

UNIONE DEI COMUNI

VALLI DEL RENO, LAVINO E SAMOGGIA

Comuni di Casalecchio di Reno, Monte San Pietro, Sasso Marconi, Valsamoggia e Zola Predosa

DELIBERAZIONE N. 9 DEL 29/04/2019

VERBALE DI DELIBERAZIONE DEL CONSIGLIO DELL'UNIONE

OGGETTO: Approvazione del rendiconto della gestione per l'esercizio 2018 ai sensi dell'art. 227 del D. Lgs. n. 267/2000.

L'anno 2019 ,il giorno 29 del mese di aprile alle ore 18:00 , presso la sede del Comune di Zola Predosa.

Previa l'osservanza di tutte le formalità prescritte dallo Statuto dell'Unione, sono stati oggi convocati a seduta i componenti del Consiglio.

All'appello risultano presenti i consiglieri

COGNOME E NOME	CARICA	(F) FAVOREVOLE (C) CONTRARIO (A) ASTENUTO	(P) PRESENTE (A) ASSENTE (G)GIUSTIFICATO	SCRUTATORE
BOSSO MASSIMO	CONSIGLIERE	F	P	
BARBANI LIBERO	CONSIGLIERE	F	P	
FINI GIULIO	CONSIGLIERE	F	P	X
GUIDOTTI ISABELLA	CONSIGLIERE		G	
RUGGERI MATTEO	CONSIGLIERE	F	P	
ANCARANI ESTER	CONSIGLIERE	F	P	
RAINONE PAOLO	VICE PRESIDENTE		G	
PEDICA MIRKO	CONSIGLIERE		A	
RIZZOLI STEFANO	CONSIGLIERE	F	P	
BATTISTINI TAMARA	CONSIGLIERE	F	P	X
CORBARI ALESSANDRO	CONSIGLIERE	A	P	X
MAZZETTI STEFANO	CONSIGLIERE	F	P	
DONATI RAFFAELLA	CONSIGLIERE	F	P	
MECAGNI MANILA	CONSIGLIERE	F	P	
RUSCIGNO DANIELE	CONSIGLIERE	F	P	
CALLIGOLA SIMONE	CONSIGLIERE		G	
DEMARIA PATRIZIA	CONSIGLIERE	F	P	
ZAGNONI JURI	CONSIGLIERE	F	P	
GAIBA SILVIA	CONSIGLIERE	F	P	
RIMONDI SIMONE	CONSIGLIERE		G	
STANZANI MICHELE	CONSIGLIERE		A	
FIORINI STEFANO	CONSIGLIERE	F	P	
Lorenzini Luca	CONSIGLIERE	F	P	
MARTIGNONI ELISABETTA	PRESIDENTE	F	P	
TADDIA MASSIMO	CONSIGLIERE		G	

Risultato legale il numero degli intervenuti, assume la Presidenza il Presidente del Consiglio Elisabetta Martignoni ai sensi dell'art. 16 dello Statuto.

Assume le funzioni di Segretario verbalizzante il Dott. Daniele Rumpianesi il quale provvede alla redazione del presente verbale.

APPROVAZIONE DEL RENDICONTO DELLA GESTIONE PER L'ESERCIZIO 2018 AI SENSI DELL'ART. 227 DEL D. LGS. N. 267/2000.

Si dà atti che risultano giustificati i seguenti Consiglieri: Guidotti e Galligola del Gruppo Centro Sinistra per l'Unione, Rainone e Taddia del Gruppo Movimento Cinque Stelle, Rimondi del Gruppo Civicamente Samoggia.

Risultano altresì assenti i Consiglieri Pedica del Gruppo Forza Italia e Stanzani del Gruppo Civicamente Samoggia.

Nell'ambito delle comunicazioni la Presidente Martignoni comunica che il Consigliere Fortuzzi del Gruppo Forza Italia ha presentato le dimissioni da Consigliere del Comune e dell'Unione agli atti con prot. 9097 del 12 Aprile 2019.

A Conclusione della seduta la Presidente Martignoni del Gruppo Centro Sinistra per l'Unioneringrazia tutti per il lavoro svolto in Unione auspicando che si possa proseguire in futuro. Sottolinea la collaborazione di tutti i Gruppi consiliari per il buon funzionamento del Consiglio dell'Unione dei Comuni Reno, Lavino Samoggia. Ricorda che i Consiglieri dell'Unione restano in carica fino al formale insediamento del nuovo Consiglio a seguito delle elezioni.

