

COMUNE DI ORTONA

Medaglia d'Oro al Valore Civile
PROVINCIA DI CHIETI

Verbale di deliberazione della Giunta Comunale Seduta del 23 luglio 2015 n. 176

OGGETTO: SERVIZI PUBBLICI A DOMANDA INDIVIDUALE E TRASPORTO SCOLASTICO. DETERMINAZIONE DELLE TARIFFE E CONTRIBUTIONI PER L'ANNO 2015.

L'anno **duemilaquindici** il giorno **23** del mese di **luglio** alle ore **13:30** nella sede comunale in via Cavour, regolarmente convocata, si è riunita la Giunta Comunale sotto la Presidenza del Sindaco, Dr. Vincenzo d'Ottavio.

Sono presenti gli Assessori:

1. Sig.ra DI SIPIO Nadia
2. Sig. DE IURE Domenico
3. Sig. MENNA Luca
4. Sig.ra RABOTTINI Lucia Simona

Partecipa con funzioni consultive, referenti, di assistenza e verbalizzazione (art. 97, comma 4, lettera a) del D.Lgs. 18.08.2000, n. 267) il Segretario Generale Dott.ssa Mariella Colaiezzi.

Il Presidente, constatato che gli intervenuti sono in numero legale, dichiara aperta la seduta ed invita i presenti a deliberare sull'oggetto sopraindicato.

LA GIUNTA COMUNALE

VISTO l'art. 162 del Testo Unico delle Leggi sull'ordinamento degli enti locali, approvato con Decreto legislativo 18.08.2000 e successive modificazioni, che dispone che i Comuni, le province e le comunità montane deliberano annualmente il bilancio di previsione finanziario redatto in termini di competenza, per l'anno successivo, osservando i principi di unità, annualità, universalità ed integrità, veridicità, pareggio finanziario e che il bilancio è corredato di una relazione previsionale e programmatica e di un bilancio pluriennale di durata pari a quello della regione di appartenenza (artt. 170 e 171 del T.U. n. 267/2000 e s. m. ed i.;

VISTO l'art. 151, comma 1, del predetto T.U. n. 267/2000, il quale fissa al 31 dicembre il termine per la deliberazione del bilancio di previsione per l'anno successivo da parte degli enti locali e dispone che il termine può essere differito con Decreto del Ministro dell'Interno, d'intesa con il Ministro del Tesoro, del bilancio e della programmazione economica, sentita la Conferenza Stato-città ed Autonomie Locali;

VISTO che, con Decreto del Ministero dell'Interno 22 dicembre 2014, pubblicato nella Gazzetta Ufficiale del 30 dicembre 2014, il termine per la deliberazione del bilancio di previsione per gli enti locali è stato differito al 31-03-2015;

VISTO che, con Decreto del Ministero dell'Interno 16 marzo 2015, pubblicato nella Gazzetta Ufficiale del 21 marzo 2015, il termine per la deliberazione del bilancio di previsione per gli enti locali è stato ulteriormente differito al 31-05-2015;

VISTO, infine, il successivo Decreto del Ministero dell'Interno 13 maggio 2015, con il quale il termine per la deliberazione del bilancio di previsione per gli enti locali è stato, da ultimo, differito al 30-07-2015

VISTO l'art. 53, comma 16, della legge 23 dicembre 2000, n. 388, come sostituito dall'art. 27, comma 8, della legge 28 dicembre 2001, n. 448, il quale stabilisce che il termine per deliberare le aliquote e le tariffe dei tributi locali, compresa l'aliquota dell'addizionale comunale all'IRPEF di cui all'art. 1, comma 3, del D.Lgs. 28 settembre 1998, n. 360 e le tariffe dei servizi pubblici locali coincide con la data fissata da norme statali per la deliberazione del bilancio di previsione;

VISTO l'art. 4, comma n. 4, del D.L. 02.03.2012, convertito dalla Legge 26.04.2012 n. 44, che ha abrogato l'art. 1, comma n. 123, della Legge 13.12.2010 n. 220 (Blocco tariffe);

VISTO l'art. 6 del D.L. 28 febbraio 1983, n. 55, convertito con modificazioni nella legge 26 aprile 1983, n. 131, il quale prevede che gli enti locali definiscono, non oltre la data di approvazione del bilancio, la misura percentuale dei costi complessivi di tutti i servizi pubblici a domanda individuale finanziata da tariffe, contribuzioni ed entrate specificatamente destinate e definiscono con lo stesso atto le tariffe dei servizi medesimi;

