

COMUNE DI VADO LIGURE

PROVINCIA DI SAVONA

DELIBERAZIONE DEL CONSIGLIO COMUNALE

N. 20 Registro Deliberazioni

Data 25/06/2020

OGGETTO :

VARIAZIONE AL BILANCIO DI PREVISIONE 2020-2022 ADOTTATA AI SENSI DELL'ART. 175 DEL D. LGS. 267/2000 E SS.MM.I E VARIAZIONE AL DOCUMENTO UNICO DI PROGRAMMAZIONE (D.U.P.) 2020-2022 - VARIAZIONE N. 4.-

L'anno duemilaventi addì giovedì venticinque del mese di giugno alle ore 14:30, in Vado Ligure, nell'apposita sala consiliare previa notifica degli inviti personali, avvenuta nei modi e nei termini di Statuto, si è riunito il Consiglio Comunale, in seduta pubblica di prima convocazione.

Fatto l'appello nominale risulta:

	NOMINATIVO	CARICA	PRESENTE	ASSENTE
1.	GIULIANO MONICA	Sindaco	X	
2.	GILARDI FABIO	Consigliere	X	
3.	OLIVERI MIRELLA	Consigliere	X	
4.	FALCO FABIO	Consigliere	X	
5.	DELLACASA SABRINA	Consigliere	X	
6.	ARAGNO ROBERTO	Consigliere	X	
7.	ODERDA ALESSANDRO	Consigliere	X	
8.	CIVELLI INNOCENTE	Consigliere		X g
9.	GRECO PATRIZIA	Consigliere	X	
10.	GUELFY FRANCA	Consigliere	X	
11.	SPINGARDI ELISA	Consigliere	X	
12.	MURRU ANTONIO	Consigliere	X	
13.	BOVERO PIETRO	Consigliere	X	

Presenti: 12

Assenti: 1

Partecipa il Segretario Generale ARALDO DR. PIERO

Il Presidente DELLACASA SABRINA assume la presidenza dell'adunanza, e constatatane la legalità, dichiara aperta la seduta e pone in discussione la pratica in oggetto.

L'Assessore esterno Sig. Ennio Rossi, risulta assente alla seduta consiliare.

Intervengono nella trattazione della presente pratica il Presidente, il Vice Sindaco Gilardi, il Consigliere Guelfi, l'Assessore Falco ed il Consigliere Bovero, come da verbalizzazione integrale, in atti conservata.

Dopodiché,

IL CONSIGLIO COMUNALE

PREMESSO:

- **CHE** con deliberazione di Consiglio Comunale n. 77 del 23.12.2019, dichiarata immediatamente eseguibile, è stata approvata la nota di aggiornamento al Documento Unico di Programmazione 2020-2022”
- **CHE** il Bilancio di previsione 2020-2022 e i suoi allegati, approvato con deliberazione del C.C. 78 del 23.12.2019, immediatamente eseguibile, sono stati predisposti in conformità al D. Lgs. n. 118/2011 e ss.mm.ii.;
- **CHE**, sulla base del Bilancio di previsione, con deliberazione della G.C. n. 188 del 30.12.2019 immediatamente eseguibile, è stato approvato il Piano Esecutivo di Gestione (P.E.G.) relativo al triennio 2020-2022 con cui sono stati definiti gli obiettivi, gli indirizzi e le modalità di gestione affidando gli stessi, congiuntamente alle risorse, ai Responsabili dei servizi;

RICHIAMATO l'art. 175 del D.Lgs. n. 267/2000, come modificato dal D.Lgs. n. 118/2011, il quale prevede, ai commi 1 e 2, che il bilancio di previsione può subire variazioni, in termini di competenza e di cassa, sia nella parte entrata che nella parte spesa, per ciascuno degli esercizi considerati, con deliberazione di Consiglio Comunale da adottarsi entro il 30 novembre di ciascun anno;

