

COMUNE DI ROSTA

Città metropolitana di Torino

VERBALE DI DELIBERAZIONE DEL CONSIGLIO COMUNALE

N.16 del 01/07/2020

OGGETTO:

**QUINTA VARIAZIONE AL BILANCIO DI PREVISIONE 2020-2022 E
CONTESTUALE VARIAZIONE ALLA SEZIONE OPERATIVA DEL
DOCUMENTO UNICO DI PROGRAMMAZIONE**

L'anno duemilaventi addì uno del mese di luglio alle ore diciassette e minuti quindici nella sala delle adunanze consiliari, convocato con avvisi trasmessi a norma di legge, si è riunito, in sessione ordinaria ed in seduta pubblica di prima convocazione, il Consiglio Comunale.

Sono presenti i Signori:

Cognome e Nome	Presente
1. DOMENICO MORABITO - Sindaco	Sì
2. ANNA VERSINO - Vice Sindaco	Sì
3. GIULIA LORENZA FRANCESCA ANGHELONE - Consigliere	Sì
4. GIUSEPPA SEMINARA - Consigliere	Sì
5. ILARIA ALLASIA - Consigliere	Sì
6. CHIARA IGLINA - Consigliere	Sì
7. GIULIANO RADA TABACHIN - Consigliere	Sì
8. ALBERTO GAUDIOMONTE - Consigliere	Sì
9. VALTER GIUSEPPE GUALDI - Consigliere	Sì
10. DIMITRI DE VITA - Consigliere	Sì
11. FABRIZIO RISTA - Consigliere	Sì
12. SONIA LEONE - Consigliere	Giust.
13. MARTINA NOVERO - Consigliere	Giust.
Totale Presenti:	11
Totale Assenti:	2

Partecipa all'adunanza il Segretario Comunale dott.ssa MICHELINA BONITO il quale provvede alla redazione del presente verbale.

Il Sindaco DOMENICO MORABITO, constatata la legalità dell'adunanza, dichiara aperta la seduta per la trattazione dell'oggetto sopra indicato.

Sono personalmente presenti:

il Sindaco Domenico Morabito

il Segretario Comunale Michelina Bonito

I Consiglieri: Anna Versino (Vicesindaco), Giulia Lorenza Anghelone, Giuliano Rada Tabachin, Chiara Iglina, Giuseppa Seminara, Ilaria Allasia, Alberto Gaudiomonte, Valter Gualdi, Dimitri De Vita e Fabrizio Rista sono collegati in video conferenza, in conformità a quanto previsto dal Decreto Sindacale n. 1 del 25.03.2020.

IL CONSIGLIO COMUNALE

Premesso che con deliberazione del Consiglio Comunale n. 43 del 20/12/2019, esecutiva ai sensi di legge, è stato approvato il Bilancio di previsione 2020-2022, redatto secondo lo schema all. 9 al D.Lgs. n. 118/2011 e i relativi allegati.

Richiamato il comma 2 dell'art. 175 del D.Lgs. n. 267/00 "Variazioni al bilancio di previsione ed al piano esecutivo di gestione", che testualmente recita: "Le variazioni al bilancio sono di competenza dell'organo consiliare salvo quelle previste dai commi 5-bis e 5-quater".

Ravvisata la necessità di apportare variazioni al bilancio di previsione 2020/2022 per far fronte a maggiori spese, a seguito di fatti intervenuti o nuove valutazioni di esigenze e priorità, che di seguito si illustrano:

Parte corrente

MAGGIORI E MINORI ENTRATE DI PARTE CORRENTE E STORNI DI FONDI PER FINANZIAMENTO SPESE CORRENTI

a) Preso atto che:

l'art. 1, comma 738, della Legge 27 dicembre 2019, n. 160, ha abrogato, con decorrenza dal 1° gennaio 2020, l'imposta unica comunale (IUC), di cui all'art. 1, comma 639, della L. 147/2013 e ha altresì stabilito che l'imposta municipale propria è disciplinata dalle disposizioni dei commi da 739 a 783 dell'art. 1 della medesima legge 160/2019;

il bilancio di previsione è stato approvato a dicembre 2019, e, nella predisposizione delle entrate, essendo ancora vigente la normativa istitutiva della IUC, comprendente, oltre alla Tassa sui Rifiuti (TARI) e l'Imposta Municipale Unica (IMU), il Tributo sui Servizi indivisibili (TASI), sono stati allocati in bilancio opportuni stanziamenti, basati sulle aliquote applicate fino al 2019;

con deliberazione del Consiglio Comunale n. 12 adottata in data odierna sono state approvate aliquote che, sostanzialmente, non costituiscono aumento del gettito, consentendo di soddisfare il fabbisogno finanziario dell'Ente.

Preso atto quindi che, stante l'abrogazione della TASI e l'istituzione della nuova IMU, sulla base delle aliquote approvate si rende necessario stornare complessivi € 172.000,00 a titolo di TASI impinguando di un corrispondente importo lo stanziamento dell'IMU, fatte salve le somme ad oggi introitate.

b) Rilevato che seguito dell'espletamento e dell'invio ai contribuenti di pratiche di condono edilizio, su richiesta del responsabile del Servizio Tecnico, è stato ridotto l'importo destinato ai diritti di segreteria per l'edilizia per € 1.000,00 a favore dei diritti di segreteria per condoni. Le restanti variazioni legate alle pratiche di condono edilizio riguardano invece la gestione in conto capitale e vengono successivamente illustrate.

c) Storno di spese di parte corrente a favore di altri stanziamenti come da nuove necessità insorte.

Preso atto che, a seguito richiesta del responsabile del Servizio Amministrativo/segreteria generale occorre impinguare di € 4.000,00 le somme destinate ai servizi cimiteriali per consentire l'esumazione delle salme di una tomba di famiglia, di cui il Comune è rientrato in pieno possesso, al fine di consentire la predisposizione di apposito bando per la riassegnazione dell'area.

Preso atto altresì della richiesta di integrazione di spesa da parte del responsabile del Servizio Tecnico per l'espletamento dei corsi obbligatori sulla sicurezza nei luoghi di lavoro per complessivi € 4.000,00.

Rilevato che:

in previsione dell'emissione di avvisi di accertamento esecutivi tramite i servizi postali, solleciti e bollettazione ordinaria della tassa rifiuti si ritiene opportuno impinguare le risorse destinate ai servizi per la gestione e riscossione delle entrate per € 2.600,00; occorre altresì rimpinguare la dotazione di spesa delle utenze per la consultazione telematica di € 1.000,00 al fine di garantire la spesa per il restyling del sito internet istituzionale al fine dell'adeguamento dello stesso alle linee guida di design per i servizi web della PA.

Parte capitale

MINORI E MAGGIORI ENTRATE DI PARTE CAPITALE E MAGGIORI SPESE

Il responsabile del servizio tecnico, ha richiesto, sulla base delle nuove pratiche di condono edilizio inoltrate di aumentare di € 8.000,00 lo stanziamento in entrata, adeguando di conseguenza lo stanziamento in spesa destinato alla remunerazione dei dipendenti del servizio di competenza, per € 950,00 e riducendo per il restante importo lo stanziamento degli oneri di urbanizzazione. Tale operazione consente altresì di variare parzialmente la fonte di finanziamento degli interventi di arredo urbano, vincolati all'effettivo introito delle somme in entrata.

