

CITTA' DI CARBONIA

(Provincia Del Sud Sardegna)

ORIGINALE

DELIBERAZIONE DEL CONSIGLIO COMUNALE

Delibera N° 61 del 30-11-2018

OGGETTO: VARIAZIONE AL BILANCIO DI PREVISIONE 2018-2020 E APPLICAZIONE AVANZO

L'anno **duemiladiciotto** il giorno **trenta** del mese di **Novembre** alle ore **19:16**, nella Sala delle adunanze si è riunito il Consiglio Comunale, convocato con avvisi spediti nei modi e termini di legge, in seduta straordinaria, di prima convocazione.

IL CONSIGLIO COMUNALE

Composto dai Signori:

N.	Cognome e Nome	Presente	Assente	N.	Cognome e Nome	Presente	Assente
1	MASSIDDA PAOLA	X		14	CRAIG MARCO	X	
2	COSSU MANOLO	X		15	LEBIU ADOLFO	X	
3	SERAFINI MARCO ANTONIO	X		16	CAREDDU MAURO		X
4	CERA ELEONORA	X		17	CASTI GIUSEPPE		X
5	PINNA SILVIA	X		18	MORITTU PIETRO		X
6	UCCHEDDU MAURO	X		19	FANTINEL FEDERICO		X
7	MARRAS DANIELA	X		20	FRATERNALE IVONNE		X
8	SODDU SILVIO MARCO		X	21	USAI FABIO		X
9	PIRAS MATTEO	X		22	PIANO BRUNO UGO		X
10	ROSAS ANGELO	X		23	USAI MASSIMO		X
11	SANTORU GIORGIO	X		24	STIVALETTA MICHELE		X
12	LOI ELIO		X	25	GARAU DANIELA	X	
13	ZONZA MASSIMILIANO	X					

Num. Presenti: 14 - Num. Assenti: 11

Assessore non Consigliere Comunale, convocato a partecipare senza diritto di voto e senza concorrere a determinare il numero legale per la validità della riunione

LAI GIAN LUCA	Presente	LA BARBERA LOREDANA	Presente
CASCHILI LUCA	Assente	SABIU SABRINA	Presente
MANCA MAURO	Presente		
PIRIA VALERIO	Assente		

Partecipa alla seduta il Segretario Generale reggente : CUCCU MICHELE

Il Presidente : MARRAS DANIELA constatato che gli intervenuti sono in numero legale, dichiara aperta la seduta ed invita i convocati a deliberare sull' oggetto sopra indicato.

Il Presidente introduce il punto all'ordine del giorno relativo alla proposta di deliberazione n. 39 del 19/11/2018, redatta dall'Ufficio Ragioneria, avente per oggetto "Variazione al Bilancio di Previsione 2018 - 2020 e applicazione avanzo".

Esponde l'assessore Manca, assessore al bilancio, programmazione, tributi, innovazione tecnologica, attività produttive, riferisce sulla proposta che si articola, su un totale d'€ 3.024.556, 86 (variazioni in diminuzione delle entrate e d'aumento delle spese); totale previsione di competenza entrate in aumento: € 21.926.000; applicazione di quota parte d'avanzo vincolato ed accantonato: € 6.764.433,01 (legge e principi contabili; trasferimenti; mutui; quota destinata; avanzo accantonato); Entrata: Stato - Rimborso stabilizzazione personale ex ETI: € 9.588,27; RAS - Contributo per trasporto scolastico: € 25.000; RAS - Contributo straordinario per adempimenti ambientali, gestione post operativa della discarica - maggior importo: € 40.000 rispetto a quanto stanziato in bilancio: € 500.000; RAS - contributo per 80° anniversario città di Carbonia: € 20.000; RAS - contributo per assegnazioni ai beneficiari per pagamenti canoni di locazione: € 73.136,64; RAS - contributo finanziamenti P.A.I.: € 47.200; RAS - cantieri comunali: € 80.000; introiti per servizio parcheggi: € 20.000; contribuzioni utenza soggetti ricoverati in struttura: € 18.500; contribuzione utenza carta identità elettronica: € 20.000. Uscita: spese per il personale: € 17.800,04; indennità presenza amministratori: € 16.000; spese legali: € 10.000; gestione ordinativo informatico: € 20.000; manutenzioni patrimonio: € 32.205,33; rimborso fornitura libri scolastici: € 6.500; oneri vigilanza: € 16.000; 80° anniversario della città: € 15.000; rette in istituto e servizi semiresidenziali: € 43.329,60; realizzazioni al servizio dello stadio, parchi e giardini: € 18.000; funzionamento dell'Ente: € 12.585,84. Maggiori entrate per imposta municipale propria: € 135.000 (stanziamento risultante: € 2.320.000); € 413.000: interventi di risparmio energetico nei locali dell'ex Tribunale; spese in conto capitale gestione beni demaniali e patrimoniali: € 413.000.