CONSIDERATO che i Responsabili di Settore, per il verificarsi di alcuni fatti nuovi non previsti in sede di bilancio, hanno rappresentato la necessità di procedere a variazioni al fine di aumentare e di diminuire la disponibilità di alcuni stanziamenti di spesa e di entrata ed altresì di istituire nuovi stanziamenti di spesa e entrata per l'adeguamento degli stessi alle effettive necessità ed in particolare per:

a) **iscrizione e rimodulazione di contributi e rimborsi vincolati:**

Annualità 2020

€ 281,54	Incremento del trasferimento regionale per interventi sulla costa L.R. 41/2013 per un totale complessivo di € 9.281,54 Titolo II Trasferimenti correnti - Tipologia 2.01.01.02.001 Trasferimenti correnti da Regioni
€ 555,94	Incremento del trasferimento regionale per le scuole paritarie Titolo II Trasferimenti correnti - Tipologia 2.01.01.02.001 Trasferimenti correnti da Regioni
€ 630,00	Incremento del trasferimento regionale per l'eliminazione delle barriere architettoniche Titolo II Trasferimenti correnti - Tipologia 2.01.01.02.001 Trasferimenti correnti da Regioni

€ 23.536,10	Incremento del trasferimento regionale dei fondi riferiti al Sistema Integrato di Educazione e di istruzione 0-6 anni Titolo II Trasferimenti correnti - Tipologia 2.01.01.02.001 Trasferimenti correnti da Regioni
€ 25.003,58	Totale

con contestuale modifica delle previsioni di spesa corrente – Titolo I°

€ 555,94	Integrazione dello stanziamento per il trasferimento del contributo regionale alle scuole paritarie Missione/Programma 4.07- Diritto allo studio 1.4 Trasferimenti correnti
€ 281,54	Integrazione dello stanziamento per gli interventi di manutenzione ordinaria a tutela del suolo Missione/Programma 9.02-Tutela, valorizzazione e recupero ambientale 1.3 Acquisto di beni e servizi
€ 630,00	Integrazione dello stanziamento per il rimborso alla regione di quota non dovuta del fondo per eliminazione barriere architettoniche Missione/programma 12.6 Interventi per il diritto alla casa 1.09-Rimborsi e poste correttive delle entrate
€ 23.536,10	Integrazione dello stanziamento per il servizio educativo di asilo nido Missione/programma 12.1 Interventi per l'infanzia e i minori e per asili nido 1.03 Acquisto di beni e servizi
€ 25.003,58	Totale

Annualità 2021

€ 20.000,00	Iscrizione del trasferimento dell'ANCI Liguria per il Progetto List.Port. Limitazione Inquinamento sonoro da traffico nei porti commerciali – Programma di cooperazione transfrontaliero Italia-Francia marittimo Titolo II Trasferimenti correnti – Tipologia 2.01.01.02 Trasferimenti correnti
-------------	--

con contestuale modifica delle previsioni di spesa corrente – Titolo I°

€ 20.000,00	Integrazione dello stanziamento per spese inerenti il Progetto List.Port. Limitazione Inquinamento sonoro da traffico nei porti commerciali Missione/Programma 9.02-Tutela, valorizzazione e recupero ambientale 1.3 Acquisto di beni e servizi
-------------	--

b) Variazioni di bilancio per l'incremento e riduzioni di entrate e spese correnti:

ENTRATA

Annualità 2020

€ 205.285,92	Iscrizione dello stanziamento del trasferimento regionale derivante dai versamenti tributari effettuati dall'impianto di discarica dei rifiuti. Titolo II – Trasferimenti correnti Tipologia 2.01.01.02 Trasferimenti correnti da Regioni
€ 1.115,69	Incremento dei proventi per il servizio di pasti caldi gestito a livello di Ambito Territoriale Sociale Titolo III Entrate extratributarie Tipologia 3.01.02.01 Proventi da servizi
€ 2.526,92	Incremento dello stanziamento del rimborso fondo incentivi al personale – sistemazione contabile D.L. 50/2016 Titolo III Entrate extratributarie Tipologia 3.05.99.02 Altre entrate correnti n.a.c.
€ 345,95	Incremento dello stanziamento relativo a conguagli sulle retribuzioni dei dipendenti Titolo III Entrate extratributarie Tipologia
-€ 90.000,00	Riduzione dello stanziamento relativo ai proventi dalla discarica comunale per il conferimento rifiuti urbani da parte dei Comuni di province diverse da quella di appartenenza Titolo III Entrate extratributarie Tipologia 3.01.03.01 Proventi da concessioni su beni
-€ 1.000,00	Riduzione dello stanziamento relativo ai concorso da parte di privati alle spese per la tutela ambientale Titolo III Entrate extratributarie Tipologia 3.05.99.99 Rimborsi e altre entrate correnti
€ 118.274,48	Totale

