

COMUNE DI QUALIANO

(Città Metropolitana di Napoli)

COPIA DELIBERAZIONE DELLA GIUNTA COMUNALE

N.87

OGGETTO: TARI 2019 – APPROVAZIONE NUMERO DI RATE E RELATIVE SCADENZE

L'anno 2019 il giorno 14 del mese di Giugno alle ore 12,30 nei locali della sede del Comune di Qualiano siti in Piazza Del Popolo n.1.

A seguito di regolare avviso si è riunita la Giunta comunale, con l'intervento dei signori:

1.De Leonardis Raffaele - SINDACO	PRESENTE	<input checked="" type="checkbox"/>	ASSENTE	<input type="checkbox"/>
2.Di Domenico Domenico - VICESINDACO	PRESENTE	<input checked="" type="checkbox"/>	ASSENTE	<input type="checkbox"/>
3.Cerqua Bonaventura Assessore	PRESENTE	<input type="checkbox"/>	ASSENTE	<input checked="" type="checkbox"/>
4.De Rosa Principia Assessore	PRESENTE	<input checked="" type="checkbox"/>	ASSENTE	<input type="checkbox"/>
5.Di Nardo Elvira Assessore	PRESENTE	<input checked="" type="checkbox"/>	ASSENTE	<input type="checkbox"/>
6.Franzese Sabatino Sandro Assessore	PRESENTE	<input type="checkbox"/>	ASSENTE	<input checked="" type="checkbox"/>

Riconosciuta legale l'adunanza, il Sindaco De Leonardis Raffaele assume la presidenza e dichiara aperta la seduta, alla quale assiste il Segretario generale dr. Maria Luisa Dovetto

LA GIUNTA

Richiamata l'allegata proposta deliberativa relativa all'oggetto;

Acquisiti sulla stessa i pareri di regolarità tecnica e di regolarità contabile, espressi a norma Dall'art. 49, comma 1, del d. lgs. N.267/2000;

Ritenuta la proposta meritevole di approvazione;

Visto il d. lgs. N. 267/2000;

Con voti unanimi e favorevoli espressa in forma palese:

DELIBERA

di approvare l'allegata proposta relativa all'oggetto dando atto che, per l'effetto, il dispositivo della medesima è da intendersi qui integralmente riportato e trascritto;

di dichiarare il presente atto, con separata unanime e favorevole votazione espressa in forma palese, immediatamente eseguibile ai sensi dell'art. 134, comma 4, del d. lgs. N. 267/2000.

**PROPOSTA DI DELIBERAZIONE PER LA GIUNTA COMUNALE
SETTORE 8 – TRIBUTI
RELAZIONE ISTRUTTORIA**

Su proposta dell'assessore alle finanze – Sindaco

OGGETTO: TARI 2019 – APPROVAZIONE NUMERO DI RATE E RELATIVE SCADENZE

PREMESSO CHE:

