

COMUNE DI FONTANETO D'AGOGNA

Provincia di Novara Piazza Della Vittoria n.2 28010 Fontaneto d'Agogna Codice Fiscale e Partita I.V.A: 00460900038

COPIA	COP	TA
-------	-----	-----------

VERBALE DI DELIBERAZIONE DEL CONSIGLIO COMUNALE N. 14

DEL 28/11/2013

OGGETTO:

REVOCA DELIBERAZIONE DEL CONSIGLIO COMUNALE N. 8 DEL 23/10/2013 E ADOZIONE NUOVE ADDIZIONALE COMUNALE ALL'IMPOSTA SUL REDDITO DELLE PERSONE FISICHE PER ANNO 2013 - DETERMINAZIONE ALIQUOTE PER ANNO 2013.

L'anno duemilatredici addì ventotto del mese di novembre alle ore **21** e minuti **00** nella sala delle riunioni. Previo esaurimento delle formalità prescritte dalla vigente Legge Comunale e Provinciale, vennero per oggi convocati i componenti di questo Consiglio Comunale in seduta PUBBLICA ORDINARIAdi PRIMA CONVOCAZIONE

Sono presenti i Signori:

Cognome e Nome	Carica	Pr.	As.
ARCH. ADRIANO	SINDACO	X	
FONTANETO			
PLATINI LUIGI	CONSIGLIERE	X	
FONTANETO GAUDENZIO	CONSIGLIERE	X	
TERUGGI MASSIMO	CONSIGLIERE	X	
AZZINI GIOVANNI	CONSIGLIERE	X	
FONTANA FIORENTINA	CONSIGLIERE	X	
PLATINI MARIA ANTONIA	CONSIGLIERE	X	
NOBILI ALESSIA	CONSIGLIERE	X	
CURTI MARCO	CONSIGLIERE		Х
PIZIO ROMANO	CONSIGLIERE	X	
GALLO DINO	CONSIGLIERE		Х
TERUGGI ANTONELLO	CONSIGLIERE		Х
ZENONE FERRUCCIO	CONSIGLIERE	X	

Totale 10 3

Partecipa alla seduta il Segretario Comunale Signor DOTT. MORNICO PATRIZIO

Il Signor ARCH. ADRIANO FONTANETO nella sua qualità di SINDACO assume la presidenza e, riconosciuto legale il numero degli intervenuti, dichiara aperta la seduta per la trattazione dell'oggetto suindicato.

Oggetto: REVOCA DELIBERAZIONE DEL CONSIGLIO COMUNALE N. 8 DEL 23/10/2013 E ADOZIONE NUOVE ADDIZIONALE COMUNALE ALL'IMPOSTA SUL REDDITO DELLE PERSONE FISICHE PER ANNO 2013 - DETERMINAZIONE ALIQUOTE PER ANNO 2013.

IL CONSIGLIO COMUNALE

VISTO il Decreto Legislativo 28 settembre 1998, n° 360, e successive modifiche, che ha istituito l'addizionale comunale all'imposta sul reddito delle persone fisiche;

RICHIAMATA la deliberazione del Consiglio Comunale n.8 del 23/10/2013;

RICHIAMATO l'articolo 52 del decreto legislativo 15 dicembre 1997 n. 446 che disciplina la potestà regolamentare generale delle province e dei comuni;

CONSIDERATO che il comma 169 dell'articolo 1 della Legge 27.12.2006, n. 296, prevede che: "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.";

Vista la Legge 27 dicembre 2006 n. 296 "Legge Finanziaria per l'anno 2007" e in particolare l'articolo 1 comma 142 che dispone che i comuni "con regolamento, adottato ai sensi dell'articolo 52 del D. Lgs. 15.12.1997 n. 446 e successive modificazioni, possono disporre la variazione dell'aliquota di compartecipazione dell'addizionale di citi al comma 2, con deliberazione da pubblicare sul sito";

VISTO l'articolo 10 comma 4-quater della legge 6 giugno 2013 n. 64, di conversione del decreto legge 8 aprile 2013 n. 35, che - modificando il testo del comma 381 dell'articolo 1 della legge 24 dicembre 2012 n. 228

