

COMUNE DI COLOGNE

PROVINCIA DI BRESCIA

VERBALE DI DELIBERAZIONE DEL CONSIGLIO COMUNALE

COPIA

N° 16 del 30/04/2016

OGGETTO: CONFERMA ALIQUOTE ADDIZIONALE IRPEF ANNO 2016

L'anno **2016**, addì **trenta** del mese di **aprile** alle ore **08:30**, nella sala delle adunanze del palazzo comunale, si è riunito, in seduta pubblica il **CONSIGLIO COMUNALE** in seguito a convocazione disposta dal sindaco con avvisi spediti nei termini di legge:

N.	Cognome e Nome	Qualifica	Presenza
1	CHIARI CARLO	Presidente	P
2	BONARDI GIUSEPPE	Consigliere	P
3	FORTUNATO CATERINA	Consigliere	P
4	GARZA MARCO	Consigliere	P
5	BELOTTI STEFANO	Consigliere	P
6	BENAGLIO PAOLA	Consigliere	P
7	VIOLA FRANCESCA	Consigliere	P
8	BOGLIONI FRANCESCA	Consigliere	P
9	PIANTONI ANDREA	Consigliere	P
10	VEZZOLI GIUSEPPE	Consigliere	A
11	FAUSTINI MOIRA	Consigliere	A
12	BENEDETTI NICOLETTA	Consigliere	A
13	VERZELETTI DANILO DAVIDE	Consigliere	P

Presenti: 10 Assenti: 3

Assiste all'adunanza Il Segretario Comunale **Dott.ssa Turturici Susanna** il quale partecipa alla riunione con funzioni consultive, referenti, di assistenza e per la cura della verbalizzazione.

Essendo legale il numero degli intervenuti il Presidente del Consiglio, **Carlo Chiari**, assume la presidenza e dichiara aperta la seduta per la trattazione dell'oggetto sopra indicato .

OGGETTO: CONFERMA ALIQUOTE ADDIZIONALE IRPEF ANNO 2016

Il Consiglio Comunale decide a maggioranza di discutere insieme i punti n.14 ,n.15 e n.16 posti nell'ordine del giorno in quanto riferiti alla stessa problematica.

Introduce l'argomento **il Sindaco – Presidente Carlo Chiari** che passa la parola **all'Assessore al Bilancio Garza Marco** il quale relaziona sull'argomento.

Dopodiché

IL CONSIGLIO COMUNALE

PREMESSO CHE:

1. l'art. 151 comma 1 del D.Lgs. 18.08.2000, n. 267 testualmente dispone "*Gli enti locali deliberano entro il 31 dicembre il bilancio di previsione per l'anno successivo.....*";
2. con decreto del 13 maggio u.s., il Ministro dell'Interno ha differito al 30 Luglio 2015 il termine per la deliberazione del bilancio di previsione per l'anno 2015, da parte degli Enti Locali di cui all'art. 151 del T.U.E.L. approvato con Decreto Legislativo 18 Agosto 2000, n. 267;
3. l'art. 172, lett. c) del D.Lgs. 267/2000 prevede che al bilancio siano allegare le delibere con le quali sono determinati, per l'esercizio oggetto di previsione. Le tariffe, le aliquote d'imposta e le eventuali maggiori detrazioni, le variazioni dei limiti di reddito dei tributi locali e per i servizi locali, nonché, per i servizi a domanda individuale, i tassi di copertura in percentuale del costo di gestione dei servizi stessi;
4. l'art. 1 comma 169 della legge 27 dicembre 2006, n. 296 (Finanziaria 2007) testualmente dispone:
"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 al 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".
5. il D.Lgs. 28 settembre 1998, n. 360 ha istituito l'addizionale comunale all'imposta sul reddito delle persone fisiche;
6. la legge 27.12.2006 n. 296 articolo unico, comma 142 e successivi (finanziaria 2007) ha sbloccato dal 1° gennaio 2007 l'addizionale comunale all'IRPEF disponendo che i comuni, con regolamento adottato ai sensi dell'art. 52 del D.Lgs. 15.12.1997 n. 446 e successive modificazioni, possono disporre la variazione dell'aliquota di compartecipazione dell'addizionale all'IRPEF, con il limite massimo fissato a 0,8 punti percentuali;
7. l'art. 1 comma 11, del D.L. 13 agosto 2011 n. 138 convertito in Legge 14 settembre 2011 n. 148, modificato dall'art. 13, comma 16 del D.L. 201/2011 nonché della possibilità, prevista dal citato articolo 1, per i comuni di prevedere aliquote differenziate per scaglioni di reddito nel rispetto del principio della progressività;

DATO ATTO che l'art. 1, comma 26 della Legge 208/2015 (Legge di Stabilità 2016) blocca per il 2016 la possibilità per Comuni e Regioni di incrementare le aliquote dei tributi rispetto a quelli applicati nel corso dell'anno 2015:

RITENUTO di confermare per l'anno 2016 le tariffe di cui all'art. 1 del Regolamento comunale per l'applicazione dell'imposta sull' Addizionale Comunale all'IRPEF suddivisa con aliquote differenziate e a scaglioni di reddito come da Delibera di Consiglio Comunale n. 33 del 22/07/2015;

VISTO il D.M. 01/03/2016 che ha differito al 30 aprile 2016, il termine di approvazione, da parte degli enti locali, dei bilanci di previsione per l'esercizio finanziario 2016.