La consigliera Garau chiede in ordine al finanziamento regionale d'€ 20.000 per gli eventi dell'80° anniversario della Città (eventuale ricorso in opposizione) ed € 15.000 a carico del bilancio; e sulla parte dei pagamenti sulle spese legali.

L'assessore Manca, assessore al bilancio, programmazione, tributi, innovazione tecnologica, attività produttive, riferisce che il contributo per gli eventi dell'80° anniversario, come per altri Comuni, è collegato ad un emendamento nell'ultima variazione del bilancio regionale (differenziazione tra assessorati regionali), in attesa della definizione del ricorso (nella variazione: importo complessivo comprendente eventi natalizi). Gli importi per spese legali comprendono le cause in corso (richieste dal 1° servizio).

Non registrando richieste di intervento il Presidente pone in votazione il punto in oggetto.

La votazione, per appello nominale, ottiene il seguente risultato:

CONSIGLIERI PRESENTI	14
CONSIGLIERI ASSENTI	11 (Soddu, Loi, Careddu, Casti, Morittu, Fantinel, Fraternali, Piano, Usai M., Usai F., Stivaletta)
CONSIGLIERI VOTANTI	13
CONSIGLIERI FAVOREVOLI	13
CONSIGLIERI ASTENUTI	1 (Garau)

Pertanto

IL CONSIGLIO COMUNALE

Visti i pareri sulla regolarità tecnica e contabile espressi ai sensi dell'art. 49 del T.U.E.L. – Decreto legislativo 18 agosto 2000 n. 267;

Visti lo Statuto e il Regolamento Comunale;

Visto il T.U.E.L. – Decreto legislativo 18 agosto 2000 n. 267;

Visto il Regolamento di Contabilità;

Visto il parere del Collegio dei Revisori;

Visto l'esito della votazione;

DELIBERA

Di approvare la proposta di deliberazione n. 39 del 19/11/2018, sotto riportata, redatta dall'Ufficio Ragioneria, avente per oggetto "Variazione al Bilancio di Previsione 2018 – 2020 e applicazione avanzo".

Viene posta in votazione l'immediata esecutività della delibera.

La votazione, per appello nominale, ottiene il seguente risultato:

CONSIGLIERI PRESENTI 14

CONSIGLIERI ASSENTI 11 (Soddu, Loi, Careddu, Casti, Morittu, Fantinel, Fraternali, Piano, Usai M., Usai F., Stivaletta)

CONSIGLIERI VOTANTI 13

CONSIGLIERI FAVOREVOLI 13

CONSIGLIERI ASTENUTI 1 (Garau)

Pertanto

IL CONSIGLIO COMUNALE

Dichiara immediatamente esecutiva la delibera di approvazione della presente proposta.