DATO ATTO che, in virtù della vigente disciplina dettata dall'art. 1 del citato D. Lgs. n. 360/1998, i comuni, con regolamento adottato ai sensi dell'art. 52 del D. Lgs. 446/1997, possono disporre :

- la variazione dell'aliquota dell'addizionale nella misura massima dello 0,8 %;
- l'applicazione di una soglia di esenzione in ragione di specifici requisiti reddituali;

DATO ATTO che il Decreto legge 13 agosto 2011 n. 138, ha abrogato l'art. 5 del decreto n. 23 del 2011 prevedendo che la sospensione del blocco dell'aumento delle tariffe non si applica, a decorrere dall'anno 2012, con riferimento all'addizionale comunale all'imposta sul reddito delle persone fisiche di cui al decreto legislativo 28 settembre 1998, n. 360.

DATO ATTO altresì che il medesimo articolo 1 comma 11 del Decreto legge 138 del 2011, come da ultimo modificato dall'articolo 13 comma 16 del Decreto legge 06 dicembre 2011 n. 201, ribadisce che <u>la soglia di esenzione di cui al comma 3-bis</u> dell'articolo 1 del decreto legislativo 28 settembre 1998, n. 360, e' 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 e' dovuta e, nel caso di superamento del suddetto limite, la stessa si applica al reddito complessivo.

PRESO ATTO CHE il termine per l'approvazione del Bilancio di previsione 2013 prorogato al 30 giugno 2013 dall'art. 1, comma 381 della legge n. 228/2012, successivamente ri-prorogato con legge 6 giugno 2013 n. 64 (Conversione del decreto legge 8 aprile 2013 n. 35) al 30 settembre 2013, è stato ulteriormente differito al 30 novembre 2013 dall'art. 8 del DL 31 agosto 2013, n. 102;

RICHIAMATA la deliberazione del Consiglio Comunale n. 8 del 23/10/2013 con la quale venivano determinate per l'anno 2013 le 'aliquota della compartecipazione dell'addizionale comunale all'IRPEF;

CONSIDERATO che a seguito di minori trasferimenti erariali (comunicati dopo l'assunzione della precita deliberazione CC 8/2013) e per la necessità della salvaguardia degli equilibri il Consiglio Comunale ritiene opportuno e doveroso <u>revocare</u>, <u>la deliberazione del Consiglio Comunale n.8 DEL 23/10/2013 e adottare nuove aliquote per l'addizionale Comunale all'IREF per l'anno 2013 come sotto indicato:</u>

Soglia di esenzione (Euro): 10.000,00				
SCAGLIONI DI REDDITO	PERCENTUALE			
da euro 0,00 a euro 15.000	Aliquota (%): 0,50			
da euro 15.001 e fino a euro 28.000	Aliquota (%): 0,65			
da euro 28.001 e fino a euro 55.000	Aliquota (%): 0,70			
da euro 55.001 e fino a euro 75.000	Aliquota (%): 0,75			
oltre euro 75.000	Aliquota (%): 0,80			

Le aliquote sono da applicarsi al reddito imponibile secondo il criterio della progressività per scaglioni;

QUANTIFICATO presuntivamente in €. 196.601,97 (Risorsa 1111 – Codice 1.01.1111/42) il gettito dell'addizionale IRPEF derivante dall'applicazione dell'aliquota;

ESEGUITO integrale richiamo alla programmazione dell'ente, come analiticamente illustrata nella relazione revisionale e programmatica per il periodo 2013/2015;

VISTO l'art. 48 del D.Lgs. 18.08.2000, n. 267;

RITENUTO provvedere in merito;

ACQUISITI i pareri favorevoli del responsabile del servizio interessato e di ragioneria in ordine alla regolarità tecnica e contabile;

PRESENTI:	N.	10	
ASTENUTI:	N.	0	
VOTANTI:	N.	10	
CONTRARI	N.	1	Zenone
VOTI FAVOREVOLI:	N.	9	Espressi palesemente

DELIBERA

DI REVOCARE, la deliberazione del Consiglio Comunale n.8 del 23/10/2013;

successivamente

ACQUISITI i pareri favorevoli del responsabile del servizio interessato e di ragioneria in ordine alla regolarità tecnica e contabile