Successivamente il Presidente Bosso del Gruppo Centro Sinistra per l'Unione illustra il Rendiconto della Gestione 2018 dell'Unione cogliendo l'occasione per ringraziare del lavoro positivo fatto in questi anni. Invita a leggere la relazione che riepologa le attività sviluppate nel mandato.

Il Consigliere Barbani del Gruppo Centro Sinistra per l'Unione sottolinea il lavoro positivo fatto con l'Unione.

Richiamata la registrazione in atti, alla quale si fa integrale rinvio per tutti gli interventi

IL CONSIGLIO DELL'UNIONE DEI COMUNI

Premesso che:

- § con deliberazione di Consiglio dell'Unione n. 40 del 28.12.2017, esecutiva ai sensi di legge, è stata approvata la deliberazione avente ad oggetto: "Approvazione della nota di aggiornamento al documento unico di programmazione (DUP) – periodo 2014/2019 – sezione operativa 2018-2020 (art. 170, comma 1, del D.Lgs. n. 267/2000)";
- § con deliberazione di Consiglio dell'Unione n. 41 del 28.12.2017, esecutiva ai sensi di legge, è stato approvata la deliberazione avente ad oggetto: "Approvazione del bilancio di previsione finanziario 2018-2020 (art. 151 del D. Lgs. n. 267/2000 e art. 10, D. Lgs. n. 118/2011)";

Premesso altresì che con le seguenti deliberazioni sono state apportate variazioni al bilancio di previsione per adeguare le previsioni di entrata e di spesa alle necessità riscontrate nel corso dell'esercizio, nel rispetto degli equilibri di bilancio:

- § deliberazione di Giunta dell'Unione n. 8 del 12.02.2018 ad oggetto "Variazione al piano esecutivo di gestione anno 2018 ai sensi dell'art. 175 comma 9 D. Lgs. 267/2000 e variazione di cassa (art. 175, comma 5-bis lett. d) D. Lgs. 267/2000);
- § deliberazione di Giunta dell'Unione n. 26 del 26.03.2018 ad oggetto "Riaccertamento ordinario dei residui al 31 dicembre 2017 ex art. 3, comma 4, del D. Lgs. 118/2011";
- § deliberazione di Giunta dell'Unione n. 48 del 04.06.2018 ad oggetto "variazione d'urgenza al bilancio di previsione finanziario 2018-2020 (art. 175, comma 4, del D. Lgs. n. 267/2000);

- § determinazione n. 131 del 01.03.2018 ad oggetto “UT – Programma annuale operativo (P.A.O.) 2017 di cui alla legge regionale 2/2004 – Approvazione della rendicontazione dei lavori eseguiti e liquidazione finale dei cofinanziamenti assegnati e variazione fondo pluriennale vincolato e stanziamenti correlati;
- § determinazione n. 132 del 01.03.2018 ad oggetto “UT – Programma annuale operativo (P.A.O.) 2016 di cui alla legge regionale 2/2004 – Approvazione della rendicontazione dei lavori eseguiti, liquidazione finale dei cofinanziamenti assegnati e variazione fondo pluriennale vincolato e stanziamenti correlati;
- § determinazione n. 594 del 23.11.2018 ad oggetto: “Variazioni compensative tra capitoli di spesa appartenenti allo stesso macroaggregato (art. 175, comma 5quater, lett. a), D. Lgs. n. 267/2000);
- § deliberazione di Consiglio dell’Unione n. 6 del 17.04.2018 ad oggetto “Variazione al bilancio di previsione finanziario 2018/2020 (art. 175, comma 2, del D. Lgs. 267/2000);
- § deliberazione di Giunta dell’Unione n. 33 del 17.04.2018 ad oggetto “Variazione al piano esecutivo di gestione anno 2018 ai sensi dell’art. 175 comma 9, D.Lgs. 267/2000 e variazione di cassa (art. 175, comma 5-bis lett. d) D. Lgs. 267/2000) anche a seguito dell’approvazione del rendiconto;
- § deliberazione di Giunta dell’Unione n. 40 del 14.05.2018 ad oggetto “Prelevamento dal fondo di riserva per spese di pubblicazione gare dell’importo di € 14.000,00 (artt. 166 e 176 D. Lgs. 18/08/2000 n. 267);
- § determinazione n. 263 del 29.05.2018 ad oggetto “Variazioni compensative tra capitoli di spesa appartenenti allo stesso macro-aggregato (art. 175, comma 5-quater lett. a), D. Lgs. 267/2000);
- § determinazione n. 272 del 30.05.2018 ad oggetto “Variazioni compensative tra capitoli di spesa appartenenti allo stesso macro-aggregato (art. 175, comma 5-quater lett. a), D. Lgs. 267/2000);
- § determinazione n. 307 del 26.08.2018 ad oggetto “Variazioni compensative tra capitoli di spesa appartenenti allo stesso macro-aggregato (art. 175, comma 5-quater lett. a), D. Lgs. 267/2000);
- § deliberazione di Consiglio dell’Unione n. 11 del 25.06.2018 ad oggetto “Variazione al bilancio di previsione finanziario 2018/2020 (art. 175, comma 2, del D. Lgs. 267/2000);
- § deliberazione di Consiglio dell’Unione n. 21 del 29.10.2018 ad oggetto “Variazione al bilancio di previsione finanziario 2018/2020 (art. 175, comma 2, del D. Lgs. 267/2000);
- § deliberazione di Consiglio dell’Unione n. 23 del 26.11.2018 ad oggetto “Variazione al bilancio di previsione finanziario 2018/2020 (art. 175, comma 2, del D. Lgs. 267/2000);
- § con deliberazione di Consiglio dell’Unione n. 15 del 30.07.2018 ad oggetto “Assestamento generale di bilancio e salvaguardia degli equilibri per l’esercizio 2018 ai sensi degli artt. 175, comma 8 e 193 del D. Lgs. n. 267/2000” esecutiva ai sensi di legge, si è provveduto alla ricognizione dello stato di attuazione dei programmi e alla verifica della salvaguardia degli equilibri di bilancio;