- Con la legge n. 147 del 27 dicembre 2013 (Legge di stabilità 2014) è stata istituita l'Imposta Unica Comunale (IUC), basata su due presupposti impositivi: uno costituito dal possesso di immobili e collegato alla loro natura e valore, l'altro collegato all'erogazione e alla fruizione di servizi comunali. La IUC si compone dell'imposta municipale propria (IMU), di natura patrimoniale, dovuta dal possessore di immobili, di una componente riferita ai servizi, che si articola nel tributo per i servizi indivisibili (TASI), a carico sia del possessore che dell'utilizzatore dell'immobile, e nella tassa sui rifiuti (TARI), destinata a finanziare i costi del servizio di raccolta e smaltimento dei rifiuti, a carico dell'utilizzatore;
- Contestualmente, il comma 704 della citata Legge di stabilità ha abrogato l'art. 14 del Decreto Legge del 6 dicembre 2011, n.201 istitutivo della TARES nel 2013;
- La disciplina della nuova TARI è prevista nella citata Legge di stabilità ai commi da 641 a 668, nonché nei commi da 681 a 691; sono state inoltre previste modifiche alla TARI dall'art.1. del D.L. n. 16 del 6 marzo 2014;
- Sempre per quanto attiene alla TARI , il comma 683 prevede che il Consiglio Comunale approvi le relative tariffe in conformità al piano finanziario del servizio gestione dei rifiuti urbani, redatto dal soggetto che svolge il servizio stesso ed approvato dal Consiglio comunale o da altra autorità competente a norma delle leggi vigenti in materia;
- La TARI, ai sensi del comma 642, è dovuta da chiunque possieda o detenga locali o aree scoperte, a qualsiasi uso adibiti, suscettibili di produrre rifiuti urbani. Le tariffe sono commisurate ad anno solare coincidente con un autonoma obbligazione tributaria e il Comune nella commisurazione delle tariffe tiene conto dei criteri determinati con apposito regolamento comunale di cui al Decreto del Presidente della Repubblica 27 aprile 1999, n. 158;
- Secondo tali criteri, gli introiti della tassa devono assicurare la copertura integrale dei costi di investimento e di esercizio relativi al servizio , ricomprendendo anche i costi di cui all'art.15 del Decreto Legislativo 13 gennaio 2003, n.36, ad esclusione dei costi relativi ai rifiuti speciali al cui smaltimento provvedono a proprie spese i relativi produttori comprovandone l'avvenuto trattamento in conformità alla normativa vigente;
- La TARI pertanto deve essere applicata e riscossa dal Comune, al pari delle altri componenti tributarie che costituiscono l'Imposta Unica Comunale (IUC) e quindi introitata nel proprio bilancio, fermo restando la sua destinazione a copertura dei costi derivanti dall'espletamento dei servizi di raccolta e smaltimento dei rifiuti solidi urbani;
- Le tariffe della TARI, sono determinate sulla base di quanto sancito dal Decreto del Presidente della Repubblica n. 158 del 27 aprile 1999 con possibilità di deroga al metodo

normalizzato nel limite +/- 50% per i coefficienti KB-KC-KD e con la facoltà di derogare all'applicazione del coefficiente KA confermata anche per l'anno 2019 all'art. 1 comma 1093;

- La tariffa è composta da una quota fissa legata alle componenti essenziali del costo del servizio di gestione dei rifiuti, riferite in particolare agli investimenti per le opere ed ai relativi ammortamenti e da una quota variabile rapportata alle quantità di rifiuti conferiti, al servizio fornito e all'entità degli oneri di gestione in modo che sia assicurata la copertura integrale dei costi;
- Le tariffe si dividono in "domestiche" per le quali, accanto alla superficie imponibile dell'abitazione, viene considerato anche il numero dei componenti del nucleo familiare e "non domestiche" con una differenziazione sulla base delle stesse categorie precedentemente utilizzate per la disciplina TIA e la TARES, caratterizzate appunto, da una componente fissa e da una variabile;
- Il comma 683 della Legge di stabilità stabilisce che il Consiglio Comunale approvi, entro il termine fissato da norme statali per l'approvazione del bilancio di previsione, le tariffe della TARI in conformità al piano finanziario del servizio di gestione dei rifiuti urbani;
- L'art.4, comma 2, del citato D.P.R. 158/1999 prevede che l'Ente locale ripartisce tra le categorie di utenza domestica e non domestica l'insieme dei costi da coprire attraverso la tariffa secondo criteri razionali;
- Anche per l'anno 2019 ai sensi dell'art. 1 comma 1093 della Legge di bilancio n. 145/2018, le tariffe della TARI, sono determinate sulla base di quanto sancito dal Decreto del Presidente della Repubblica n. 158 del 27 aprile 1999 con possibilità di deroga nel limite +/- 50% per i coefficienti KB-KC-KD e con la facoltà di non considerare il coefficiente KA;

RITENUTO OPPORTUNO, stabilire

- stabilire la riscossione della TARI in quattro rate bimestrali recanti scadenze **31/07/2019-30/09/2019-30/11/2019 e 31/01/2020**;
- **unica soluzione** con scadenza 31/07/2019;
- pagamento con **bollettino cc postale per le utenze domestiche** e modello **F24 per utenze non domestiche** al fine di eventuali compensazioni.