Annualità 2021 e 2022

- € 850,00	Riduzione dello stanziamento dei diritti di segreteria per il rilascio dei certificati anagrafici Titolo III Entrate extratributarie Tipologia 3.01.02.01 Proventi da rilascio documenti e diritti di cancelleria
------------	---

SPESA – TITOLO I

Annualità 2020

€ 50.000,00	Incremento dello stanziamento delle spese per iniziative promozionali e/o turistiche Missione/programma 7.01 - Sviluppo e valorizzazione del turismo 1.03 Acquisto di beni e servizi
€ 35.000,00	Iscrizione dello stanziamento per attività di digitalizzazione delle pratiche edilizie Missione/ programma 8.01 Urbanistica e assetto del territorio 1.03 Acquisto di beni e servizi

€ 15.000,00	Incremento dello stanziamento delle spese per organizzazione Mostra Martini Missione/programma 5.02 Attività culturali e interventi diversi nel settore culturale 1.03 Acquisto di beni e servizi
€ 11.000,00	Iscrizione dello stanziamento per il rimborso delle spese di personale relative ad un comando per il Servizio Personale Missione/programma 1.10 Risorse Umane 1.09 Rimborsi e poste correttive delle entrate
€ 10.000,00	Incremento dello stanziamento per prestazioni professionali relativi alla gestione del patrimonio immobiliare Missione/programma 1.05 Gestione dei beni demaniali e patrimoniali 1.03 Acquisto di beni e servizi
€ 10.298,03	Incremento dello stanziamento delle spese per sanificazione stabili e mezzi comunali per contenere l'emergenza Covid 19 Missione/programma 1.11 Altri servizi generali 1.03 Acquisto di beni e servizi
€ 6.000,00	Incremento dello stanziamento per il rimborso dei canoni internet a fronte dell'aumento dei lavoratori in smart working causa emergenza sanitaria Covid 19. Missione/programma 1/11 Altri servizi generali 1.04 Trasferimenti correnti
€ 1.115,69	Incremento dello stanziamento di spesa per borse lavoro gestito a livello di Ambito Territoriale Sociale Missione/programma 12.4 Interventi per soggetti a rischio di esclusione sociale 1.04 Trasferimenti correnti
€ 218,00	Incremento dello stanziamento per il pagamento del saldo 2020 dell'IMU al Comune di Quiliano Missione/programma 1.05 Gestione dei beni demaniali e patrimoniali 1.02 Imposte e tasse a carico ente
€ 2.366,04	Incremento dello stanziamento relativo a fondi incentivanti il personale L. 50/2016 Missione/programma 1.10 Risorse Umane – 1.01 Redditi da lavoro dipendente
€ 160,88	Incremento dello stanziamento relativo a fondi incentivanti il personale L. 50/2016 Missione/programma 1.10 Risorse Umane – 1.02-Imposte e tasse a carico dell'ente
€ 362,49	Incremento dello stanziamento per il rimborso al Comune di Quiliano per la gestione in forma associata dell'attività di istruzione e controllo delle istanze in materia di vincolo idrogeologico Missione/programma 9.01 Difesa del suolo 1.04 Trasferimenti correnti
-€ 17.055,64	Riduzione dello stanziamento della spesa in quanto l'assunzione di una unità di personale per il Servizio Ambiente sarà effettuata con decorrenza successiva a quella originariamente prevista. Missione/programma 9.02 Tutela, valorizzazione e recupero ambientale 1.01 Redditi da lavoro dipendente
-€ 1.141,01	Riduzione dello stanziamento della spesa in quanto l'assunzione di una unità di personale per il Servizio Ambiente sarà effettuata con decorrenza successiva a quella

	originariamente prevista. Missione/programma 5.02 Attività culturali e interventi diversi nel settore culturale 1.02 Imposte e tasse a carico dell'ente
-€ 5.000,00	Riduzione dello stanziamento per il rimborso alla Provincia di Savona delle spese di gestione della segreteria d'area omogenea rifiuti Missione/programma 9.03 Rifiuti – 1.04 Trasferimenti correnti
-€ 50,00	Riduzione dello stanziamento del lavoro straordinario del personale del Servizio Fognature Missione/programma 9.04 Servizio idrico integrato 1.01 Redditi da lavoro dipendente
€ 118.274,48	TOTALE

