

VERBALE DI DELIBERAZIONE DELL'ASSEMBLEA D'AMBITO

DELIBERAZIONE N. 2 DEL 01-06-2016

OGGETTO: APPROVAZIONE RENDICONTO DI GESTIONE DELL'ESERCIZIO FINANZIARIO 2015 E RELATIVI SCHEMI.

L'anno **duemilasedici** il giorno **uno** del mese di **giugno** alle ore **09:30** presso gli uffici del Consiglio di Bacino 'Laguna di Venezia' in Via G. Pepe, 102 – 30172 Mestre (VE), si è riunita in Seconda convocazione, l'Assemblea d'Ambito a seguito convocazione prot. n. 994 del 26/05/2016.

Al momento della votazione risultano presenti i rappresentanti di n. 12 Comuni su 36 per una percentuale di quote pari a 59,561 su 100, come da tabella sotto riportata:

N.	COMUNE DI:	QUOTE	Presenti*	Votazione	N.	COMUNE DI:	QUOTE	Presenti*	Votazione
1.	Campagna Lupia	0,00879	Assente		19.	Noventa di Piave	0,00867	Assente	
2.	Campolongo Maggiore	0,01310	Assente		20.	Pianiga	0,01516	Assente	
3.	Camponogara	0,01637	Presente	Favorevole	21.	Salzano	0,01606	Assente	
4.	Caorle	0,01494	Assente		22.	San Dona' di Piave	0,05150	Assente	
5.	Cavallino Treporti	0,01668	Assente		23.	Santa Maria di Sala	0,02191	Assente	
6.	Ceggia	0,00787	Assente		24.	Scorze'	0,02395	Presente	Favorevole
7.	Chioggia	0,06302	Presente	Favorevole	25.	Spinea	0,03404	Presente	Favorevole
8.	Dolo	0,01898	Assente		26.	Stra'	0,00959	Assente	
9.	Eraclea	0,01608	Assente		27.	Torre di Mosto	0,00600	Assente	
10.	Fiesso d'Artico	0,00979	Assente		28.	Venezia	0,33116	Presente	Favorevole
11.	Fossalta di Piave	0,00534	Presente	Favorevole	29.	Vigonovo	0,01253	Assente	
12.	Fosso'	0,00860	Assente		30.	Cessalto	0,00486	Presente	Favorevole
13.	Jesolo	0,03102	Assente		31.	Mogliano Veneto	0,03498	Presente	Favorevole
14.	Martellago	0,02682	Presente	Favorevole	32.	Morgano	0,00553	Assente	
15.	Mira	0,04885	Assente		33.	Preganziol	0,02125	Presente	Favorevole
16.	Mirano	0,03352	Assente		34.	Quinto di Treviso	0,01235	Assente	
17.	Musile di Piave	0,01459	Assente		35.	Zenson di Piave	0,00226	Assente	
18.	Noale	0,01990	Presente	Favorevole	36.	Zero Branco	0,01392	Presente	Favorevole

Partecipa il Direttore Generale dott. NARDIN NICOLA in qualità di Segretario Verbalizzante.

Presiede la seduta la Sig.ra Serenella Vian in qualità di Presidente del Consiglio di Bacino 'Laguna di Venezia'.

Verificate le presenze, il Presidente dichiara legale la seduta ed invita quindi l'Assemblea d'Ambito a trattare la proposta di deliberazione relativa all'oggetto sopra riportato.

Verbale letto, approvato e sottoscritto nella seguente composizione:

IL PRESIDENTE
Sig.ra Serenella Vian

IL SEGRETARIO VERBALIZZANTE
Dott. Nicola Narin

OGGETTO: APPROVAZIONE RENDICONTO DI GESTIONE DELL'ESERCIZIO FINANZIARIO 2015 E RELATIVI SCHEMI.

PREMESSO che l'art. 147 del D.Lgs. 152/2006 prevede che i Servizi Idrici Integrati siano riorganizzati sulla base di Ambiti Territoriali Ottimali definiti dalle Regioni;

VISTA la Legge regionale n. 17 del 27 aprile 2012 e la DGR. n. 1006 del 05 giugno 2012;

CONSIDERATO che i sopra citati provvedimenti disciplinano l'istituzione dei Consigli di bacino prevedendo il passaggio delle funzioni in capo alle A.A.T.O ai consigli medesimi;

VISTO l'atto del 17.12.2012 con il quale il Segretario del Comune di Venezia, in qualità di Ufficiale rogante, dichiara istituito il Consiglio di Bacino "*Laguna di Venezia*" così come attestato dalla registrazione della "Convenzione per la cooperazione tra gli enti locali partecipanti compresi nell'ambito territoriale ottimale del servizio idrico integrato "*Laguna di Venezia*", repertorio Comune di Venezia n. 130831 del 17.12.2012 e registrata il 21.12.2012 agli Atti Pubblici con il n. 1367, successivamente modificata in data 27.02.2014, repertorio Comune di Venezia n. 130934, registrata il 04.03.2014 agli Atti Pubblici con il n. 272;