RILEVATO che, ai sensi della norma sopra richiamata, nella determinazione dei costi di gestione devono essere rispettati i seguenti criteri:

- computo di tutte le spese per il personale comunque adibito, anche ad orario parziale, compresi gli oneri riflessi e delle spese per l'acquisto di beni e servizi, comprese le manutenzioni ordinarie;
- riparto dei costi comuni a più esercizi sulla base di percentuali individuate nella medesima deliberazione;

VISTO inoltre l'art. 243 del D.Lgs. n. 267/2000, in base al quale gli enti locali strutturalmente deficitari sono tenuti a coprire i costi di gestione dei servizi a domanda individuale in misura non inferiore al 36%, computando, a tal fine, i costi di gestione degli asili nido in misura pari al 50%;

DATO ATTO che questo Comune, sulla base del certificato relativo al rendiconto della gestione dell'anno 2013 (penultimo esercizio precedente a quello di riferimento), non risulta essere strutturalmente deficitario e, pertanto, non è soggetto all'obbligo di copertura dei costi di gestione dei servizi pubblici a domanda individuale in misura non inferiore al 36%;

VISTO il decreto interministeriale 31 dicembre 1983, con il quale è stato approvato l'elenco dei servizi pubblici a domanda individuale;

RILEVATO che questo Comune, per l'anno 2015, ha istituito ed attivato i seguenti servizi a domanda individuale:

1. Refezione scolastica;
2. Nido d'infanzia;
3. Teatro comunale;
4. Impianti sportivi;
5. Colonia estiva;

6. Uso di locali;
7. Illuminazione votiva;
8. Mercato coperto;
9. Parcheggi a pagamento;

RICORDATO inoltre che, ai sensi dell'articolo 20, comma 2, lettera f), del decreto legge 6 luglio 2011, n. 98, convertito con modificazioni dalla legge 15 luglio 2011, n. 111, come modificato dall'art. 1, comma 428, della L. 24.12.2012 n. 228, il tasso di copertura dei servizi a domanda individuale rappresenta uno dei dieci criteri di virtuosità sulla base dei quali, a decorrere dal 2014, verrà differenziato il concorso degli enti locali agli obiettivi di risanamento della finanza pubblica attraverso il patto di stabilità interno;

RAMMENTATO che con propria deliberazione n. 126 del 10.06.2015 si è provveduto a determinare le tariffe per la fruizione del servizio Colonia Marina Minori, nelle misure ivi indicate, nonché a dare atto della percentuale di copertura dei costi del servizio in discorso attraverso le tariffe del servizio medesimo: tale ultima determinazione è stata effettuata avuto riguardo ai dati contabili desunti dalla bozza di bilancio di previsione, all'epoca in corso di predisposizione;

VISTI, quindi, gli allegati prospetti relativi alla individuazione dei costi di gestione dei servizi pubblici a domanda individuale per l'esercizio 2015 e alla determinazione delle relative tariffe e contribuzioni, comprendenti anche i dati, definitivamente aggiornati, attinenti al servizio Colonia Marina, per il quale con propria deliberazione n. 126, in precedenza citata, si è già provveduto alla determinazione delle relative tariffe per il corrente esercizio;

DATO ATTO, altresì, che questo Ente assicura il servizio del trasporto scolastico per il cui finanziamento è posta una contribuzione a carico degli utenti, da determinare in questa sede;

RITENUTO di provvedere in merito a tutto quanto sopra riportato;

PRECISATO che la predetta determinazione delle tariffe e contribuzioni di che trattasi risulta orientata dalla necessità di preservare condizioni di equilibrio finanziario dell'Ente, condizioni di equilibrio gravemente minacciate dai seguenti fatti gestionali che, di fatto, rendono indispensabile l'adozione delle misure di cui sopra:

- 1) Ulteriore contrazione delle assegnazioni a titolo di fondo di solidarietà comunale, in misura pari ad € 500.000,00 ca.;
- 2) Sussistenza di oneri straordinari derivanti da sentenze esecutive nn. 44/2012 del 12 marzo 2012, depositata il 27 marzo 2012 del Tribunale di Chieti, sezione distaccata di Ortona, e sentenza n. 56 del 17 gennaio 2014 della Corte d'appello di L'Aquila, notificata a questo Ente in data 16.05.2014, con le quali, nei giudizi instaurati per il riconoscimento di responsabilità dell'incidente verificatosi il giorno 11.11.2000 in cui ha perso la vita Masia Antonio e relativo risarcimento del danno, veniva riconosciuta la responsabilità del Comune di Ortona, di Campanella Franco e Rocco, in proprio e quali soci della disciolta Campanella Franco & Rocco S.n.C. e di Proietto Ennio;
- 3) Necessità di assicurare la dovuta copertura finanziaria allo stanziamento obbligatorio a titolo di Fondo Crediti di dubbia esigibilità;

