

Comune di Sclafani Bagni
Città Metropolitana di Palermo

ESTRATTI DELIBERAZIONI CONSIGLIO COMUNALE DEL 12 FEBBRAIO 2018

Deliberazione del Consiglio comunale n. 4 del 12 febbraio 2018

Oggetto: nomina scrutatori.

IL RESPONSABILE DEL SETTORE AMMINISTRATIVO-FINANZIARIO

Omissis

PROPONE

che il Presidente del Consiglio scelga tra i componenti del Consiglio, tre scrutatori perché lo assistano nelle operazioni di accertamento dell'esito delle votazioni.

IL CONSIGLIO COMUNALE

Omissis

PRENDE ATTO

che gli scrutatori della seduta sono i sigg. Geraci Mario, Leone Laura e Castellana Giuseppe.

Deliberazione del Consiglio comunale n. 5 del 12 febbraio 2018
Oggetto: approvazione verbale seduta del 22 gennaio 2018.

IL RESPONSABILE DEL SETTORE AMMINISTRATIVO-FINANZIARIO

Omissis

PROPONE

l'approvazione del verbale della seduta del 22 gennaio 2018 comprendente le delibere dalla n. 1 alla n. 3.

IL CONSIGLIO COMUNALE

Omissis

DELIBERA

di approvare integralmente, come approva, la proposta avente ad oggetto: “approvazione verbale seduta del 22 gennaio 2018”.

Deliberazione del Consiglio comunale n. 6 del 12 febbraio 2018

Oggetto: conferma aliquote e detrazioni componente TASI (tributo servizi indivisibili) anno 2018 - azzeramento aliquote di base.

IL RESPONSABILE DELL'UFFICIO UNICO TRIBUTI

Omissis

PROPONE

1) di stabilire l'azzeramento dell'aliquota di base TASI, ai sensi del comma 676 della legge 27.12.2014, n. 147, per tutti i fabbricati, ivi compresa l'abitazione principale come definita ai fini dell'imposta municipale propria, per le aree scoperte nonché per quelle edificabili, a qualsiasi uso adibiti, con decorrenza dal 1 gennaio 2018;

Omissis

IL CONSIGLIO COMUNALE

Omissis

DELIBERA

di approvare integralmente, come approva, la proposta avente ad oggetto: “conferma aliquote e detrazioni componente TASI (tributo servizi indivisibili) anno 2018 – azzeramento aliquote di base”.

Con separata votazione, alla costante e vigile presenza degli scrutatori nominati ad inizio seduta, **(FAVOREVOLI: UNANIMITÀ)** ne viene dichiarata l'immediata esecutività.

Deliberazione del Consiglio comunale n. 7 del 12 febbraio 2018

Oggetto: approvazione piano finanziario e tariffe componente TARI (tributo servizio rifiuti) anno 2018.

IL RESPONSABILE DELL'UFFICIO UNICO TRIBUTI

Omissis

PROPONE

1) di dare atto che le premesse sono parte integrate e sostanziale del dispositivo del presente provvedimento;

2) di approvare l'allegato Piano Finanziario della componente TARI (Tributo servizio gestione rifiuti) anno 2018 redatto dalla Società Alte Madonie Ambiente Spa in liquidazione commissariale comprensivo dei costi amministrativi (Carc) ammontante ad € 67.000,00, i criteri per la determinazione delle tariffe per l'applicazione della tassa dei rifiuti e le Tariffe componente TARI anno 2018 (Tributo servizio gestione rifiuti);

3) di dare atto che le tariffe si applicano dal 1° gennaio 2018.

Omissis

IL CONSIGLIO COMUNALE

Omissis

DELIBERA

di approvare integralmente, come approva, la proposta avente ad oggetto: **“approvazione piano finanziario e tariffe della componente TARI (tributo servizio rifiuti) anno 2018”**, in cui è prevista l'attribuzione dei costi fissi e dei costi variabili nella misura del 75% per le utenze domestiche e del 25% per le utenze non domestiche.

Con separata votazione, alla costante e vigile presenza degli scrutatori nominati ad inizio seduta, (FAVOREVOLI: UNANIMITÀ) ne viene dichiarata l'immediata esecutività.

Deliberazione del Consiglio comunale n. 8 del 12 febbraio 2018

Oggetto: conferma aliquote e detrazioni per l'applicazione dell'IMU (imposta municipale propria) anno 2018.