L'ASSESSORE AL BILANCIO

Premesso che

- con deliberazione di Consiglio Comunale n. 4 in data 27/02/2018, esecutiva ai sensi di legge, è stato approvato il DUP 2018-2020;
- con deliberazione di Consiglio Comunale n. 17 in data 28/03/2018, esecutiva ai sensi di legge, è stato approvato il bilancio di previsione finanziario 2018-2020 redatto secondo lo schema all. 9 al d.Lgs. n. 118/2011;
- con delibera di Giunta comunale n. 101 del 08/05/2018, è stato approvato il Piano delle Performance 2018/2020 e l'allegato Piano Esecutivo di Gestione (PEG);
- con deliberazione di C.C. n. 30 del 29/05/2018, esecutiva ai sensi di legge, è stato approvato il Rendiconto dell'esercizio finanziario 2017, il quale evidenzia un Avanzo di Amministrazione pari a euro 19.566.275,32 che, a seguito della scomposizione nelle componenti accantonate e vincolate, origina un disavanzo di amministrazione pari a -€ 6.217.687,42 di cui Parte Accantonata pari a € 10.603.785,38, Vincoli derivanti da leggi e principi contabili per € 2.149.824,34, Vincoli derivanti da trasferimenti per € 12.228.371,19, Vincoli derivanti dalla contrazione di mutui per € 652.491,27 ed infine Parte destinata agli Investimenti per € 149.490,56;

Viste le richieste dei diversi Servizi dell'Ente:

Nota del Dirigente del Servizio Primo

Nota Prot. n. 52987 del 25/09/2018 - n. 45645 del 09/10/2018 - n. 48572 del 25/10/2018 – n. 49738 del 5/11/2018 – n. 50558 del 8/11/2018 del Dirigente del Servizio Secondo

Nota Prot. n. 49519 del 31/10/2018 e nota del 23/10/2018 del Dirigente del Servizio Quarto

Nota Prot. n. 50359 del 7/11/2018 del Comandante della Polizia Municipale

nonché del Dirigente del Servizio Terzo in merito alla necessità di disporre di alcune variazioni di bilancio connesse alle generali necessità dell'Ente, nonché alla possibilità di utilizzo delle quote vincolate del risultato di amministrazione a seguito economie dell'esercizio 2017, gestione residui 2016 e precedenti;

Visto il rimborso incamerato dall'Ente nell'ambito del servizio di Discarica, a titolo di meccanismo premialità/penalità, per gli anni 2013/2014 e 1 semestre 2015, per l'importo di € 312.715,34 e dato atto che l'ufficio competente ne ha disposto la destinazione, per l'importo di € 270.000,00 per oneri di smaltimento rifiuti e per € 42.715,34 per il finanziamento del progetto di smaltimento dei rifiuti speciali e pericolosi;

Dato atto che è necessario procedere con l'adeguamento dello stanziamento di bilancio concernente i seguenti finanziamenti e maggiori entrate con vincolo di destinazione:

- Stato - Rimborso stabilizzazione personale ex Eti – per l'importo di € 9.588,27
- Aspal – Finanziamento per progetto di Flexcurity – per l'importo di € 12.912,00
- Ras – Contributo per Trasporto scolastico – per l'importo di € 25.000,00
- Ras – Contributo straordinario per adempimenti ambientali gestione post operativa della discarica – per il maggior importo di € 40.000,00 rispetto a quanto già stanziato in bilancio, e pari ad € 500.000,00
- Ras – Contributo per 80° anniversario città di Carbonia – per l'importo di € 20.000,00
- Ras – Contributo per assegnazioni ai beneficiari per pagamenti canoni di locazione – per l'importo di € 73.136,64
- Ras – Maggior contributo rispetto a quanto già stanziato in bilancio per costituzione Ufficio del Plus – per l'importo di € 8.143,70
- Ras – Contributo per il finanziamento Progetto Pai integrato – per l'importo di € 47.200,00
- Ras – Contributo per Cantieri comunali ex art. 29, comma 36, L.R. n. 5/2015 – per l'importo presunto (ancora in via di definizione) di € 80.000,00
- Introiti per servizio parcheggio – per l'importo di € 20.000,00, da destinarsi ad interventi di manutenzione stradale
- Contribuzione utenza per soggetti ricoverati in struttura – per l'importo di € 18.500,00
- Contribuzione utenza per carta di identità elettronica – per l'importo di 20.000,00 da destinarsi al rimborso allo Stato

Dato atto che è necessario procedere con l'iscrizione in bilancio, sia nella parte entrata che nella parte spesa, dei finanziamenti di cui ai punti precedenti, con l'eccezione di quello riguardante lo Stato, essendo privo di vincolo di destinazione in spesa;

Viste le richieste avanzate dai relativi responsabili in merito all'esigenza di disporre, con urgenza, delle somme necessarie per, fra le più significative:

- Spese per Personale, a seguito delle dinamiche assunzionali, di contratto e di pensionamento, per l'importo netto di € 17.800,04
- Spese per Indennità di presenza agli Amministratori, per l'importo di € 16.000,00

- Spese legali, per l'importo di € 10.000,00
- Spese per gestione ordinativo informatico, per l'importo di € 20.000,00
- Spese per manutenzioni varie patrimonio comunale, per l'importo di € 32.205,33
- Spese per rimborso fornitura gratuita libri scolastici, per l'importo di € 6.500,00
- Spese per oneri per la vigilanza, per l'importo di 16.000,00
- Spese per 80° anniversario della città, per l'importo di € 15.000,00 (in aggiunta al finanziamento regionale di cui sopra)
- Spese per rette in istituto e servizi semiresidenziali – per l'importo di € 43.329,60
- Spese per realizzazione parte di due nuovi pozzi al servizio dello stadio comunale e per parchi e giardini comunali – per l'importo di € 18.000,00
- Spese varie di funzionamento dell'Ente per complessivi € 12.585,84

Dato atto che, le maggiori spese e le minori entrate, potranno essere compensate con maggiori entrate registrate e con riduzione di altri stanziamenti di spesa, in particolare:

dal lato delle entrate si registra, anche in riferimento a stanziamenti ridotti:

- Una previsione di un maggior gettito IMU per l'importo di € 135.000,00
- Una previsione di un minor gettito netto relativo alle entrate Extratributarie del Titolo 3, per l'importo complessivo netto di € 55.233,05
- Una previsione di annullamento degli stanziamenti riguardanti l'alienazione di diversi immobili comunali, per l'importo complessivo di € 1.467.993,29, cui corrisponde l'eliminazione dei corrispondenti stanziamenti di spesa programmati in sede di predisposizione del bilancio di previsione, ivi compresi gli oneri previsti per l'estinzione anticipata dei mutui per la quota parte prevista obbligatoriamente dalla legge, per l'importo di € 35.645,53

dal lato delle spese si registra, fra le altre:

- Una riduzione delle spese per centri di aggregazione maschile e femminile, per l'importo di € 23.800,00
- Una riduzione delle spese per inserimenti in strutture, per l'importo di € 18.000,00
- Una riduzione delle spese per gestione musei, per l'importo di € 10.000,00
- Una riduzione delle spese generali di funzionamento dell'Ente, per l'importo complessivo di € 31.010,25

Vista la richiesta del Servizio Secondo in merito alla necessità di cofinanziare i Lavori di efficientamento e riqualificazione energetica dell'Ex Tribunale di Via XVIII Dicembre, per un ulteriore importo di € 413.000,00, rispetto agli attuali € 400.000,00, allo scopo di rendere l'intervento in questione di tipo nZeb e quindi avere la possibilità di vedersi restituire il 65% del finanziamento in questione per risparmio energetico, e dato atto che tale spesa possa essere finanziata con una riduzione dello stanziamento riguardante la gestione della discarica;

Dato atto che è necessario procedere con l'inserimento degli stanziamenti, sia in parte entrata che in parte uscita, riguardanti le partite di giro in riferimento all'esercizio 2019, in modo tale da averli disponibili qualora l'Ente dovesse trovarsi nell'ipotesi di esercizio o gestione provvisoria;

Richiamato l'art. 175 del d.Lgs. n. 267/2000 ed in particolare il comma 1 in base al quale "Il bilancio di previsione finanziario può subire variazioni nel corso dell'esercizio di competenza e di cassa sia nella parte prima, relativa alle entrate, che nella parte seconda, relativa alle spese, per ciascuno degli esercizi considerati nel documento" e il comma 2 secondo il quale "Le variazioni al bilancio sono di competenza dell'organo consiliare salvo quelle previste dai commi 5-bis e 5-quater"

Dato atto che con la presente vengono poste in essere anche variazioni di cui al comma 5-bis in

quanto sono previste le connesse variazioni di cassa degli stanziamenti oggetto di variazione;

