

COMUNE DI FIRENZE
PRIMA COMMISSIONE CONSILIARE

Seduta del 08.03.2016

VERBALE

Redatto ai sensi dell'art. 32 del Regolamento del Consiglio comunale e degli altri organi istituzionali.

L'anno 2016, di Martedì 8 Marzo la Prima Commissione è convocata alle ore 14.00 presso la sala Firenze Capitale al terzo piano di Palazzo Vecchio con la Seconda Commissione Consiliare per trattare il seguente ordine dei lavori: Comunicazioni della Presidente; Approvazione verbale precedente seduta; Esame e espressione di parere su Proposta di Delibera n. 27/2016 - Imposta di soggiorno: modifiche al Regolamento.

ORE 15.00 proseguo dei lavori congiuntamente alle le Commissioni Consiliari Sesta e Controllo con il seguente o.d.g: Esame e espressione di parere su proposta di Delibera n. 63/2016 - Approvazione del piano finanziario degli interventi relativi al servizio di gestione dei rifiuti urbani anni 2016-2018 e tariffa di riferimento 2016 (tari);

Esame e espressione di parere su Proposta di Delibera n. 72/2016 - Tassa sui rifiuti (tari) affidamento del servizio di riscossione a quadrifoglio spa. - determinazione della ripartizione del carico tariffario fra le utenze domestiche e non domestiche, dei coefficienti e delle tariffe unitarie 2016;

Esame e espressione di parere su Proposta di Delibera n. 73/2016 imposta municipale propria (imu) e tributo per i servizi indivisibili (tasi) - aliquote per l'anno 2016;

Esame e espressione di parere su Proposta di Delibera n. 83/2016 tassa sui rifiuti (tari) - modifica del regolamento comunale - determinazione delle rate di acconto e saldo del tributo per l'anno 2016; Varie e eventuali

Assume la Presidenza il Vicepresidente Jacopo Cellai in sostituzione della Presidente Cecilia Del Re, e accerta la presenza/assenza dei signori consiglieri:

CARICA	NOMINATIVO	SOSTITUITO DA
Presidente	C. Del Re	assente fino alle ore 15.40
Vice Presidente	J Cellai	
Componente	A. Bassi	
Componente	A. D'Ambrisi	
Componente	F. Giorgetti	
Componente	F. Giuliani	
Componente	T. Grassi	assente fino alle ore 15.15
Componente	F. Ricci	
Componente	F. Torselli	
Componente	A. Xekalos	

apre la seduta alle ore 14.25, presenti la Coordinatrice d'Area Dottoressa M. Ristori e la Dirigente del Servizio Entrate Dottoressa S. Spasari.

Entra ore 14.15 Consigliera Xekalos, ore 14.20 Consigliere A. Bassi, Consigliera F. Giuliani entra ore 14.27, Consigliere F. Torselli entra ore 14.35.

Il Presidente Giorgetti della Seconda Commissione lascia la parola alla Dottoressa Ristori per l'illustrazione dell'atto riguardo le nuove norme sull'imposta di soggiorno per le strutture turistiche.

In questo regolamento vengono stabiliti: il presupposto dell'imposta, i soggetti passivi, gli obblighi a cui devono attenersi i gestori delle strutture e le sanzioni applicabili in caso di inadempimento.

L'imposta viene corrisposta per quelle strutture turistiche che offrono ospitalità a qualsiasi titolo, quindi anche alloggi ammobiliati locati per uso turistico e aree di sosta. Il gestore deve versare al Comune l'imposta di soggiorno con l'inizio dell'attività, corrisposta per ogni pernottamento. Il soggetto responsabile degli obblighi tributari è il gestore della struttura recettiva.

Il Consigliere Cellai e Trombi, Scaletti pongono domande alla Dottoressa Ristori.

Entra il Consigliere D'Ambrisi alle ore 15.00

A fine interventi, il Vicepresidente Cellai, mette in votazione l'atto n. 27/16, licenziato con parere favorevole sul testo emendato dalla Giunta con 5 voti favorevoli: Bassi, D'Ambrisi, Giorgetti, Giuliani, Ricci; 1 voto contrario Cellai; i Consiglieri Torselli e Xekalos, dichiarano di uscire al momento del voto e di rientrare successivamente.

Il Vicepresidente J. Cellai, ringrazia tutti chiude la prima parte della seduta alle ore 15.10.

Riprende la seconda parte della riunione, con le commissioni Sesta e Controllo e il Vicepresidente J. Cellai riapre ai lavori alle ore 15.15 dando spazio all'illustrazione della delibera in oggetto.

Presente il Dirigente del Servizio Rifiuti dott. Chiarelli.