ACQUISITI i pareri favorevoli del Dirigente del Settore Servizi Finanziari e Risorse Umane, resi ai sensi del D. Lgs. 267/2000 e s.m.i., sotto il profilo della regolarità tecnica e contabile;

VISTO il Decreto legislativo 18 agosto 2000, n. 267 e successive modificazioni;

A votazione unanime e palese

DELIBERA

- Per tutto quanto esposto in premessa, di fissare le tariffe per la fruizione dei servizi a domanda individuale istituiti ed attivati per l'anno 2015, nelle misure che seguono:

1. TEATRO COMUNALE

Tariffa giornaliera: € 600,00 oltre I.V.A. se dovuta;

Tariffa per ogni giornata di prova di spettacolo: €300,00, oltre I.V.A. se dovuta.

IN CASO DI PATROCINIO COMUNALE

Tariffa giornaliera: € 300,00 oltre I.V.A. se dovuta;

Tariffa per ogni giornata di prova di spettacolo: €150,00, oltre I.V.A. se dovuta.

2. IMPIANTI SPORTIVI

1. Tariffe stadio Comunale

Allenamenti senza illuminazione	€ 22,00/h
Con illuminazione	€ 30,00/h
Gare di campionato senza illuminazione	€ 45,00/h
Con illuminazione	€ 45,00h
Altre manifestazioni senza illuminazione	€ 150,00h
Con illuminazione	€ 270,00h

2. Tariffe palasport comunale

Allenamenti senza illuminazione	€ 22,00/h
Con illuminazione	€ 30,00/h
Gare di campionato senza illuminazione	€ 45,00/h
Con illuminazione	€ 90,00h
Altre manifestazioni senza illuminazione	€ 180,00h
Con illuminazione	€ 300,00h

3. Tariffe campo sportivo Caldari

Allenamenti senza illuminazione	€ 10,00/h
Con illuminazione	€ 15,00/h
Gare di campionato senza illuminazione	€ 22,00/h
Con illuminazione	€ 30,00h
Altre manifestazioni senza illuminazione	€ 75,00/h
Con illuminazione	€ 150,00h

4. Tariffe palestra comunale Caldari

Allenamenti senza illuminazione	€ 10,00/h
Con illuminazione	€ 18,00/h
Gare di campionato senza illuminazione	€ 15,00/h

Con illuminazione	€ 37,00h
Altre manifestazioni senza illuminazione	€ 120,00h
Con illuminazione	€ 195,00h

5. Tariffe campo sportivo Cucullo

Allenamenti senza illuminazione	€ 7,00/h
Con illuminazione	€ 12,00/h
Altre manifestazioni senza illuminazione	€ 75,00/h
Con illuminazione	€ 150,00h

6. Tariffe palestre comunali S. Giuseppe e Via Mazzini

Allenamenti senza illuminazione	€ 10,00/h
Con illuminazione	€ 15,00/h

3. REFEZIONE SCOLASTICA:

FASCE REDDITO I.S.E.E. €	COSTO BUONO PASTO €
Fino a 5.165,00	2,00
Da 5.165,01 a 7.500,00	3,40
Da 7.501,00 a 15.000,00	3,60
Da 15.001,00 a 20.000,00	3,80
Da 20.001,00 a 24.000,00	4,00
Oltre 24.001,00	4,20

Sono previste le seguenti riduzioni graduali:

- Del 20% per il secondo figlio frequentante qualunque struttura scolastica comunale (nido d'infanzia, scuola dell'infanzia, istituto di istruzione primaria o secondaria di I grado);
- Del 30% per il terzo figlio frequentante qualunque struttura scolastica comunale (nido d'infanzia, scuola dell'infanzia, istituto di istruzione primaria o secondaria di I grado);

Per utenti con disabilità certificata ai sensi della L. n. 104/1992, è prevista l'esenzione totale.