Ritenuto comunque che, attraverso l'adempimento di cui alla presente proposta si determini un effetto di "trascinamento" rispetto alla competenza di un altro organo in materia di variazioni di bilancio e che altresì per ragioni di economicità si ritiene assolutamente possibile approvare in un'unica variazione di Consiglio anche variazioni di competenza della Giunta o dei responsabili;

Dato atto che con la presente non vengono poste in essere variazioni di cui al comma 5-quarter, trovando applicazione unicamente l'avanzo vincolato degli esercizi 2016 e precedenti e non l'utilizzo della quota vincolata del risultato di amministrazione derivante da stanziamenti di bilancio dell'esercizio precedente, 2017, corrispondenti a entrate vincolate;

Dato atto ancora che, con precedenti determinazioni e deliberazioni, risulta applicata una quota parte di avanzo vincolato, pari a complessivi 6.764.433,01 così articolata:

FV- Legge e principi contabili	€ 1.092.154,43
FV- Trasferimenti	€ 4.976.659,27
FV- Mutui	€ 483.155,23
FV- Quota destinata	€ 130.063,80
Avanzo accantonato	€ 82.400,28

Che, con la presente si chiede l'utilizzo di una ulteriore quota di avanzo vincolato che deriva da avanzo vincolato annualità 2016 e precedenti, sui seguenti capitoli:

AVANZO VINCOLATO Rendiconto 2017- Annualità 2016 e precedenti –

CAP. SPESA	DESCRIZIONE	AVANZO VINCOLATO ANNUALITA' 2016 E PRECEDENTI	TIPOLOGIA AVANZO
315.2	FONDO PER LAVORO STRAORDINARIO ETC.	10.000,00	FV – Legge e principi contabili
	TOTALE	10.000,00	

Dato atto che

- l'articolo 1, comma 712, della legge di stabilità 2016, prevede che gli enti territoriali, a decorrere dall'anno 2016, sono tenuti ad allegare al bilancio di previsione un prospetto obbligatorio contenente le previsioni di competenza triennali rilevanti in sede di rendiconto ai fini della verifica del saldo tra le entrate finali e le spese finali, in termini di competenza;
- con riferimento all'esercizio 2018, il prospetto è stato correttamente allegato al bilancio di previsione 2018-2020;

Dato atto che, ai sensi dell'art. 1, comma 785, della Legge n. 205/2017 in materia di Pareggio di Bilancio non è più obbligatorio allegare alle variazioni il prospetto concernente la verifica circa il suo rispetto, dovendo essere questo verificato unicamente in sede di bilancio di previsione e in sede di rendicontazione;

Visto il prospetto riportato in allegato sotto la lettera a), nel quale sono evidenziate le variazioni in oggetto;

Ritenuto di provvedere in merito;

Visto il D.Lgs. n. 267/2000 e s.m.i.;

Visto il D.Lgs. n. 165/2001;
 Visto il D.Lgs. n. 118/2011;
 Visto lo Statuto comunale;
 Visto il regolamento comunale sull'ordinamento generale degli uffici e dei servizi;
 Visto il regolamento comunale di contabilità;

PROPONE AL CONSIGLIO

1) di apportare, ai sensi dell'art. 175, del D.lgs. 267/2000, per le motivazioni espresse in narrativa, le variazioni, di competenza e di cassa, al Bilancio di Previsione 2018-2020 quali risultano dall'allegato "A" facente parte integrante e sostanziale della presente deliberazione, comprese le variazioni connesse all'utilizzo di quote vincolate del risultato di amministrazione derivanti da economie di spesa registrate negli esercizi 2016 e precedenti;

2) di dare atto che risulta applicata una quota parte di avanzo vincolato relativo all'annualità 2017, gestione residui, annualità 2016 e precedenti, per l'importo complessivo di € 10.000,00, così articolato:

FV- Leggi e Principi contabili € 10.000,00

3) di dare atto che, a seguito del presente provvedimento, risulta applicata complessivamente una quota parte di avanzo vincolato e accantonato, pari a complessivi € 6.774.433,01 così articolata:

FV- Legge e principi contabili	€ 1.102.154,43
FV- Trasferimenti	€ 4.976.659,27
FV- Mutui	€ 483.155,23
FV- Quota destinata	€ 130.063,80
Avanzo accantonato	€ 82.400,28