Preso atto che:

- § la gestione finanziaria si è svolta in conformità ai principi e alle regole previste in materia di finanza locale;
- § il Tesoriere ha reso il conto della gestione, ai sensi dell’art. 226 del D. Lgs. n. 267/2000, debitamente sottoscritto e corredato di tutta la documentazione contabile prevista (reversali di incasso, mandati di pagamento e relativi allegati di svolgimento, ecc.);
- § gli agenti contabili interni a materia e a danaro, così come individuati con deliberazione di Giunta n. 98 del 05.11.2018, hanno reso il conto della propria gestione, come previsto dall’art. 233 del D. Lgs. n. 267/2000;
- § il responsabile del servizio finanziario ha effettuato la parificazione del conto del tesoriere e

degli agenti contabili interni, verificando la corrispondenza delle riscossioni e dei pagamenti effettuati durante l'esercizio finanziario 2018 con le risultanze del conto del bilancio;

- § con deliberazione della Giunta n. 28 del 04.03.2019, è stato approvato il riaccertamento ordinario dei residui ai sensi dell'art. 228, comma 3 D. Lgs. n. 267/2000 e dell'articolo 3, comma 4, del D. Lgs. n. 118/2011 e si è proceduto alla costituzione del Fondo pluriennale vincolato anche recependo la deliberazione di Giunta n. 7 del 14.01.2019 ad oggetto "Reimputazione parziale di residui e adempimenti conseguenti (art. 3, comma 5, D. Lgs. n. 118/2011)";

Richiamato l'articolo 227, comma 2, del D. Lgs. 18/08/2000, n. 267 e l'articolo 18, comma 1, lett. b), del D. Lgs. 23/06/2011, n. 118, i quali prevedono che gli enti locali deliberano, entro il 30 aprile dell'anno successivo, il rendiconto della gestione composto dal conto del bilancio, dal conto economico e dallo stato patrimoniale;

Visto lo schema del rendiconto della gestione dell'esercizio 2018 redatto secondo lo schema di cui all'allegato 10 al D. Lgs. n. 118/2011 approvato con deliberazione della Giunta n. 41 del 01.04.2019;

Vista inoltre la deliberazione di Giunta dell'Unione n. 40 del 01.04.2019 con la quale sono stati approvati i rendiconti dei bilanci di servizio 2018;

Rilevato che:

