

PROPOSTA DEL SERVIZIO FINANZE E SVILUPPO ECONOMICO

UOC TRIBUTI - Ufficio TARSU – TOSAP

OGGETTO: MODIFICA REGOLAMENTI TARSU – TOSAP RELATIVAMENTE ALLA RISCOSSIONE CON L'AUSILIO DI SUPPORTI INFORMATICI

PREMESSO che attualmente la gestione TOSAP e TARSU giornaliera viene curata autonomamente dai rispettivi uffici;

VERIFICATO che siffatta gestione risulta alquanto gravosa nella parte riguardante il confezionamento, l'invio ed il riscontro economico dei circa 4000 bollettini;

CONSIDERATO che le attività dell'ente devono sempre più rispondere a criteri di maggiore economicità e funzionalità;

PRESO ATTO che la normativa sulla riscossione prevista dall'art.50 del D.Lgs. 507/93 risulta superata dalle innovazioni consentite dal D.Lgs. 446/97 che, all'art.52, attribuisce ai Comuni la facoltà di disciplinare le proprie entrate;

RITENUTA la competenza ai sensi del T.U.E.L. n. 267/2000, dello statuto e dei regolamenti di contabilità ed organizzazione;

SI PROPONE

- 1) di attivare la riscossione TOSAP e TARSU giornaliera mediante la predisposizione e l'utilizzo di supporti magnetici che permettono la stampa e l'invio ai contribuenti di comunicazioni informative e dei relativi bollettini di versamento i quali sono, per esigenze di software, non perfettamente conformi alle disposizioni ministeriali, ma idonei allo scopo e necessari dal punto di vista informatico;
- 2) di integrare l'art.36, comma 1, del regolamento TOSAP approvato con atto C.C. n.78 del 22.04.1994 in calce al quale va aggiunto:
“per necessità informatiche possono essere utilizzati bollettini di versamento non perfettamente conformi alle disposizioni ministeriali, ma idonei allo scopo”;
- 3) di sostituire il comma 7 dell'art.18 del regolamento TARSU approvato con atto C.C. n.35 del 27.01.1995, con il seguente:
“7) L'obbligo della denuncia è assolto con il pagamento contestuale della tassa giornaliera di smaltimento e della tassa occupazione temporanea di spazi ed aree pubbliche secondo le modalità dell'art.50, comma 5, del Decreto n.507/93. In mancanza di autorizzazione per l'occupazione il versamento è diretto. Per necessità informatiche possono essere utilizzati bollettini di versamento non perfettamente conformi alle disposizioni ministeriali ma idonei allo scopo. Non vanno versati gli importi inferiori a lire 1000.”;

- 4) di inviare entro 30 giorni dalla data in cui è divenuto esecutivo copia del presente atto al Ministero delle Finanze - Direzione Centrale per la Fiscalità Locale, ai sensi e per gli effetti del comma 2 dell'art.52 del D.Lgs. 446/97.

ZOP

Jesi, lì 06.02.2001

IL DIRIGENTE SERVIZIO FINANZIARIO
F.to Dott. Carlo Bellocchi

IL CONSIGLIO COMUNALE

ESAMINATA la sopra riportata proposta di deliberazione formulata dal Dirigente del Servizio Finanziario e qui allegata ad oggetto: **“MODIFICA REGOLAMENTI TARSU – TOSAP RELATIVAMENTE ALLA RISCOSSIONE CON L’AUSILIO DI SUPPORTI INFORMATICI”**;

VISTO l’art. 42 del T.U.E.L. n. 267 del 18.08.2000;

VISTO il parere della competente Commissione Consiliare espresso in data 12.02.2001;

ACQUISITI i pareri favorevoli di cui all’art. 49, comma 1, della medesima legge in ordine alla regolarità tecnica e contabile che si allegano alla presente a formarne parte integrante e sostanziale;

Con voti favorevoli n.28, legalmente espressi, su n.28 componenti presenti e votanti;

DELIBERA

- 1) di prendere atto della proposta di deliberazione di cui all’oggetto in premessa richiamato, approvandola integralmente;
- 2) di dare atto che la presente deliberazione viene sottoposta al controllo preventivo di legittimità ai sensi dell’art.136, comma 1, del T.E.U.L. n.267/2000.

/Cot