E dettagliata nel presente prospetto

	CORRENTE	INVESTIMENTI
AVANZO LIBERO APPLICATO	0,00	0,00
AVANZO VINCOLATO APPLICATO	10.000,00	0,00
TOTALE	10.000,00	0,00
AVANZO DI AMMINISTRAZIONE APPLICATO PRECEDENTEMENTE	2.498.393,42	4.266.039,59
TOTALE	2.508.393,42	4.266.039,59
TOTALE GENERALE	6.774.433,01	

4) Di dare atto che, le variazioni di cui alla presente originano i seguenti equilibri di parte corrente ed investimenti (quelli relativi alle partite di giro e movimento di fondi non sono prese in considerazione)

RIEPILOGO VARIAZIONE DI BILANCIO 2018-2020

Anno 2018

PARTE CORRENTE

MAGGIORI ENTRATE AL NETTO AVANZO APPLICATO	846.962,90
MINORI SPESE	778.877,47
ENTRATE DI INVESTIMENTO PRECEDENTEMENTE A SPESE CORRENTI (-)	99.277,80
SOMMA ATTIVA	1.526.562,57
MAGGIORI SPESE	962.757,04
MINORI ENTRATE	100.090,19
ENTRATE CORRENTI DESTINATE AD INVESTIMENTI	473.715,34
SOMMA PASSIVA	1.536.562,57
DIFFERENZA	-10.000,00
AVANZO APPLICATO A SPESE CORRENTI	10.000,00
DIFFERENZA	0,00

RIEPILOGO VARIAZIONE DI BILANCIO 2018-2020

Anno 2018

PARTE INVESTIMENTI

MAGGIORI ENTRATE AL NETTO AVANZO APPLICATO	0,00
--	------

MINORI SPESE	1.368.715,49
ENTRATE CORRENTI A SPESE DI INVESTIMENTO	473.715,34
SOMMA ATTIVA	1.842.430,83
MAGGIORI SPESE	473.715,34
MINORI ENTRATE	1.467.993,29
ENTRATE DI INVESTIMENTO PRECEDENTEMENTE A SPESE CORRENTI (-)	99.277,80
SOMMA PASSIVA	1.842.430,83
DIFFERENZA	0,00
AVANZO APPLICATO A SPESE DI INVESTIMENTO (+)	0,00
DIFFERENZA	0,00

5) di apportare le conseguenti variazioni di cassa, in aumento e in diminuzione, come risulta sempre dall'allegato "A" alla presente proposta per farne parte integrante e sostanziale, dando atto che il fondo di cassa finale risulta peggiorato per l'importo di € 10.000,00, ma che risulta essere comunque positivo;

6) di accertare, ai fini del controllo preventivo di regolarità amministrativa-contabile di cui all'articolo 147-bis, comma 1, del d.Lgs. n. 267/2000, la regolarità tecnica del presente provvedimento in ordine alla regolarità, legittimità e correttezza dell'azione amministrativa, il cui parere favorevole è reso da parte del responsabile del servizio;

7) di trasmettere al tesoriere comunale la variazione in oggetto ai sensi dell'art. 216, comma 1, del d.Lgs. n. 267/2000, così come risulta dal prospetto allegato sotto la lettera "B" e conforme all'allegato 8/1 del D.Lgs 118/2011;

8) di dichiarare la presente deliberazione immediatamente eseguibile, ai sensi dell'art. 134, comma 4, del d.Lgs. n. 267/2000.

Letto, confermato e sottoscritto :

IL PRESIDENTE
DANIELA MARRAS

IL SEGRETARIO GENERALE
MICHELE CUCCU

CERTIFICATO DI PUBBLICAZIONE

Si attesta che la presente deliberazione è pubblicata all'Albo Pretorio Comunale on-line (art. 124, c.1, del T.U. EE. LL e art. 32 della L. 18 giugno 2009 n. 69) come da relata di pubblicazione allegata

IL RESPONSABILE DEL SERVIZIO

Documento informatico firmato digitalmente ai sensi del D.Lgs 82/2005 s.m.i. e rispettive norme collegate, il quale sostituisce il documento cartaceo e la firma autografa.