Con voti

PRESENTI:	N.	10	
ASTENUTI:	N.	0	
VOTANTI:	N.	10	
CONTRARI	N.	1	Zenone
VOTI FAVOREVOLI:	N.	9	Espressi palesemente

DI STABILIRE, per le esigenze, i fini esposti e in base alle norme in premessa, <u>con effetto dal 1 gennaio 2013</u> le aliquote progressive per scaglioni di reddito della compartecipazione dell' addizionale comunale all'IRPEF, nelle seguenti misure:

SCAGLIONI DI REDDITO	PERCENTUALE
da euro 0,00 a euro 15.000	Aliquota (%): 0,50
da euro 15.001 e fino a euro 28.000	Aliquota (%): 0,65
da euro 28.001 e fino a euro 55.000	Aliquota (%): 0,70
da euro 55.001 e fino a euro 75.000	Aliquota (%): 0,75
oltre euro 75.000	Aliquota (%): 0,80

DI STABILIRE:

- o <u>la soglia di esenzione dal pagamento</u> dell'addizionale comunale all'Irpef per i redditi imponibili complessivi inferiori a € 10.000,00;
- L'esenzione non equivale a franchigia e dunque non si applica nei casi in cui il reddito complessivo sia superiore a € 10.000,00.

DI DARE ATTO che l'introito previsto è stimato in €. 196.601,97 e viene iscritto alla risorsa 1.01.1111/42 codice 1111 "Addizionale IRPEF" del bilancio di previsione per l'esercizio finanziario 2013.

DI DARE ATTO che la presente deliberazione assume valore regolamentare per la disciplina del presente tributo.

DI DARE ATTO CHE per effetto art 8 comma 2 del D.L.102 del 31/08/2013 le deliberazioni di approvazione delle aliquote e delle detrazioni nonché i regolamenti dell' imposta municipale propria acquistano efficacia dalla data di pubblicazione nel sito istituzionale di ciascun Comune" senza null' altro adempimento.

DI COMUNICARE copia della presente deliberazione al Responsabile del servizio tributi per ogni conseguente e conforme adempimento di competenza, anche ai fini della sua pubblicazione sul sito informatico del Ministero dell'Economia e delle Finanze.

DI DARE ATTO che la presente deliberazione costituirà allegato al Bilancio di Previsione 2013, ai sensi dell'art. 172, lettera e), del D.Lgs. 18.08.2000 n° 267.

SUCCESSIVAMENTE

IL CONSIGLIO COMUNALE

STANTE L'URGENZA;

DI DICHIARARE, a mente dell'art. 134, comma 4, del D. Lgs. 18 agosto 2000, n. 267, il presente atto immediatamente eseguibile a seguito di votazione che ha dato il seguente risultato:

PRESENTI:	N.	10	
ASTENUTI:	N.	0	
VOTANTI:	N.	10	
CONTRARI	N.	1	Zenone
VOTI FAVOREVOLI:	N.	9	Espressi palesemente

stante la necessità ed urgenza di provvedere alla successiva fase attuativa con la massima sollecitudine.

II Presidente F.to ARCH. ADRIANO FONTANETO

Il Consigliere Anziano F.to PLATINI LUIGI

Il Segretario Comunale F.to DOTT. MORNICO PATRIZIO

RELAZIONE DI PUBBLICAZIONE

La presente deliberazione viene pubblicata all'Albo Pretorio ON-LINE del Comune per 15 giorni consecutivi con decorrenza dal 29/11/2013 ai sensi dell'art. 124 del D.lgs 267/2000.

Fontaneto d'Agogna, lì 29/11/2013

Il Segretario Comunale F.to DOTT. MORNICO PATRIZIO

E' copia conforme all'originale per uso amministrativo.

Fontaneto d'Agogna, lì 29/11/2013

II Segretario Comunale DOTT. MORNICO PATRIZIO

DICHIARAZIONE DI ESECUTIVITA'

Dichiarata immediatamente eseguibile ai sensi dell'art. 134 comma 4[^] D.Lgs. n. 267/00 in data 28/11/2013

Fontaneto d'Agogna, 29/11/2013

II Segretario Comunale DOTT. MORNICO PATRIZIO