VISTI i pareri riportati in calce al presente atto;

CON voti favorevoli n.9 (nove) (maggioranza), astenuti n. 1 (uno) (Verzeletti Danilo Davide del Gruppo "Civica Colognese") e contrari 0 (zero) espressi nelle forme di legge dai n. 10 (dieci) consiglieri presenti e votanti;

DELIBERA

1. di confermare per l'anno 2016 le aliquote approvate all'art. 1 del Regolamento comunale per l'applicazione dell'addizionale comunale all'imposta sul reddito delle persone :
 - a) 0,20%, fino a 15.000 euro di reddito imponibile;
 - b) 0,45%, per redditi compresi tra 15.001 e 28.000 euro;
 - c) 0,60%, per redditi compresi tra 28.001 e 55.000 euro;
 - d) 0,79%, per redditi compresi tra 55.001 e 75.000 euro;
 - e) 0,80 % per redditi oltre 75.001 euro;"
2. di dare atto che la presente deliberazione sarà trasmessa in via telematica al Ministero dell'Economia e delle Finanze – Dipartimento delle Finanze, per la pubblicazione sul Portale del Federalismo Fiscale entro 30 giorni dalla data in cui diventa esecutiva, ai sensi di quanto previsto dall'articolo 13, commi 13-bis e 15 del Decreto Legge 6 dicembre 2011, n. 201, convertito con modificazioni dalla Legge 22 dicembre 2011, n. 214, e dalla nota MEF prot. 5343/2012 del 6 aprile 2012;
3. L'efficacia delle deliberazioni di approvazione delle aliquote, nonché dei regolamenti, decorre dalla data di pubblicazione degli stessi nel portale.
4. di dare atto che tali aliquote decorrono dal 01 gennaio 2016;

SUCCESSIVAMENTE,

IL CONSIGLIO COMUNALE

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

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

CON voti favorevoli n.9 (nove) (maggioranza), astenuti n. 1 (uno) (Verzeletti Danilo Davide del Gruppo "Civica Colognese") e contrari 0 (zero) espressi nelle forme di legge dai n. 10 (dieci) consiglieri presenti e votanti;

DELIBERA

Di dichiarare il presente atto immediatamente eseguibile

DELIBERAZIONE DEL CONSIGLIO COMUNALE.

Oggetto : **CONFERMA ALIQUOTE ADDIZIONALE IRPEF ANNO 2016**

PARERE DI REGOLARITA' TECNICA

Si esprime parere favorevole di regolarità tecnica espresso ai sensi dell'art. 49 del T.U. approvato con D.Lgs. 18 Agosto 2000 n. 267.

Li, 21/04/2016

Il Responsabile Area Economico Finanziaria
F.to Plebani rag. Simonetta

PARERE DI REGOLARITA' CONTABILE E COPERTURA FINANZIARIA

Si esprime parere favorevole in riguardo alla regolarità contabile di cui sopra, parere espresso ai sensi dell'art. 49, del T.U. approvato con D.Lgs. 18 Agosto 2000 n. 267.

Li, 21/04/2016

Il Responsabile Area Economico Finanziaria
F.to Plebani rag. Simonetta

Letto, confermato e sottoscritto

Il Presidente del Consiglio
F.to Carlo Chiari

Il Segretario Comunale
F.to Dott.ssa Turturici Susanna

REFERTO DI PUBBLICAZIONE

Si attesta che la presente deliberazione è stata pubblicata, in data 19/05/2016, all'Albo Pretorio Istituzionale ove rimarrà esposta per 15 giorni consecutivi.

Il Segretario Comunale
F.to Dott.ssa Turturici Susanna

ESECUTIVITA'

E' divenuta esecutiva decorsi 10 giorni dalla pubblicazione ai sensi dell' art. 134 comma 3 del D. Lgs 267/2000.

E' stata dichiarata immediatamente eseguibile ai sensi dell'art. 134 comma 4 del D.Lgs 267/2000.

Il Segretario Comunale
F.to Dott.ssa Turturici Susanna

Copia valida ai soli fini della pubblicazione albo on-line art. 32 L. 69/2009.
Per ottenere copia fare richiesta di accesso agli atti ai sensi della L. 241/1990.

Cologne, 19/05/2016

Il Segretario Comunale
Dott.ssa Turturici Susanna