4. NIDO D'INFANZIA

FASCE REDDITO I.S.E.E. €	RETTA MENSILE €
Fino a 5.165,00	50,00
Da 5.165,01 a 7.500,00	75,00
Da 7.501,00 a 10.000,00	150,00

Da 10.001,00 a 13.000,00	225,00
Da 13.001,00 a 16.000,00	300,00
Da 16.001,00 a 19.000,00	350,00
Da 19.001,00 a 22.000,00	400,00
Oltre 22.001,00	450,00

Sono previste le seguenti riduzioni graduali:

- a) Del 30% per il secondo;
- b) Del 40% per il terzo figlio;

Per utenti con disabilità certificata ai sensi della L. n. 104/1992, è prevista l'esenzione totale.

Per utenti usufruenti di servizi aggiuntivi istituendi (ampliamento fascia oraria) si applica l'aumento del 40% agli importi delle rette sopra determinate.

5. LOCALI COMUNALI

Locale	Corrispettivo	Servizio aggiuntivo	Limiti di occupazione
AUDITORIUM Sala Eden	€.75,00 per mezza giornata €.150,00 per intera giornata	Secondo le esigenze del richiedente	3 giorni
S. ANNA sala rotary per convegni, incontri	€. 15,00 per mezza giornata €. 30,00 per intera giornata	Non previsto	1 giorno
S. ANNA sala rotary per celebrazione matrimoni	€.150,00	Non previsto	1 giorno
S. ANNA chiostro (per mostre ed incontri pubblici)	€. 75,00 per 1 giorno €. 375,00 per sette giorni	€. 150,00 al giorno	7 giorni
S. ANNA chiostro per attività connesse a matrimoni e celebrazioni	€.150,00 al giorno		1 giorno
S. ANNA cortile per matrimoni	€. 75,00 per 1 giorno €. 375,00 per sette giorni € 300,00 al giorno	€. 225,00 al giorno	7 giorni
S. ANNA saletta MUBA	€. 38,00 per mezza giornata €. 75,00 per intera giornata	Secondo le esigenze del richiedente	1 giorno
Sala musicale Palazzo Corvo	€.150,00 per mezza giornata €.300,00 per intera giornata	Secondo le esigenze del richiedente	1 giorno
Sala musicale Palazzo Corvo per celebrazione matrimoni	€.300,00	Secondo le esigenze del richiedente	1 giorno

Sala Palazzo Farnese per incontri pubblici (per ogni sala)	€. 150,00 per mezza giornata €. 300,00 per intera giornata	€. 120,00	1 giorno
Sala Palazzo Farnese per celebrazione matrimoni	€.450,00	Secondo le esigenze del richiedente	1 giorno
Bouvette Teatro "F.P.Tosti": per mostre	€. 225,00 per sette giorni	Secondo le esigenze del richiedente	7 giorni
Bouvette Teatro "F.P.Tosti": per incontri pubblici	€. 45 per mezza giornata €. 90 per intera giornata	Secondo le esigenze del richiedente	1 giorno
Foyer Teatro F.P.Tosti per celebrazione matrimoni	€.450,00		1 giorno
Castello Aragonese intero complesso	€.750 al giorno	Secondo le esigenze del richiedente	3 giorni
Castello Aragonese – Solo Area Superiore	€.375 al giorno	Secondo le esigenze del richiedente	3 giorni
Castello Aragonese – solo Fossato	€.375 al giorno	Secondo le esigenze del richiedente	3 giorni
Castello Aragonese per celebrazione matrimoni	€.450,00		1 giorno
Stadio Comunale per manifestazioni compatibili diverse da quelle sportive	€.1.500 al giorno		2 giorni
Palestra Comunale Via Giovanni XXIII per manifestazioni compatibili diverse da quelle sportive	€.1.500 al giorno		2 giorni
Palestra Comunale San Giuseppe per manifestazioni compatibili diverse da quelle sportive	€.375,00 al giorno		2 giorni
Stadio Villa Caldari per manifestazioni compatibili diverse da quelle sportive	€.750,00 al giorno		2 giorni
Palestra Villa Caldari per manifestazioni compatibili diverse da quelle sportive	€.375,00 al giorno		2 giorni
Campo Sportivo Villa Torre per manifestazioni compatibili diverse da quelle sportive	€.225,00 al giorno		2 giorni

Sono fatte salve le determinazioni che l'Ente adotterà in occasione di uso dei locali per le necessità di consultazioni elettorali.

6. ILLUMINAZIONE VOTIVA

Tariffe dell'esercizio precedente con servizio gestito da concessionari diversi per il Cimitero capoluogo e per i Cimiteri delle frazioni

7. MERCATO COPERTO:

Banchi fissi:

Per vendita generi alimentari con box chiuso:

box 1 posto canone mensile € 78,00 più I.V.A.,

Per vendita frutta – solo posteggio delimitato:

1 posto canone mensile € 45,00 più I.V.A.

