott. Gallone Giuseppe, ai sensi dell'articolo 147 bis del Testo Unico delle leggi sull'ordinamento degli enti locali approvato con Decreto legislativo n. 267/2000 e sue s.m.i., attestanti la regolarità e correttezza dell'azione amministrativa posta in essere con il presente atto;

ACQUISITO il parere di regolarità contabile rilasciato dal Dirigente Area Finanziaria – Affari Generali / Vicesegretario Dott. Gallone Giuseppe, ai sensi dell'articolo 147 bis del Testo Unico delle leggi sull'ordinamento degli enti locali approvato con Decreto legislativo n. 267/2000 e sue s.m.i., attestanti la regolarità e correttezza contabile del presente atto;

VISTO il parere favorevole della Commissione Consiliare d'Area per i Servizi Istituzionali e Risorse per le Attività economiche, espresso nella seduta del 24.06.2014;

Esce dall'aula il Consigliere Comunale Alberti Giulio, portando il numero dei Consiglieri comunali presenti a 14.

Con voti favorevoli n.10, contrari n.04 (Marini Armando, Chiodini Massimo, Raccagni Stefano, Carnazzi Paolo), astenuti nessuno, espressi nelle forme di legge dai n. 14 Consiglieri Comunali presenti e votanti;

DELIBERA

1. di confermare, per l'esercizio 2014, l'aliquota opzionale dell'addizionale comunale all'imposta sul reddito delle persone fisiche in 0,5 punti percentuali, come già fissato con deliberazione di Consiglio Comunale n. 8 del 09/02/2007, con esenzione per i contribuenti ultrasettantenni che abbiano conseguito, nell'anno 2014 un reddito fiscale annuo imponibile non superiore ad € 15.000,00;
2. di stabilire che la somma derivante dall'adozione del presente atto, quantificata in Euro 1.150.000,00 sulla base delle indicazioni in premessa citate, verrà introitata alla risorsa 1010060 cap. 90 del bilancio di previsione 2014.

Successivamente,

IL CONSIGLIO COMUNALE

RAVVISATA l'urgenza di dare immediata attuazione al presente provvedimento;

VISTO l'art. 134, comma 4, D.Lgs. 267/2000 (T.U.E.L.);

Con voti favorevoli n.10, contrari n.04 (Marini Armando, Chiodini Massimo, Raccagni Stefano, Carnazzi Paolo), astenuti nessuno, espressi nelle forme di legge dai n. 14 Consiglieri Comunali presenti e votanti;

DELIBERA

di dichiarare il presente atto immediatamente eseguibile.

Rientra in aula il Consigliere Comunale Alberti Giulio, portando il numero dei Consiglieri comunali presenti a 15.

Gli adempimenti previsti dall'art. 68 del Regolamento del Consiglio Comunale vengono rimessi alla prossima seduta consiliare.

Il Presidente del Consiglio
Dott. Guglielmino Baitelli

il Segretario Comunale
Dott. Gaetano Antonio Malivindi

ADEMPIMENTI RELATIVI ALLA PUBBLICAZIONE

Si attesta:

che copia della presente deliberazione viene pubblicata all'Albo Pretorio on-line il : 07/07/2014 ed ivi rimarrà per 15 giorni consecutivi.

Addì, 07/07/2014

il Segretario Comunale
Dott. Gaetano Antonio Malivindi

Il sottoscritto Segretario Generale certifica che la suesesa deliberazione, non soggetta al controllo preventivo di legittimità, in base a quanto previsto dall'art. 124 del T.U. approvato con D. Lgs. 267/2000 è stata pubblicata nella forme di legge all'Albo Pretorio on-line senza riportare, nei primi giorni di pubblicazione, denunce di vizi di legittimità o competenza, per cui la stessa è divenuta **ESECUTIVA** ai sensi del 3° comma dell'art. 134 del T.U. approvato con D. Lgs. 267, del 18 Agosto 2000.

Addì, 17/07/2014

Il Segretario Comunale
Dott. Gaetano Antonio Malivindi

Avverso il presente provvedimento è ammesso ricorso al competente Tribunale Amministrativo Regionale per la Lombardia entro 60 giorni, ovvero ricorso straordinario al Capo dello Stato entro 120 giorni dall'esecutività dell'atto.