1. l'Unione di Comuni Valle del Samoggia ha subito un allargamento istituzionale e contestuale ridenominazione in Unione dei Comuni Valli del Reno, Lavino e Samoggia nell'anno 2014, per cui sono subentrati i Comuni di Casalecchio di Reno, Zola Predosa e Sasso Marconi, mediante modifica statutaria e dell'atto costitutivo, con effetti sulla gestione a decorrere dal 1 gennaio 2015;
2. i risultati derivanti la gestione 2014 e anni precedenti sono da imputarsi ai soli Comuni di Monte San Pietro e Valsamoggia;
3. l'art. 63 dello Statuto prevede che "dall'anno 2015 l'Unione manterrà a residuo una contabilità che evidenzierà quanto maturato sino al 31.12.2014 dai Comuni di Bazzano, Castello di Serravalle, Crespellano, Monteveglio, Savigno (Comune di Valsamoggia) e Monte San Pietro";

Preso atto che al rendiconto della gestione dell'esercizio 2018 risultano allegati i seguenti documenti:

- § ai sensi dell'art. 11, comma 4, del D. Lgs. n. 118/2011:
- a) il prospetto dimostrativo del risultato di amministrazione;
 - b) il prospetto concernente la composizione, per missioni e programmi, del fondo pluriennale vincolato;
 - c) il prospetto concernente la composizione del fondo crediti di dubbia esigibilità;
 - d) il prospetto degli accertamenti per titoli, tipologie e categorie;
 - e) il prospetto degli impegni per missioni, programmi e macroaggregati;
 - f) la tabella dimostrativa degli accertamenti assunti nell'esercizio in corso e negli esercizi precedenti imputati agli esercizi successivi;
 - g) la tabella dimostrativa degli impegni assunti nell'esercizio in corso e negli esercizi precedenti imputati agli esercizi successivi;
 - h) il prospetto rappresentativo dei costi sostenuti per missione;
 - i) il prospetto delle spese sostenute per l'utilizzo di contributi e trasferimenti da parte di organismi comunitari e internazionali;
 - j) il prospetto delle spese sostenute per lo svolgimento delle funzioni delegate dalle regioni;

- k) il prospetto dei dati SIOPE;
 - l) l'elenco dei residui attivi e passivi provenienti dagli esercizi anteriori a quello di competenza, distintamente per esercizio di provenienza e per capitolo;
 - m) l'elenco dei crediti inesigibili, stralciati dal conto del bilancio, sino al compimento dei termini di prescrizione;
 - n) la relazione sulla gestione dell'organo esecutivo di cui all'art. 11, comma 6 del D. Lgs. n. 118/2011 e all'art. 231 del D. Lgs. n. 267/2000, approvata con deliberazione di Giunta n. 42 in data 29.03.2019;
 - o) la relazione del collegio dei revisori dei conti di cui all'art. 239, comma 1, lettera d) del D. Lgs. n. 267/2000;
- § ai sensi dell'art. 227, comma 5, del D. Lgs. n. 267/2000
- a) l'elenco degli indirizzi internet di pubblicazione del rendiconto della gestione, del bilancio consolidato deliberati e relativi al penultimo esercizio antecedente quello cui si riferisce il bilancio di previsione, dei rendiconti e dei bilanci consolidati delle unioni di comuni di cui il comune fa parte e dei soggetti considerati nel gruppo "amministrazione pubblica" di cui al principio applicato del bilancio consolidato allegato al decreto legislativo 23 giugno 2011, n. 118, e successive modificazioni, relativi al penultimo esercizio antecedente quello cui il bilancio si riferisce;
 - b) la tabella dei parametri di riscontro della situazione di deficitarietà strutturale;
 - c) il piano degli indicatori e dei risultati di bilancio;
- § e inoltre:
- a) l'elenco delle spese di rappresentanza sostenute dagli organi di governo nell'esercizio 2018 previsto dall'articolo 16, comma 26, del decreto legge 13 agosto 2011, n. 138, convertito con modificazioni dalla legge n. 148/2011, secondo il modello approvato con DM Interno del 23 gennaio 2012;
 - b) l'attestazione dei tempi medi di pagamento relativi all'anno 2018, resa ai sensi del D. L. n. 66/2014, conv. in legge n. 89/2014;

Preso atto che l'articolo 21-bis del D.L. n. 50/2017 ha stabilito la non applicazione di alcuni dei limiti puntuali di spesa previsti dall'articolo 6 del D.L. 78/2010 e dall'articolo 27, comma 1, del D.L. n. 112/2008, in favore dei Comuni e delle forme associative degli stessi (consorzi e unioni di comuni) a condizione che tali enti, a decorrere dall'esercizio 2018, hanno approvato il bilancio preventivo dell'esercizio di riferimento entro il 31 dicembre dell'anno precedente e che hanno rispettato nell'anno precedente il saldo tra entrate finali e spese finali previsto dalle norme sul pareggio di bilancio (articolo 9 legge n. 243/2012);