VISTE in particolare le seguenti parti della citata Convenzione:

- art 9, comma 2, lettera j, ai sensi del quale è competenza dell'Assemblea d'Ambito l'approvazione del bilancio consuntivo;
- art. 12, comma 2, lettera d), ai sensi del quale è competenza del Comitato Istituzionale l'adozione dell'atto da sottoporre all'approvazione dell'Assemblea nella materia di cui all'art. 9, comma 2, lettera j (bilancio consuntivo);
- art. 17, ai sensi del quale per quanto non disciplinato nella Convenzione, si fa rinvio alle norme previste dalla vigente legislazione per i Comuni;

VISTO il Decreto Legislativo 23 giugno 2011, n. 118 e s.m.i. e relativi allegati il quale ha introdotto delle norme finalizzate all'armonizzazione dei principi e degli schemi contabili delle Regioni e degli Enti Locali e dei loro organismi, a norma degli articoli 1 e 2 della Legge 5 maggio 2009, n. 42;

DATO ATTO che tale normativa si applica ai Consigli di Bacino sia in quanto forme associative ex art. 30 del D.Lgs. 267/2000, sia per espressa previsione contenuta nella Convenzione sottoscritta dagli enti locali partecipanti, che rinvia alle norme in vigore per i Comuni.

VISTO l'art. 228 comma 3 del D.lgs. 267/2000 e s.m.i., che stabilisce di provvedere, prima dell'inserimento nel conto del bilancio dei residui attivi e passivi, all'operazione di riaccertamento degli stessi secondo le modalità di cui all'art.3, comma 4 del decreto 23 giugno 2011 n. 118 e successive modificazioni";

PREMESSO che ai sensi dell'art. 227 e seguenti del D.lgs. 267/2000, così come modificato dal Decreto Legislativo 23 giugno 2011, n. 118 e s.m.i, gli Enti Locali provvedono alla dimostrazione dei risultati di gestione mediante il rendiconto il quale comprende il conto del bilancio, il conto economico e il conto del patrimonio;

VISTI gli atti concernenti il Rendiconto di Gestione per l'esercizio finanziario 2015 redatti in conformità alle prescrizioni di cui al decreto del Presidente della repubblica 31 gennaio 1996 n. 194, pubblicato sul supplemento alla gazzetta Ufficiale n. 87 del 13 aprile 1996;

VISTA la relazione tecnica illustrativa del Comitato Istituzionale relativa ai principali dati di gestione dei criteri di valutazione del patrimonio e delle ragioni degli scostamenti rispetto le previsioni, ai sensi degli artt. n. 151 e 231 del D.lgs. n. 267/2000 e s.m.i.;

RICHIAMATA la determinazione del Direttore del Consiglio di Bacino n. 37 del 18.04.2016 avente per oggetto: "Art. 230 comma 7 Aggiornamento annuale inventario";

RICHIAMATA la deliberazione del Comitato Istituzionale n. 11 del 03.05.2016 avente per oggetto: "Riaccertamento residui e costituzione fondo pluriennale vincolato al 1.01.2016";

VISTO l'art. 230 comma 7, del suddetto D.lgs. 267/2000, il quale dispone l'obbligo dell'aggiornamento annuale degli inventari ai fini del conto del patrimonio dell'Ente;

PRESO atto che le risultanze finali del conto del Tesoriere per l'esercizio finanziario 2015, dalle quali si evince che il Fondo di cassa al 31.12.2015 è pari a € 465.942,49, coincidono con le scritture contabili di dell'Ente;

DATO ATTO che l'avanzo di amministrazione 2015 è pari ad € 1.162.586,94 come evidenziato nella tabella sottostante:

A) PARTE RESIDUI	Totale
Saldo maggiori e minori accertamenti	-1.060.644,30
Residui passivi (eliminati)	6,10
Totale gestione residui (A)	-1.060.638,20
B.1) CORRENTE PARTE COMPETENZA	
Entrate correnti (tit. I, II, III) destinate alla parte corrente	609.856,07
Entrate correnti (tit. I, II, III) destinate alla parte capitale	3.470,48
Spese correnti (tit. I)	386.343,50
Avanzo 2014 applic. ed impegnato Tit. I - III spesa	0,00
Fondo pluriennale vincolato applicato alla spesa del Titolo I	31.112,19
Spese rinviate con Fondo pluriennale vincolato al 2016	75.173,99
Gestione corrente di competenza (B1)	175.980,29
B.2) COMPETENZA PARTE STRAORDINARIA	
Entrate tit. IV e V destinati a investimenti	0,00
Entrate correnti destinate ad investimenti	3.470,48
Avanzo 2014 applicato al tit. II ed impegnato	250.000,00
Spese titolo II	10.470,48
Spese rinviate con Fondo pluriennale vincolato al 2016	243.000,00
Gestione in conto capitale (B2)	0,00
Saldo gestione competenza (B= B1 + B2)	175.980,29
C) AVANZO ESERCIZIO PRECEDENTE NON APPLICATO (C)	2.047.244,85
TOTALE AVANZO DI AMMINISTRAZIONE (A + B + C)	1.162.586,94