Dato atto che le variazioni sopra descritte vengono riportate nella seguente tabella :

Descrizione	2020
Minori entrate di parte corrente	
TASI Tributo sui servizi indivisibili	€ 172.000,00
Diritti di segreteria per l'edilizia	€ 1.000,00
Totale delle minori entrate di parte corrente	€ 173.000,00
Maggiori entrate di parte corrente	€ 8.000,00
IMU Importa Municipale Propria	€ 172.000,00
Diritti di segreteria per condoni	€ 1.000,00
Totale delle entrate di parte corrente	€ 173.000,00
Storni di fondi	
Trasferimenti al CISAP	€ 11.600,00
Totale storno di fondi	€ 11.600,00
Spese correnti	
Utenze per la consultazione telematica e sito internet	€ 1.000,00
Servizi cimiteriali	€ 4.000,00
Servizi per la riscossione delle entrate tributarie	€ 2.600,00
Servizi di prevenzione, protezione e assistenza tecnica in materia di igiene e sicurezza sul lavoro.	€ 4.000,00
Totale delle spese correnti	€ 11.600,00
Minori entrate in conto capitale	
Proventi per le concessioni edilizie	€ 7.050,00
Totale delle minori entrate in conto capitale	€ 7.050,00
Maggiori entrate in conto capitale	
Oneri per condono edilizio	€ 8.000,00
Totale maggiori entrate in conto capitale	€ 8.000,00

Maggiori spese in conto capitale	
Oneri condono personale servizio tecnico	€ 950,00
Totale delle maggiori spese in conto capitale	€ 950,00

Rilevato che a seguito di tale variazione:

il fondo di riserva di cassa rispetta i limiti di cui all'art. 166 del D.Lgs. 267/2000 essendo lo stanziamento di € 13.000,00 superiore allo 0,2% delle spese finali quantificate in € 5.733.432,07;

non risulta necessario incrementare il fondo di riserva pari ad € 15.652,00 superiore allo 0,45% delle spese correnti, che a seguito di tale variazione ammontano ad € 3.282.583,31;

il fondo crediti di dubbia esigibilità non deve essere aggiornato in quanto le entrate sono costituite da maggiori entrate in conto capitale correnti che non rientrano per loro natura nell'accantonamento a tale fondo.

Dato atto che, con la presente variazione, occorre aggiornare la sezione operativa del Documento Unico di Programmazione 2020-2022.

Dato atto, altresì che è stato verificato il permanere degli equilibri di bilancio a seguito della variazione proposta, ai sensi dell'art. 193, comma 1, del D.Lgs. 18 agosto 2000, n. 267 e che in conseguenza delle allegate variazioni, il bilancio per l'anno 2020 pareggia in €. 6.759.603,10.

Visto il parere favorevole del Revisore dei Conti espresso, ai sensi dell'art. 54 del vigente Regolamento di Contabilità e dell'art. 239 del D.Lgs. 267/00.

Acquisito il parere favorevole di regolarità tecnica espresso dal responsabile del Servizio Finanziario ex art. 10 comma 7 del D.Lgs. 267/2000 come riportato in calce alla presente.

Sentita la relazione illustrativa del Sindaco che si sofferma sulle principali variazioni apportate al bilancio con il provvedimento in esame e sulle motivazioni che ne costituiscono la relativa giustificazione.

Con votazione resa in forma palese e per appello nominale, che dà il seguente risultato:

Presenti	11
Votanti	11
Astenuti	=
Voti favorevoli	11
Voti contrari	=

DELIBERA

1. Di richiamare la premessa narrativa a far parte integrante e sostanziale del presente dispositivo.

2. Di approvare le variazioni al bilancio di previsione 2020/2022, per il solo esercizio 2020, come descritte in narrativa e riportate nell'allegato prospetto che fa parte integrante e sostanziale del presente provvedimento nonché nella seguente tabella:

Descrizione	2020
Minori entrate di parte corrente	
TASI Tributo sui servizi indivisibili	€ 172.000,00
Diritti di segreteria per l'edilizia	€ 1.000,00