Evidenziato che l'Ente, avendo provveduto all'approvazione del Bilancio di previsione entro il termine del 31.12.2018, non è tenuto al rispetto dei seguenti vincoli:

- § vincoli previsti dall'articolo 6 del D.L. 78/2010 e da successive norme di finanza pubblica in materia di:
 - § spese per studi ed incarichi di consulenza (comma 7);
 - § per relazioni pubbliche, convegni, pubblicità e di rappresentanza (comma 8);
 - § per sponsorizzazioni (comma 9);
 - § per attività di formazione (comma 13);
- § e dei vincoli previsti dall'art. 27 comma 1 del D.L. 112/2008 il quale prevede che "dal 1° gennaio 2009, le amministrazioni pubbliche riducono del 50% rispetto a quella dell'anno 2007, la spesa per la stampa delle relazioni e di ogni altra pubblicazione prevista da leggi e regolamenti e distribuita gratuitamente od inviata ad altre amministrazioni";

Si espone il riparto dei limiti come da riepilogo:

ND	Tipologia di spesa	Limite	Spesa sostenuta	Differenza
1	Studi e incarichi di consulenza	0,00	0,00	-
2	Relazioni pubbliche, mostre, pubblicità e rappresentanza	678,00	0,00	678,00
3	Missioni	7.400,00	516,90	6.883,10
4	Formazione	14.907,90	23.683,56	-8.775,66
5	Autovetture (spese di esercizio)	3.626,72	5.064,76	-1.438,04
6	Autovetture (acquisto)	0,00	0,00	-
	Totale	26.612,62	29.265,22	-2.652,60

Dato atto che gli indirizzi internet delle società partecipate in cui sono pubblicati il rendiconto della gestione e il bilancio consolidato deliberati e relativi al penultimo esercizio antecedente quello cui si riferisce il bilancio di previsione dei soggetti considerati nel gruppo “amministrazione pubblica” sono i seguenti:

GAL appennino bolognese	http://bolognappennino.it/
Lepida SpA	http://www.lepida.it/
Insieme Azienda Servizi per la cittadinanza	http://www.ascinsieme.it/

Verificato che copia del rendiconto e dei documenti allegati sono stati messi a disposizione dei consiglieri nel rispetto dei tempi e delle modalità previste dal regolamento di contabilità vigente come da lettera prot. 8532 del 05.04.2019 e che con lettera prot. n. 8530 del 05.04.2019 è stato comunicato ai Sindaci dei Comuni che costituiscono l’Unione il deposito dei documenti relativi al rendiconto 2018;

Vista la Relazione sulla gestione approvata dalla Giunta con deliberazione n. 41 in data 01.04.2019, ai sensi dell’art. 151, comma 6 del D. Lgs. n. 267/2000 e dell’art. 11, comma 6, del D. Lgs. n. 118/2011;

Visto il verbale di chiusura prot. 2557/2019 redatto dal Responsabile Economico Finanziario così come previsto dall’art. 91 del Regolamento di contabilità;

Vista la relazione dell’organo di revisione, resa ai sensi dell’art. 239, comma 1, lettera d), del D. Lgs. n. 267/2000, la quale contiene l’attestazione della corrispondenza del rendiconto alle risultanze della gestione nonché considerazioni e valutazioni relative all’efficienza, alla produttività ed economicità della gestione;

Rilevato che il conto del bilancio dell’esercizio 2018 si chiude con un avanzo/disavanzo di amministrazione pari a Euro 861.583,79 così determinato:

		GESTIONE		
		RESIDUI	COMPETENZA	TOTALE
Fondo cassa al 1° gennaio				1.322.684,30
RISCOSSIONI	(+)	4.330.458,77	12.802.817,62	17.133.276,39
PAGAMENTI	(-)	3.687.559,36	13.543.425,44	17.230.984,80
SALDO DI CASSA AL 31 DICEMBRE	(=)			1.224.975,89

PAGAMENTI per azioni esecutive non regolarizzate al 31 dicembre	(-)			0,00
FONDO CASSA AL 31 DICEMBRE	(=)			1.224.975,89
RESIDUI ATTIVI <i>di cui derivanti da accertamenti di tributi effettuati sulla base della stima del dipartimento delle finanze</i>	(+)	239.830,53	4.497.404,24	4.737.234,77 0,00
RESIDUI PASSIVI	(-)	380.211,22	4.160.827,32	4.541.038,54
FONDO PLURIENNALE VINCOLATO PER SPESE CORRENTI	(-)			161.240,19
FONDO PLURIENNALE VINCOLATO PER SPESE IN CONTO CAPITALE	(-)			398.348,14
RISULTATO DI AMMINISTRAZIONE AL 31 DICEMBRE 2018 (A)	(=)			861.583,79

