

COMUNE DI PIMONTE

PROVINCIA DI NAPOLI

Publicata all'Albo Pretorio On Line
Prot.n. 9429 del 03/12/2013

COPIA DI DELIBERAZIONE DEL CONSIGLIO COMUNALE

N. 39 DEL 29/11/2013

OGGETTO: MODIFICAZIONE AL REGOLAMENTO COMUNALE PER L'APPLICAZIONE DELLA TASSA PER LO SMALTIMENTO DEI RIFIUTI URBANI INTERNI

L'anno **duemilatredici** addi **ventinove** del mese di **novembre** nella sala delle adunanze consiliari, a seguito di invito diramato dal Sindaco in data 25/11/2013 prot. n. 9234, convocato il Consiglio Comunale in seduta pubblica di prima convocazione.

Presiede la seduta il Presidente Michele PALUMMO .
Dei consiglieri comunali sono presenti:

COGNOME E NOME	PRESENTI
MICHELE PALUMMO	SI
GIUSEPPE GARGIULO	SI
GENNARO SOMMA	SI
ANNA OSPIZIO	SI
ANTONIO D'AMORA	SI
VINCENZO COTICELLA	SI
LUCIANO IMPARATO	SI
MICHELE SABATINO	SI
FRANCESCO RAIA	NO
CARMINE PALOMBA	SI
GIUSEPPE DONNARUMMA	SI

Partecipa il Segretario Comunale Dr. Egizio LOMBARDI incaricato della redazione del verbale.

Il Presidente, alle ore 18,50, constatato il numero degli intervenuti, dichiara aperta la seduta in prima convocazione ed invita i presenti alla trattazione dell'argomento indicato in oggetto.

COMUNE DI PIMONTE
PROVINCIA DI NAPOLI

Proposta di Delibera di Consiglio Comunale n. 54 del 22/11/2013

OGGETTO: MODIFICAZIONE AL REGOLAMENTO COMUNALE PER L'APPLICAZIONE DELLA TASSA PER LO SMALTIMENTO DEI RIFIUTI URBANI INTERNI

Il Proponente Sindaco
Michele PALUMMO

Parere in ordine alla regolarità tecnica:

Si esprime parere favorevole ai sensi dell'art. 49 del T.U. delle leggi sull'ordinamento degli enti locali n. 267 del 18/08/2000.

Pimonte, 22/11/2013

Il Responsabile del Servizio
Finanziario
Dott. Egizio LOMBARDI

Parere in ordine alla regolarità contabile:

Si esprime parere favorevole ai sensi dell'art. 49 del T.U. delle leggi sull'ordinamento degli enti locali n. 267 del 18/08/2000.

Pimonte, 22/11/2013

Il Responsabile del Servizio Finanziario
Dott. Egizio LOMBARDI

PROPOSTA DI DELIBERAZIONE

PREMESSO che con deliberazione consiliare n. 35 del 12/7/1994 è stato approvato il regolamento di cui all'oggetto, ai sensi dell'art. 79, comma 2, del D.Lgs. n. 507 del 15/11/1993, favorevolmente esaminato dall'organo regionale di controllo e trasmesso alla Direzione Centrale per la fiscalità locale del Ministero delle Finanze, che non ha formulato, in merito, rilievi di legittimità;

VISTO l'art. 67 del suddetto decreto legislativo n. 507/93, secondo il quale i Comuni possono prevedere, oltre alle esclusioni dal tributo di cui all'art. 62 ed alle tariffe ridotte di cui all'art. 66, speciali agevolazioni, sotto forma di riduzioni ed, in via eccezionale, di esenzioni. Tali esenzioni e riduzioni sono iscritte in bilancio come autorizzazioni di spesa e la relativa copertura è assicurata da risorse diverse dai proventi della tassa relativa all'esercizio cui si riferisce l'iscrizione predetta;

VISTA la deliberazione consiliare n. 8 del 29/3/1999, con la quale veniva modificato il regolamento, inserendo l'art. 10 bis per la concessione di riduzioni ed esenzioni per speciali categorie;

VISTA la deliberazione consiliare nr. 30 del 30/10/2012, con la quale veniva modificato il regolamento, inserendo all'art. 10 bis il comma 4, inerente le agevolazioni per le aree adibite ad uffici, servizi ed istituzioni comunali e Caserme Carabinieri;

In sede di applicazione della Tassa, è emersa la necessità in relazione a specifiche tipologie, di apportare le ulteriori seguenti modifiche al suddetto regolamento, inserendo all'art. 10 bis gli appresso indicati commi:

comma 4 – pensionati di età superiore a 65 anni con reddito compreso tra € 0 e € 6.250,00 indicato dall'ISEE- riduzione del 20%;

comma 5– pensionati di età superiore a 70 anni con reddito compreso tra € 0 e 6.250,00 – indicato dall'ISEE - riduzione del 30%

comma 6 – invalidi civili con invalidità superiore al 50%. Riduzione del 20%;

comma 7 – nuclei familiari composti da almeno 5 unità con reddito complessivo compreso tra € 0 e € 6.250,00. Indicato dall'ISEE– riduzione del 20%;

comma 8 – per le nuove attività produttive, commerciali o di servizi è prevista un' agevolazione con le seguenti riduzioni:

a) 1° anno esenzione totale;

b) 2° e 3° anno riduzione del 50% per quelle aziende che dimostrano di aver, a partire dal 2013, almeno un dipendente a tempo indeterminato.