VISTO

- il D.P.R. 27 aprile 1999, n.158 "Regolamento recante norme per la elaborazione del metodo normalizzato per definire la tariffa del servizio di gestione del ciclo dei rifiuti urbani";
- Vista la Legge n. 147 del 27 dicembre 2013 (legge di stabilità per l'anno 2014) e in particolare i commi dal 639 al 705 nella quale è stata istituita l'imposta comunale unica (IUC) e nell'ambito di questa la componente tributaria costituita dalla tassa sui rifiuti (TARI);
- La legge n. 208/2015 – Stabilità per l'anno 2016;
- La Legge n. 232/2016 – Stabilità per l'anno 2017;

- La Legge di bilancio 2018 n. 205/2017;
- Visto l'art.1 del D.L. 6 marzo 2014, n.16 di modifica delle disposizioni in materia di TASI e TARI;
- Il T.U.E.L.;
- Il vigente Regolamento di contabilità
- La Legge di bilancio n. 145/2018 (Legge di Bilancio 2019) in particolare l'art. 1 comma 1093.
- Vista la delibera di C.C. di approvazione del piano tariffario TARI 2019;

CONSIDERATO

- La necessità di provvedere con urgenza all'approvazione delle scadenze ai fini delle necessità di riscossione dell'entrata tributaria

RITENUTO

- stabilire la riscossione della TARI in quattro rate bimestrali recanti scadenze **31/07/2019-30/09/2019-30/11/2019 e 31/01/2020**;
- **unica soluzione** con scadenza 31/07/2019;
- pagamento con **bollettino cc postale per le utenze domestiche** e modello **F24 per utenze non domestiche** al fine di eventuali compensazioni.

PROPONE DI DELIBERARE

1. stabilire la riscossione della TARI in quattro rate bimestrali recanti scadenze **31/07/2019-30/09/2019-30/11/2019 e 31/01/2020**;
2. **unica soluzione** con scadenza 31/07/2019;
3. pagamento con **bollettino cc postale per le utenze domestiche** e modello **F24 per utenze non domestiche** al fine di eventuali compensazioni.
4. **di dichiarare** la delibera ad adottarsi presente, immediatamente eseguibile.

Il Responsabile del Servizio

f.to Dr. Gianluca Russo

L'ASSESSORE AI TRIBUTI

Sindaco

f.to Dr. Raffaele De Leonardis

OGGETTO: TARI 2019 – APPROVAZIONE NUMERO DI RATE E RELATIVE SCADENZE

Parere di Regolarità Tecnica - ART. 49 D. LGS. 267/2000

Il sottoscritto responsabile del Servizio Tributi del Settore 8 esprime sul presente atto parere favorevole in ordine alla regolarità tecnica ai sensi dell'art. 49 del D. Lgs. n. 267/2000 e ne attesta la correttezza dell'azione amministrativa ai sensi dell'art. 147 bis del D. Lgs. n. 267/2000.

Qualiano, 13.06.2019

Il Responsabile del Servizio

f.to Dr. Gianluca Russo

Parere di Regolarità Contabile - ART. 49 D. LGS. 267/2000

Il sottoscritto responsabile del Servizio Finanziario esprime sul presente atto parere favorevole in ordine alla regolarità contabile ai sensi dell'art. 49 del D. Lgs. n. 267/2000.

Qualiano, 14.06.2019

Il Responsabile del Servizio

f.to Dr. Salvatore Panico

OGGETTO: TARI 2019 – APPROVAZIONE NUMERO DI RATE E RELATIVE SCADENZE

Del che si è redatto il presente verbale che, approvato, viene così sottoscritto.

IL SINDACO

f.to dott. Raffaele De Leonardis

IL SEGRETARIO GENERALE

f.to dr.Maria Luisa Dovetto

=====

PER COPIA CONFORME: 18/06/2019

IL SEGRETARIO GENERALE
Dr.Maria Luisa Dovetto

=====

Visti gli atti d'ufficio

S I A T T E S T A

- Che la presente deliberazione:

viene pubblicata all'albo pretorio on line di questo Comune, ai sensi dell'art. 124 comma 1 del d. lgs. n. 267/2000, per 15 giorni consecutivi a partire dal 20/06/2019

viene comunicata con lettera prot. n. 9708 in data 20/06/2019 ai Signori Capigruppo consiliari ai sensi dell'art. 125 del d. lgs. n. 267/2000.

- Che la presente deliberazione è divenuta esecutiva il 14/06/2019

[] non essendo soggetta a controllo ed essendo decorsi dieci giorni dalla sua pubblicazione (art. 134, comma 3, del d. lgs. n. 267/2000);

[] perché dichiarata immediatamente eseguibile (art. 134, comma 4, del d. lgs. n. 267/2000).

IL RESPONSABILE DEL PROCEDIMENTO

F.to Antonio Iuffredo

IL SEGRETARIO GENERALE

f.to dr.ssa Maria Luisa Dovetto