Rilevato che:

§ il conto economico si chiude con un risultato di esercizio di € 3.059,27;

§ lo stato patrimoniale si chiude con un patrimonio netto di € 2.275.964,85 e un fondo di dotazione di € 726.199,40 così suddiviso:

STATO PATRIMONIALE (PASSIVO)		2018
A) PATRIMONIO NETTO		
I	Fondo di dotazione	€ 726.199,40
II	Riserve	€ 1.546.706,18
a	<i>da risultato economico di esercizi precedenti</i>	€ 658.668,83
b	<i>da capitale</i>	€ 482.103,60
c	<i>da permessi di costruire</i>	€ 0,00
d	<i>riserve indisponibili per beni demaniali e patrimoniali indisponibili e per i beni culturali</i>	€ 355.933,75
e	<i>altre riserve indisponibili</i>	€ 50.000,00
III	Risultato economico dell'esercizio	€ 3.059,27
TOTALE PATRIMONIO NETTO (A)		€ 2.275.964,85

Rilevato altresì che questo ente non è soggetto al rispetto del pareggio di bilancio per l'anno 2018;

Visto il Decreto interministeriale Interno e Mef 28 dicembre 2018 con il quale sono stati individuati i nuovi parametri di deficitarietà strutturale per il triennio 2019/2021, in base ai quali questo ente risulta non deficitario;

Richiamati altresì l'art. 38 comma 5 del TUEL 267/2000, nonché la circolare del Ministero dell'Interno del 7 dicembre 2006;

Ricordando che la scadenza del rendiconto è stata fissata improrogabilmente dalla legge nel 30 aprile (art. 227 del medesimo TUEL) e che nel caso di mancata approvazione entro i termini si attiva la procedura di cui all'art. 141 "Scioglimento e sospensione dei consiglio comunali e provinciali" del TUEL sopra richiamato;

Dato atto che la Commissione Consiliare Affari generali, istituzionali e finanziari è stata convocata per il giorno 18 aprile 2019;

Dato atto che, ai sensi degli artt. 49 e 147 bis del D. Lgs. 18 agosto 2000, n 267, sono stati acquisiti ed allegati alla presente deliberazione di cui costituiscono parte integrante e sostanziale, i pareri in ordine alla regolarità tecnica e contabile espressi favorevolmente dai Responsabili dei servizi interessati;

Visto lo Statuto;

Visto il vigente Regolamento di contabilità;

Con la seguente votazione favorevole espressa nei modi e termini di legge

Presenti: 18
Voti Favorevoli: 17 Gruppo Centro Sinistra per l'Unione.
Voti Astenuti: 1 Corbari Gruppo Movimento Cinque Stelle.

DELIBERA

1. di approvare, ai sensi dell'art. 227, comma 2, del D.Lgs. n. 267/2000 e dell'art. 18, comma 1, lett. b) del D. Lgs. n. 118/2011, il rendiconto della gestione relativo all'esercizio finanziario 2018, redatto secondo lo schema allegato 10 al D. Lgs. n. 118/2011, allegato al presente provvedimento quale parte integrante e sostanziale, corredato di tutti i documenti in premessa richiamati;
2. di accertare, sulla base delle risultanze del conto del bilancio dell'esercizio 2018, un risultato di amministrazione pari a Euro 861.583,79 così determinato:

		GESTIONE		
		RESIDUI	COMPETENZA	TOTALE
Fondo cassa al 1° gennaio				1.322.684,30
RISCOSSIONI	(+)	4.330.458,77	12.802.817,62	17.133.276,39
PAGAMENTI	(-)	3.687.559,36	13.543.425,44	17.230.984,80
SALDO DI CASSA AL 31 DICEMBRE	(=)			1.224.975,89
PAGAMENTI per azioni esecutive non regolarizzate al 31 dicembre	(-)			0,00
FONDO CASSA AL 31 DICEMBRE	(=)			1.224.975,89
RESIDUI ATTIVI	(+)	239.830,53	4.497.404,24	4.737.234,77
<i>di cui derivanti da accertamenti di tributi effettuati sulla base della stima del dipartimento delle finanze</i>				0,00
RESIDUI PASSIVI	(-)	380.211,22	4.160.827,32	4.541.038,54
FONDO PLURIENNALE VINCOLATO PER SPESE CORRENTI	(-)			161.240,19
FONDO PLURIENNALE VINCOLATO PER SPESE IN CONTO CAPITALE	(-)			398.348,14
RISULTATO DI AMMINISTRAZIONE AL 31 DICEMBRE 2018 (A)	(=)			861.583,79