Per vendita latticini – solo posteggio delimitato:

1 posto canone mensile € 45,00 più I.V.A.

Per vendita fiori- solo posteggio delimitato:

1 posto canone mensile € 45,00 più I.V.A.

Per vendita pesce – solo posteggio delimitato:

1 posto canone mensile € 60,00 più I.V.A.

Banchi mobili:

Per vendita generi alimentari di qualsiasi genere:

1 posto (banco) canone mensile € 38,00 più I.V.A.;

1 posto canone giornaliero € 2,00 + iva ;

Posti a terra dentro e fuori il mercato

1 posto (m. 1,00) canone mensile € 37,00 + iva

1 posto / m. 1,00) canone giornaliero € 2,00 + iva

8. PARCHEGGI A PAGAMENTO

Tariffe dell'esercizio precedente con servizio gestito dal concessionario.

- Di stabilire, altresì, i seguenti corrispettivi per la fruizione del servizio di **trasporto scolastico**:

FASCE REDDITO ISEE €	COSTO ABBONAMENTO MENSILE €
Fino a 5.000,00	10,00
Da 5.001,00 a 7.500,00	22,00
Da 7.501,00 a 15.000,00	30,00
Da 15.001,00 a 20.000,00	37,00
Da 20.001,00 a 24.000,00	45,00
Oltre 24.001,00	52,00

Per utenti in fascia I.S.E.E. inferiore ad € 15.000,00, sono previste le seguenti riduzioni graduali:

c) Del 20% per il secondo figlio frequentante qualunque altro plesso scolastico;

d) Del 30% per il terzo figlio frequentante qualunque altro plesso scolastico;

Per utenti con disabilità certificata ai sensi della L. n. 104/1992, è prevista l'esenzione totale.

- Di approvare i prospetti relativi alla individuazione dei costi di gestione dei servizi pubblici a domanda individuale per l'esercizio 2015 e alla determinazione delle relative tariffe e contribuzioni, che, allegati alla presente, ne costituiscono parte integrante e sostanziale;
- Di dare atto che le tariffe o contribuzioni e le entrate specificatamente destinate consentono una copertura dei costi dei servizi a domanda individuale in misura pari al 35,03%, come risulta dal seguente quadro riepilogativo:

Descrizione del servizio	Entrate €	Spese €	% di copertura
Refezione scolastica	176.000,00	460.964,09	38,18
Nido d'infanzia	95.000,00	203.554,00	46,67

Teatro comunale	10.299,00	111.151,64	9,27
Impianti sportivi	32.000,00	242.940,39	13,17
Colonia estiva	11.500,00	35.000,00	32,86
Uso di locali	7.000,00	20.546,03	34,07
Illuminazione votiva	11.000,00	0,00	
Mercato coperto	18.000,00	1.200,00	1.500,00
Parcheggio a pagamento	22.163,00	18.000,00	123,13
TOTALE	382.962,00	1.093.356,15	35,03

- di dare atto che questo ente, non trovandosi in situazione di deficiarietà, non è tenuto a rispettare la misura minima del 36% di copertura dei costi di gestione prevista dall'art. 243, comma 2, lettera a), del D. Lgs. n. 267/2000;
- di allegare la presente deliberazione al bilancio di previsione per l'esercizio 2015, ai sensi dell'art. 172, comma 1, lettera e), del D. Lgs. n. 267/2000 e s. m. ed i.

La Giunta comunale, con separata votazione unanime espressa per alzata di mano, dichiara la presente deliberazione immediatamente eseguibile ai sensi dell'art. 134, 4° comma, del T.U.E.L. approvato con D.Lgs. 18.08.2000, n° 267.

IL SEGRETARIO GENERALE
F.to **M. COLAIEZZI**

IL PRESIDENTE
F.to **V. d'OTTAVIO**

L'ASSESSORE ANZIANO
F.to **DI SIPIO**

La presente deliberazione è stata pubblicata all'Albo Pretorio on line del Comune di Ortona – www.comune.ortona.chieti.it – e vi rimarrà per 15 giorni interi e consecutivi.

Ortona, _____ 29 luglio 2015

IL SEGRETARIO GENERALE
F.to **M. COLAIEZZI**

La sujestesa deliberazione è stata dichiarata immediatamente eseguibile.

Ortona, _____ 29 luglio 2015

IL SEGRETARIO GENERALE
F.to **M. COLAIEZZI**