VISTO l'art. 239 comma 1 lett. d) del D.lgs n. 267/2000 s s.m.i. il quale dispone che l'organo di revisione predisponga una relazione sulla proposta di deliberazione del Rendiconto di gestione;

DATO ATTO dell'acquisizione dei pareri previsti dalla vigente normativa;

RICHIAMATO l'art. 10 comma 2 "Svolgimento delle sedute e modalità di votazione dell'Assemblea d'Ambito" il quale prevede che le deliberazioni di cui alla lettera j dell'articolo 9 sono adottate con il voto favorevole della metà più uno dei presenti, calcolati sia in termini numerici che di rappresentanza;

VISTO il vigente Regolamento di Contabilità approvato con deliberazione dell'Assemblea dell'Autorità d'Ambito Territoriale Ottimale prot. n. 9 del 15.12.2000 e successive modificazioni ed integrazioni, adottato dal Consiglio di Bacino "Laguna di Venezia" ai sensi della deliberazione della Conferenza d'Ambito prot. n. 1034/2 di verbale del 17/12/2012;

TUTTO ciò premesso e considerato;

L'ASSEMBLEA D'AMBITO

su conforme proposta del Comitato Istituzionale n. 12 di verb. del 03.05.2016

DELIBERA

A – di approvare la proposta di Rendiconto di gestione dell'esercizio finanziario 2015 e i relativi schemi nelle seguenti risultanze:

CONTO DEL BILANCIO AL 31.12.2015

Fondo di cassa all'1.1.2015		565.065,60
Riscossioni dell'esercizio:		
in conto competenza	72.902,11	
in conto residui	279.652,03	
Totale		352.554,14
Pagamenti dell'esercizio:		
in conto competenza	56.156,58	
in conto residui	395.160,57	
Totale		451.677,25
Fondo di cassa al 31.12.2015 c/o la sezione della Tesoreria provinciale dello Stato di Venezia – Banca d'Italia	565.065,60	
Totale		465.942,49
Somme rimaste da riscuotere:		
in conto competenza	602.855,98	
in conto residui	576.338,61	
Totale		1.179.194,59
Somme rimaste da pagare:		
In conto competenza	67.555,33	
In conto residui	96.820,82	

Totale		164.376,15
Fondo pluriennale vincolato per spese correnti		75.173,99
Fondo pluriennale vincolato per spese conto capitale		243.00,00
AVANZO DI AMMINISTRAZIONE AL 31/12/2015		
Totale		1.162.586,94
FONDI VINCOLATI		
FONDI DI AMMORTAMENTO		0,00
FONDI NON VINCOLATI		0,00

CONTO ECONOMICO AL 31.12.2015

	Descrizioni	Anno 2014 Importi parziali	Anno 2014 Importi totali	Anno 2015 Importi parziali	Anno 2015 Importi totali
A	PROVENTI DELLA GESTIONE	668.141,90		609.685,65	
B	COSTI DELLA GESTIONE	484.837,65		428.926,55	
	RISULTATO DELLA GESTIONE (A-B)		183.304,25		180.759,10
C	PROVENTI E ONERI DA AZIENDE SPECIALI E PARTECIPATE				
	RISULTATO DELLA GESTIONE OPERATIVA (A-B+/-C)		183.304,25		167.900,30
D	PROVENTI E ONERI FINANZIARI	116,34			170,42
E	PROVENTI E ONERI STRAORDINARI	--676.707,28			-1.060.783,49
	RISULTATO GESTIONE FINANZIARIA E STRAORDINARIA (D+/-E)		--676.707,18		-1.060.613,07
	RISULTATO ECONOMICO DELL'ESERCIZIO (A-B+/-C+/-D+/-E)		- 493.286,59		- 879.853,97

CONTO DEL PATRIMONIO AL 31.12.2015

ATTIVO PATRIMONIALE	2.307.978,85
TOTALE DEBITI	190.488,34
TOTALE CONFERIMENTI	
TOTALE PATRIMONIO NETTO	2.117.490,51

B - di dare atto che si è provveduto al riaccertamento ordinario dei residui e alla costituzione fondo pluriennale vincolato al 1.01.2016 con deliberazione del Comitato Istituzionale n. 11 del 03.05.2016 di cui in premessa;