Composizione del risultato di amministrazione al 31 DICEMBRE 2018	
Parte accantonata	
Fondo crediti di dubbia esigibilità al 31/12/2018	0,00
Accantonamento residui perenti al 31/12/2018 (solo per le regioni)	0,00
Fondo anticipazioni liquidità DL 35 del 2013 e successive modifiche e rifinanziamenti	0,00

Fondo perdite società partecipate	0,00
Fondo contenzioso	4.507,00
Altri accantonamenti	123.984,64
Totale parte accantonata (B)	128.491,64
Parte vincolata	
Vincoli derivanti da leggi e dai principi contabili	0,00
Vincoli derivanti da trasferimenti	0,00
Vincoli derivanti dalla contrazione di mutui	0,00
Vincoli formalmente attribuiti dall'ente	596.370,10
Altri vincoli	0,00
Totale parte vincolata (C)	596.370,10
Parte destinata agli investimenti	
Totale parte destinata agli investimenti (D)	85.141,88
Totale parte disponibile (E=A-B-C-D)	51.580,17
Se E è negativo, tale importo è iscritto tra le spese del bilancio di previsione come disavanzo da ripianare	

3. di demandare a successivo provvedimento l'applicazione dell'avanzo di amministrazione al bilancio di previsione dell'esercizio in corso, nei modi e nei termini previsti dall'articolo 187 (o 188) del D.Lgs. n. 267/2000 dando atto che parte dell'avanzo pari ad € 389.200,00 è già stato applicato al bilancio di previsione 2019;
4. di dare atto che il conto economico presenta un risultato di esercizio pari a € 3.059,27;
5. lo stato patrimoniale si chiude con un patrimonio netto di € 2.275.964,85 e un fondo di dotazione di € 726.199,40 così suddiviso:

STATO PATRIMONIALE (PASSIVO)		2018
A) PATRIMONIO NETTO		
I	Fondo di dotazione	€ 726.199,40
II	Riserve	€ 1.546.706,18
a	<i>da risultato economico di esercizi precedenti</i>	€ 658.668,83
b	<i>da capitale</i>	€ 482.103,60
c	<i>da permessi di costruire</i>	€ 0,00
d	<i>riserve indisponibili per beni demaniali e patrimoniali</i>	
	<i>indisponibili e per i beni culturali</i>	€ 355.933,75
e	<i>altre riserve indisponibili</i>	€ 50.000,00
III	Risultato economico dell'esercizio	€ 3.059,27
TOTALE PATRIMONIO NETTO (A)		€ 2.275.964,85

6. di dare atto che al 31 dicembre dell'esercizio non esistono debiti fuori bilancio;
7. di dare atto che questo ente, sulla base della tabella di riscontro dei parametri di deficitarietà strutturale, redatta ai sensi del Decreto interministeriale Interno e Mef 28 dicembre 2018, risulta non deficitario;
8. di dare atto che l'Ente ha provveduto all'approvazione del Bilancio di previsione 2019 entro il termine del 31.12.2018, e quindi non è tenuto al rispetto dei seguenti vincoli:

- § vincoli previsti dall'articolo 6 del DL 78/2010 e da successive norme di finanza pubblica in materia di:
 - § spese per studi ed incarichi di consulenza (comma 7);
 - § per relazioni pubbliche, convegni, pubblicità e di rappresentanza (comma 8);
 - § per sponsorizzazioni (comma 9);
 - § per attività di formazione (comma 13)
 - § e dei vincoli previsti dall'art. 27 comma 1 del D.L. 112/2008 il quale prevede che “dal 1° gennaio 2009, le amministrazioni pubbliche riducono del 50% rispetto a quella dell'anno 2007, la spesa per la stampa delle relazioni e di ogni altra pubblicazione prevista da leggi e regolamenti e distribuita gratuitamente od inviata ad altre amministrazioni”;
- 9. di dare atto altresì che l'ente non è soggetto al rispetto del pareggio di bilancio per l'anno 2018;
- 10. di dare atto infine che entro dieci giorni dall'approvazione e ai sensi dell'articolo 16, comma 26, del decreto legge 13 agosto 2011, n. 138, convertito con modificazioni dalla legge n. 148/2011 e del DM Interno 23 gennaio 2012, l'elenco delle spese di rappresentanza sostenute dagli organi di governo nell'esercizio 2018 deve essere:
 - § trasmesso alla competente sezione regionale di controllo della Corte dei conti;
 - § pubblicato sul sito internet istituzionale dell'ente;
- 11. di pubblicare il rendiconto della gestione sul sito internet in forma sintetica, aggregata e semplificata, ai sensi del DPCM 22 settembre 2014, modificato con D.M. 29 aprile 2016.
- 12. di trasmettere il presente atto alla Banca Dati delle Pubbliche Amministrazioni (BDAP) ai sensi del DM 12 maggio 2016;

con la seguente votazione favorevole espressa nei modi e termini di legge:

Presenti:	18	
Voti Favorevoli:	17	Gruppo Centro Sinistra per l'Unione.
Voti Astenuti:	1	Corbari Gruppo Movimento Cinque Stelle.

DELIBERA

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

UNIONE DEI COMUNI

VALLI DEL RENO, LAVINO E SAMOGGIA

Comuni di Casalecchio di Reno, Monte San Pietro, Sasso Marconi, Valsamoggia e Zola Predosa

Parere di regolarità tecnica

Oggetto: Approvazione del rendiconto della gestione per l'esercizio 2018 ai sensi dell'art. 227 del D. Lgs. n. 267/2000.

PARERE TECNICO PROCEDIMENTALE

Il sottoscritto BATTISTINI FABIANA, visto l'art 49 del D.Lgs. 18 agosto 2000, n. 267, esprime parere FAVOREVOLE in ordine alla regolarità tecnica della proposta di provvedimento indicata in oggetto. n° 11 del 18/04/2019.

Note:

Casalecchio di Reno(BO), 24/04/2019

Il Responsabile del Servizio
FABIANA BATTISTINI

UNIONE DEI COMUNI

VALLI DEL RENO, LAVINO E SAMOGGIA

Comuni di Casalecchio di Reno, Monte San Pietro, Sasso Marconi, Valsamoggia e Zola Predosa

Parere di regolarità contabile

Oggetto: Approvazione del rendiconto della gestione per l'esercizio 2018 ai sensi dell'art. 227 del D. Lgs. n. 267/2000.

Sulla presente proposta di deliberazione n° 11 del 18/04/2019, si esprime, ai sensi degli art. 49, comma 1 e 147 bis, comma 1, D. Lgs. 267/2000, parere Favorevole.

CASALECCHIO DI RENO, 24/04/2019

Il Responsabile Economico Finanziario
FABIANA BATTISTINI

Letto approvato e sottoscritto,

IL PRESIDENTE
MARTIGNONI ELISABETTA

(Sottoscritto digitalmente ai sensi dell'art. 21 D.L.gs.
n. 82/2005 e s.m.i.)

IL SEGRETARIO / F. F.

Daniele Rumpianesi

(Sottoscritto digitalmente ai sensi dell'art. 21 D.L.gs.
n. 82/2005 e s.m.i.)

ATTESTAZIONE DI PUBBLICAZIONE

Si dichiara la regolare pubblicazione della presente deliberazione all'Albo Pretorio on-line dell'Unione dei Comuni Valli Reno, Lavino e Samoggia a partire dal 08/05/2019 per 15 giorni consecutivi, ai sensi dell'art. 124 del D.lgs. 18.08.2000 n. 267.

Data 08/05/2019

L'INCARICATO DELLA PUBBLICAZIONE

Patrizia D'Ambrosio

(Sottoscritto digitalmente ai sensi dell'art. 21 D.L.gs.
n. 82/2005 e s.m.i.)

CERTIFICATO DI ESECUTIVITA'

Visto l'art. 134 – 3° comma – del D.Lgs 18.2.2000, n. 267 la presente deliberazione pubblicata in data 08/05/2019 diverrà esecutiva per decorrenza dei termini il 19/05/2019.

Data 08/05/2019

IL SEGRETARIO / F. F.

Daniele Rumpianesi

(Sottoscritto digitalmente ai sensi dell'art. 21 D.L.gs.
n. 82/2005 e s.m.i.)