IL RESPONSABILE DELL'UFFICIO UNICO TRIBUTI

Omissis

PROPONE

1) di confermare le seguenti aliquote per l'applicazione dell'Imposta Municipale Propria "IMU" anno 2018 :

- ALIQUOTA 2,00 per mille

per abitazione principale nelle categorie catastali A/1, A/8 e A/9, e relative pertinenze
(aliquota massima IMU consentita al 31.12.2013 , 6 per mille – aliquota TASI applicata pari a 0 “zero per mille - somma IMU + TASI pari o inferiore ad aliquota massima IMU del 6 per mille)

- ALIQUOTA 10,60 per mille

per tutti gli immobili del gruppo catastale “D” immobili produttivi, con esclusione della categoria D/10 “immobili produttivi e strumentali agricoli” esenti dal 1 gennaio 2014
(aliquota massima IMU consentita al 31.12.2013 , 10,6 per mille – aliquota TASI applicata pari a 0 “zero “ per mille -somma IMU + TASI pari o inferiore ad aliquota massima IMU del 10,6 per mille)

- ALIQUOTA 8,60 per mille (tutti gli altri immobili comprese aree edificabili)

(aliquota massima IMU consentita al 31.12.2013 ,10,6 per mille – aliquota TASI applicata pari a 0 “zero “ per mille -somma IMU + TASI pari o inferiore ad aliquota massima IMU del 10,6 per mille)

2) di confermare le seguenti detrazioni per l'applicazione dell'Imposta Municipale Propria "IMU" anno 2018:

a) per l'unità immobiliare appartenente alla categoria catastale A/1-A/8-A/9 adibita ad abitazione principale del soggetto passivo e per le relative pertinenze, per la quale continua ad applicarsi l'imposta, si detraggono, fino a concorrenza del suo ammontare, **euro 200,00** rapportati al periodo dell'anno durante il quale si protrae tale destinazione; se l'unità immobiliare è adibita ad abitazione principale da più soggetti passivi, la detrazione spetta a ciascuno di essi proporzionalmente alla quota per la quale la destinazione medesima si verifica ;

4) di dare atto che tali aliquote e detrazioni decorrono dal 1 gennaio 2018;

Omissis

IL CONSIGLIO COMUNALE

Omissis

DELIBERA

di approvare, come approva, integralmente la proposta avente ad oggetto: **“conferma aliquote e detrazioni per l’applicazione dell’IMU (imposta municipale propria) anno 2018”**.

Successivamente, alla costante e vigile presenza degli scrutatori nominati ad inizio seduta, il Presidente invita a votare per alzata di mano per l’immediata esecutività della deliberazione, con il seguente esito:

Consiglieri presenti n. 7 - Consiglieri favorevoli n. 6 – Consiglieri astenuti n. 1 (Castellana Giuseppe)

IL CONSIGLIO COMUNALE

Visto l’esito della votazione sopra riportato;

DICHIARA

la presente deliberazione immediatamente esecutiva.

Deliberazione del Consiglio comunale n. 9 del 12 febbraio 2018

Oggetto: D.D.L. n. 3/2017, legge sulla Montagna. Istituzione delle Zone Franche Montane. Sollecito approvazione da parte dell'ARS.

IL SINDACO

Omissis

PROPONE

sollecitare l'approvazione del Disegno di Legge 3/2017, denominato "Legge sulla Montagna. Istituzione delle Zone Franche Montane, da parte dell'Assemblea Regionale Siciliana nonché la copertura delle risorse finanziarie necessarie.

inserire, tra l'altro, nel disegno di legge l'ESONERO del versamento dei contributi sulle retribuzioni da lavoro dipendente e l'ESENZIONE:

- ai fini delle imposte dirette, del reddito prodotto all'interno della zona franca;
- ai fini IRAP, del valore della produzione netta derivante dallo svolgimento dell'attività esercitata dall'impresa nella Zfm;
- dell'IMU, per gli immobili siti nella Zfm, posseduti ed utilizzati per l'esercizio dell'attività economica;
- riduzione delle aliquote IVA attualmente applicate, diversificandone in relazione alla loro classificazione in micro, piccole, media e grandi imprese.

rendere il presente atto immediatamente esecutivo, con separata votazione e di trasmetterlo agli onorevoli Presidente della Regione e dell'Assemblea Regionale Siciliana, nonché al Presidente della III Commissione Attività produttive ed ai vari Capigruppo dell'ARS.

IL CONSIGLIO COMUNALE

Omissis

DELIBERA

di approvare, come approva, integralmente la proposta avente ad oggetto: "**D.D.L. n. 3/2017, legge sulla Montagna. Istituzione delle Zone Franche Montane. Sollecito approvazione da parte dell'ARS**".

Con separata votazione, alla costante e vigile presenza degli scrutatori nominati ad inizio seduta, **(FAVOREVOLI: UNANIMITÀ)** ne viene dichiarata l'immediata esecutività.

Esauriti i punti all'ordine del giorno, alle ore 19:00, il Presidente dichiara chiusa la seduta.