Il Consigliere Grassi entra in aula alle ore 15.15.

Sulla Delibera n.63/16 riguardante l'approvazione del piano finanziario degli interventi relativi al servizio di gestione e tassa dei rifiuti, il Dott. Chiarelli chiarisce che l'atto è comprensivo di tre sezioni: investimenti, ammortamenti e risorse finanziarie. Dette sezioni si dividono per obiettivi che fanno riferimento a: pulizia e lavaggio strade/autisti e operatori addetti al servizio di igiene pubblica; gestione raccolta differenziata/indifferenziata; riduzione dei rifiuti e obiettivi economici; sistema di raccolta e smaltimento dell'attività di igiene, impianti per riciclo/smaltimento/trattamento rifiuti, Terminata l'illustrazione, il Vicepresidente Cellai mette in votazione l'atto n. 63/17, licenziato con parere favorevole con 5 voti a favore: Bassi, D'Ambrisi, Giorgetti, Giuliani, Ricci e 4 contrari: Cellai, Grassi, Torselli, Xekalos.

Si prosegue con l'atto n. 72/16 con l'intervento della dottoressa Spasari riguardante l'affido a Quadrifoglio per la riscossione del tributo relativo al servizio rifiuti e la riconferma per il 2016 sulla ripartizione del carico tariffario per utenze domestiche del 35% con coefficienti relativi al numero dei componenti per nucleo familiare e del 65% per utenze non domestiche.

Entra la Presidente Del Re ore 15.40

Terminata l'illustrazione, intervengono i Consigliere Cellai, Grassi e Milani; a chiarezza dei loro interventi risponde la Dottoressa Ristori e la Dottoressa Spasari.

La Presidente Del Re, mette in votazione l'atto n. 72/16, licenziato con parere favorevole con 4 voti a favore: Del Re, Bassi, Giorgetti, Ricci; 2 voti contrari: Torselli Xekalos e 4 consiglieri non presenti durante l'operazione di voto Cellai, D'Ambrisi, Giuliani, Grassi.

Si prosegue con l'atto n. 73/16 imposte Imu e Tasi aliquote 2016; prosegue ad illustrare la dottoressa Spasari, evidenziando che sono state riconfermate le aliquote dello scorso anno e che sono state introdotte due tipi di agevolazione che riguardano le unità di civile abitazione occupate abusivamente dove l'aliquota è stata ridotta allo 0,46, e per quei immobili adibiti ad altro uso come capannoni, uffici con aliquota allo 0,76; la Tasi, rimane per terreni agricoli e fabbricati rurali. Intervengono i consiglieri Bieber e Grassi.

Al termine degli interventi, la Presidente Del Re mette in votazione l'atto n. 73/16, licenziato con parere favorevole con 6 voti a favore: Del Re, Bassi, D'Ambrisi, Giorgetti, Giuliani, Ricci; 2 voti contrari: Grassi, Xekalos, 2 non voto Cellai, Torselli.

Si procede con l'esame dell'atto n. 83/16 riguardante la tassa sui rifiuti e relativa modifica al regolamento; interviene la Dottoressa Ristori che spiega l'introduzione sulla modifica dell'applicazione della Tari su locazioni turistiche con un incremento del 20% e una rimodulazione delle rate di acconto e di saldo per la Tari con scadenze 30 aprile e 31 luglio per l'acconto e 31 ottobre per il saldo.

Al termine dell'illustrazione, interviene il Consigliere Grassi chiedendo di formalizzare il rinvio della votazione dell'atto al 10 di marzo attraverso una mozione d'ordine (perché gli uffici preposti possano fornire dettagli in merito al parere espresso dai Revisori dei Conti).

Il Consigliere Torselli esce ore 16.10, Consigliere Cellai 16.14.

Si procede con il voto sulla mozione d'ordine per il rinvio dell'atto che passa all'unanimità, si rinvia l'atto al giorno 9 Marzo.

Alla seduta hanno partecipato i consiglieri

CARICA	NOMINATIVO	SOSTITUITO DA
Presidente	C. Del Re	
Vice Presidente	J Cellai	
Componente	A. Bassi	
Componente	A. D'Ambrisi	
Componente	F. Giorgetti	
Componente	F. Giuliani	
Componente	T. Grassi	

Componente	F. Ricci	
Componente	F. Torselli	
Componente	A. Xekalos	

La Presidente Del Re, ringrazia gli intervenuti e chiude la commissione alle ore 16.30.
Verbale letto e approvato in data 24.03.2016

Segretaria

Annalisa Di Salvatore

Vice Presidente

Jacopo Cellai

Presidente
Cecilia Del Re