VISTO il D. Lgs. n. 267 del 18/8/2002;

VISTO lo Statuto dell'Ente

SI PROPONE

1) di apportare, per i motivi espressi in premessa, la modifica al regolamento comunale per l'applicazione della tassa per lo smaltimento dei rifiuti solidi urbani n. 35 del 12.07.1994, modificato con atto del C.C. n. 57 del 28.11.2002 mediante inserimento dei seguenti commi all'art. "10 bis – agevolazioni ed esenzioni"

comma 4 – pensionati di età superiore a 65 anni con reddito compreso tra € 0 e € 6.250,00 indicato dall'ISEE- riduzione del 20%;

comma 5– pensionati di età superiore a 70 anni con reddito compreso tra € 0 e 6.250,00 – indicato dall'ISEE - riduzione del 30%

- comma 6 – invalidi civili con invalidità superiore al 50%. Riduzione del 20%;
- comma 7 – nuclei familiari composti da almeno 5 unità con reddito complessivo compreso tra € 0 e € 6.250,00. Indicato dall'ISEE– riduzione del 20%;
- comma 8 – per le nuove attività produttive, commerciali o di servizi è prevista un' agevolazione con le seguenti riduzioni:
- a)1° anno esenzione totale;
 - b)2° e 3° anno riduzione del 50% per quelle aziende che dimostrano di aver, a partire dal 2013, almeno un dipendente a tempo indeterminato.
- 2) di trasmettere la deliberazione di approvazione della presente proposta alla Direzione Centrale per la Fiscalità Locale – Ufficio del Federalismo Fiscale - del Ministero delle Finanze, ai sensi dell'ultimo comma dell'art 68 del D. Lgs. n. 507/1993.

Pimonte, 19 nov. '13

L'ASSESSORE AL RAMO

Prof. Michele Palummo

L'assessore Gargiulo illustra l'argomento all'od.g.. In particolare, l'assessore propone di modificare le agevolazioni previste dall'art. 10bis, come da proposta allegata al presente verbale per formarne parte integrante e sostanziale. Propone poi, al comma 6 abrogato, di inserire agevolazioni, nella misura della riduzione del 20%, per vedove/i con minori conviventi nel nucleo familiare del contribuente. L'assessore precisa che tutte le agevolazioni riguardanti il presente regolamento si intendono non cumulabili tra di esse e che, quindi, potrà essere applicata una sola agevolazione ossia la più vantaggiosa per il contribuente.

Il sindaco precisa che con la modifica del regolamento tarsu si intende dare un primo segnale di riduzione delle tasse ai cittadini.

Il cons. di minoranza Palomba sottolinea che per gli invalidi civili è già prevista la riduzione del 30% della tassa e poi invita l'amministrazione a precisare che le agevolazioni per le attività produttive devono riguardare le imprese di nuova costituzione e non quelle che cambiano proprietà ogni 6 mesi.

Il sindaco afferma che le agevolazioni si riferiscono a nuove imprese che nascono per la prima volta sul territorio comunale.

Per il cons. di minoranza Donnarumma la proposta va nella direzione giusta anche se evidenzia che oggi è molto difficile, con l'attuale crisi economica, parlare di nuove aziende che nascono a Pimonte.

Il sindaco, constatato che non sono stati richiesti altri interventi, decide di mettere ai voti, mediante alzata di mano, la proposta agli atti con la proposta di modifica presentata dall'assessore Gargiulo. L'esito della votazione è il seguente:

PRESENTI	10
VOTANTI	10
FAVOREVOLI	9
CONTRARI	0
ASTENUTI	1 (Palomba)
RISULTATO	PROPOSTA APPROVATA

Si vota anche sull'immediata esecutività con uguale esito (favorevoli 9, contrari 0, astenuti 1).

IL CONSIGLIO COMUNALE

Vista l'allegata proposta di deliberazione;

Visto il parere favorevole di regolarità tecnica reso ai sensi dell'articolo 49, comma 1, del Dlgs 267/2000, dal responsabile dell'Area Finanziaria;

Visto il verbale della presente seduta;

Visto l'esito della votazione;

DELIBERA

1. Di approvare, per le motivazioni su esposte e che qui si intendono integralmente riportate, la proposta di deliberazione inerente all'oggetto, qui allegata, a firma del responsabile del sindaco con la proposta di modifica presentata dall'assessore Gargiulo che costituisce parte integrante e sostanziale del presente provvedimento.
2. Di rendere la presente deliberazione immediatamente eseguibile.

Del che il presente verbale, letto, confermato e sottoscritto.

F.to Il Presidente
Michele PALUMMO

F.to Il Segretario Comunale
Egizio LOMBARDI

Su conforme relazione del Messo comunale, il sottoscritto Segretario Comunale Certifica:

CERTIFICATO DI PUBBLICAZIONE

La presente deliberazione sarà affissa all'Albo Pretorio Comunale il giorno 03/12/2013, vi rimarrà per giorni 15 (quindici) consecutivi.

Pimonte, lì

F.to Il Messo Comunale
Giuseppina Chierchia

F.to Il Segretario Comunale
Egizio LOMBARDI

ESECUTIVITA'

Su conforme relazione dell'impiegato addetto all'Ufficio di segreteria la suesesa deliberazione è divenuta esecutiva per:

_ Decorrenza del termine di giorni 10 dall'inizio della pubblicazione, ai sensi del 3° comma dell'art.134 D.L.vo n. 267/2000;

X Dichiarata immediatamente eseguibile, ai sensi dell'art. 134, 4° comma, D.L.vo n. 267/2000.

F.to Il Segretario Comunale
Egizio LOMBARDI

Copia della presente deliberazione, è trasmessa per l'esecuzione a:

Pimonte,

L'ADDETTO

La presente deliberazione è copia conforme all'originale esistente agli atti d'ufficio.-

Pimonte, 05/11/2015

Il Segretario Comunale
Egizio LOMBARDI