C - di prendere atto che a norma dell'art. 228, comma 5 del D.lgs. 267/2000, il Consiglio di Bacino non presenta cause strutturali di deficitarietà;

D - di prendere atto che nel corso dell'anno 2015 l'Ente ha provveduto all'aggiornamento degli inventari dei beni mobili e immobili con determinazione n. 37 del 18.04.2016;

E - di dare atto che il presente provvedimento è costituito dalla sotto elencata documentazione che ne forma parte integrante e sostanziale:

1. Conto del Bilancio esercizio finanziario 2015;
2. Conto economico
3. Prospetto di conciliazione;
4. Conto del patrimonio;
5. Relazione tecnica del Comitato Istituzionale di cui all'art. 151 co. 6 del D.lgs. 267/2000;
6. Relazione del Revisore Unico dei Conti sulla proposta di deliberazione del Rendiconto di Gestione ai sensi dell'art. 239 comma 1 lett. d) del D.lgs n. 267/2000;
7. Copia conforme all'originale della situazione di cassa al 31.12.2015 presentata dal Tesoriere;
8. Conto del tesoriere;
9. Attestazione dei tempi di pagamento, art. 41 comma 1 del D.L. 66/2014 e s.m.i.
10. Attestazione di inesistenza di debiti fuori Bilancio;
11. Attestazione che tutti i pagamenti esposti nel conto del Bilancio derivano da atti deliberativi esecutivi ai sensi di legge o comunque a contenuto dispositivo (determinazioni dei dirigenti, ai sensi dell'art. 107 commi 1, 2 e 3 del D.lgs. 267/2000);
12. Attestazione che i residui attivi conservati derivano da entrate accertate per le quali esiste un idoneo titolo giuridico che costituisca l'Ente creditore della relativa entrata (art. 189 D.lgs. n.267/2000);
13. Attestazione che i residui passivi conservati derivano da formali provvedimenti di impegno esecutivi ai sensi di legge o comunque a contenuto dispositivo (determinazioni dei dirigenti ai sensi dell'art. 107 commi 1, 2 e 3 del D.lgs. 267/2000) e che nella determinazione degli stessi è stato tenuto conto delle prescrizioni di cui all'art. 183 del D.lgs. n. 267/2000;
14. Elenco degli atti deliberativi con i quali sono state apportate variazioni alle previsioni di competenza del Bilancio 2014 o effettuati storni tra interventi della spesa o prelevamenti dal fondo di riserva, con dichiarazione di esecutività degli atti medesimi;
15. Tabella di riscontro dei parametri di deficitarietà strutturale;
16. Deliberazione del Comitato Istituzionale n. 11 del 03.05.2016 avente per oggetto: "Riaccertamento residui e costituzione fondo pluriennale vincolato al 1.01.2016";
17. Elenco dei residui attivi e passivi distinti per anno di provenienza.

INDI

Con successiva e separata votazione con:

Favorevoli n. 12

Contrari n. /

Astenuti n. /

il presente provvedimento viene dichiarato immediatamente eseguibile per motivi di urgenza, ai sensi del'art.134, comma 4, del D. Lgs. 267/2000.

Letto, confermato e sottoscritto

IL PRESIDENTE DELL'ASSEMBLEA

Sig.ra Serenella Vian

IL DIRETTORE GENERALE

dott. Nicola Nardin

Deliberazione dell'Assemblea d'Ambito

OGGETTO: APPROVAZIONE RENDICONTO DI GESTIONE DELL'ESERCIZIO FINANZIARIO 2015 E RELATIVI SCHEMI.

PARERI DI REGOLARITA' DEI RESPONSABILI
AI SENSI DELL'ART. 49 DEL D.LGS 267/2000

PARERE IN ORDINE ALLA REGOLARITA' TECNICA:

Ai sensi dell'art. 49, comma 1 e s.m.i. del D. Lgs. 267/2000 si esprime parere Favorevole in ordine alla regolarità tecnica.

Mestre (VE), 25-05-2016

IL DIRETTORE GENERALE
dott. Nicola Nardin

PARERE IN ORDINE ALLA REGOLARITA' CONTABILE:

Ai sensi dell'art. 49, comma 1 e s.m.i. del D. Lgs. 267/2000 si esprime parere Favorevole in ordine alla regolarità contabile.

Mestre (VE), 25-05-2016

IL DIRETTORE GENERALE
dott. Nicola Nardin

ATTESTATO DI PUBBLICAZIONE

La suesesa deliberazione viene pubblicata all'Albo Pretorio per 15 giorni consecutivi ai sensi dell'art.124, comma 1 del D.lgs. n.267/00 a partire dal .

Li,

IL DIRETTORE GENERALE
Dott. Nicola Nardin