Totale delle minori entrate di parte corrente	€ 173.000,00
Maggiori entrate di parte corrente	€ 8.000,00
IMU Importa Municipale Propria	€ 172.000,00
Diritti di segreteria per condoni	€ 1.000,00
Totale delle entrate di parte corrente	€ 173.000,00
Storni di fondi	
Trasferimenti al CISAP	€ 11.600,00
Totale storno di fondi	€ 11.600,00
Spese correnti	
Utenze per la consultazione telematica e sito internet	€ 1.000,00
Servizi cimiteriali	€ 4.000,00
Servizi per la riscossione delle entrate tributarie	€ 2.600,00
Servizi di prevenzione, protezione e assistenza tecnica in materia di igiene e sicurezza sul lavoro.	€ 4.000,00
Totale delle spese correnti	€ 11.600,00
Minori entrate in conto capitale	
Proventi per le concessioni edilizie	€ 7.050,00
Totale delle minori entrate in conto capitale	€ 7.050,00
Maggiori entrate in conto capitale	
Oneri per condono edilizio	€ 8.000,00
Totale maggiori entrate in conto capitale	€ 8.000,00
Maggiori spese in conto capitale	
Oneri condono personale servizio tecnico	€ 950,00
Totale delle maggiori spese in conto capitale	€ 950,00

3. Di rilevare che a seguito tale variazione:

il fondo di riserva di cassa rispetta i limiti di cui all'art. 166 del D.Lgs. 267/2000 essendo lo stanziamento di € 13.000,00 superiore allo 0,2% delle spese finali quantificate in € 5.733.432,07;

non risulta necessario incrementare il fondo di riserva pari ad € 15.652,00 superiore allo 0,45% delle spese correnti, che a seguito di tale variazione ammontano ad € 3.282.583,31;

il fondo crediti di dubbia esigibilità non deve essere aggiornato in quanto le entrate sono costituite da maggiori entrate in conto capitale che non rientrano per loro natura nell'accantonamento a tale fondo.

4. Di dare atto che, con la presente variazione, occorre aggiornare la sezione operativa del Documento Unico di Programmazione 2020-2022.

5. Di dare atto, altresì, che è stato verificato il permanere degli equilibri di bilancio a seguito della variazione proposta, ai sensi dell'art. 193, comma 1, del D.Lgs. 18 agosto 2000, n. 267 e che, in conseguenza delle allegate variazioni, il bilancio per l'anno 2020 pareggia in €. 6.759.603,10.

Successivamente la Giunta Comunale, con voti unanimi, dichiara la presente deliberazione immediatamente eseguibile, ai sensi dell'art. 134, 4° comma, del D.Lgs. 267/00.

Parere favorevole di regolarità tecnica attestante la legittimità, correttezza e regolarità amministrativa della presente proposta deliberativa. (art. 7 Regolamento sistema controlli interni)

IL RESPONSABILE DEL SERVIZIO
f.to Ruella Silvia

Rosta, lì 22/06/2020

IL PRESIDENTE DEL CONSIGLIO
F.to : DOMENICO MORABITO

IL SEGRETARIO COMUNALE
F.to : DOTT.SSA MICHELINA BONITO

CERTIFICATO DI PUBBLICAZIONE E COMUNICAZIONE

La presente deliberazione viene pubblicata all'Albo Pretorio del Comune per 15 giorni consecutivi con decorrenza dal 13/07/2020 (art.124, comma 1, T.U. D.Lgs. n. 267/2000) e viene contestualmente comunicata:

- Ai Signori Capigruppo consiliari (art. 125 T.U. D.Lgs. n. 267/2000)
- Alla Prefettura di Torino (art. 135, comma 2, T.U. D.Lgs. n. 267/2000)

IL SEGRETARIO COMUNALE
DOTT.SSA MICHELINA BONITO

ROSTA, 13/07/2020

Firmato digitalmente

Copia conforme all'originale per uso amministrativo.

IL SEGRETARIO COMUNALE
DOTT.SSA MICHELINA BONITO

ROSTA, 13/07/2020

Firmato digitalmente

DICHIARAZIONE DI ESECUTIVITA'

Divenuta esecutiva in data

- Per la scadenza dei 10 giorni della pubblicazione (art. 134, c. 3, D.Lgs. 267/2000)

IL SEGRETARIO COMUNALE
DOTT.SSA MICHELINA BONITO

ROSTA,

.....