Annualità 2021 e 2022

€ 250,00	Incremento dello stanziamento per il rimborso al Comune di Quiliano per la gestione in forma associata dell'attività di istruzione e controllo delle istanze in materia di vincolo idrogeologico Missione/programma 9.01 Difesa del suolo 1.04 Trasferimenti correnti
-€ 1.100,00	Riduzione dello stanziamento delle spese per acquisto di beni di consumo Missione/programma 1.11 Altri servizi generali 1.03 Acquisto di beni e servizi
€ 850,00	Totale

c) Storni per la rimodulazione di spesa corrente annualità 2020:

-€ 50.000,00	Diminuzione dello stanziamento di spesa per interventi per la tutela dell'ambiente a salvaguardia del patrimonio boschivo Missione/programma 9.05 Aree protette, parchi naturali, protezione naturalistica e forestazione 1.03 Acquisto di beni e servizi
€ 50.000,00	Incremento dello stanziamento di spesa per interventi di manutenzione e sanificazione parchi giochi anche per contrastare l'epidemia Covid 19 Missione/programma 9.02 Aree protette, parchi naturali, protezione naturalistica e forestazione 1.03 Acquisto di beni e servizi
-€ 12.054,21	Diminuzione del fondo per il lavoro straordinario del personale da stornare sui capitoli di spesa per le prestazioni del personale dipendente Missione/programma 1.10 Risorse umane 1.01 Redditi da lavoro dipendente
€ 804,21	Integrazione dello stanziamento di spesa relativo ai compensi per il lavoro straordinario Servizi Affari Generali e Personale Missione/programma 1.10 Risorse umane 1.01 Redditi da lavoro dipendente

€ 100,00	Integrazione dello stanziamento di spesa relativo ai compensi per il lavoro straordinario Servizio economico e finanziario Missione/programma 1.03 Gestione economica, finanziaria, programmazione e provveditorato 1.01 Redditi da lavoro dipendente
€ 650,00	Integrazione dello stanziamento di spesa relativo ai compensi per il lavoro straordinario Ufficio Tecnico Missione/programma 1.06 Ufficio tecnico 1.01 Redditi da lavoro dipendente
€ 2.000,00	Integrazione dello stanziamento di spesa relativo ai compensi per il lavoro straordinario Servizi Demografici Missione/programma 1.07 Elezioni e consultazioni popolari - Anagrafe e stato civile 1.01 Redditi da lavoro dipendente
€ 5.000,00	Integrazione dello stanziamento di spesa relativo ai compensi per il lavoro straordinario Servizi Demografici Missione/programma 3.01 Polizia locale e amministrativa 1.01 Redditi da lavoro dipendente
€ 350,00	Integrazione dello stanziamento di spesa relativo ai compensi per il lavoro straordinario Servizio Patrimonio Missione/programma 8.01 Urbanistica e assetto del territorio 1.01 Redditi da lavoro dipendente
€ 700,00	Integrazione dello stanziamento di spesa relativo ai compensi per il lavoro straordinario Servizio Viabilità Missione/programma 10.05 Viabilità e infrastrutture stradali 1.01 Redditi da lavoro dipendente
€ 700,00	Integrazione dello stanziamento di spesa relativo ai compensi per il lavoro straordinario Servizio Edilizia residenziale Missione/programma 8.02 Edilizia residenziale pubblica e locale e piani di edilizia economico-popolare 1.01 Redditi da lavoro dipendente
€ 150,00	Integrazione dello stanziamento di spesa relativo ai compensi per il lavoro straordinario Servizio Parchi e giardini Missione/programma 9.05 Aree protette, parchi naturali, protezione naturalistica e forestazione 1.01 Redditi da lavoro dipendente
€ 600,00	Integrazione dello stanziamento di spesa relativo ai compensi per il lavoro straordinario Servizio Cimitero Missione/programma 12.09 Servizio necroscopico e cimiteriale 1.01 Redditi da lavoro dipendente
€ 1.000,00	Integrazione dello stanziamento di spesa relativo ai compensi per il lavoro straordinario Servizio Cimitero Missione/programma 14.02 Commercio - reti distributive - tutela dei consumatori 1.01 Redditi da lavoro dipendente
- € 1.450,00	Riduzione dello stanziamento di spesa relativo ai compensi al personale per le giornate di reperibilità Servizio Viabilità Missione/programma 10.05 Viabilità e infrastrutture stradali 1.01 Redditi da lavoro dipendente
€ 450,00	Riduzione dello stanziamento di spesa relativo ai compensi al personale per le giornate di reperibilità Servizio Illuminazione Missione/programma 10.05 Viabilità e infrastrutture stradali 1.01 Redditi da lavoro dipendente

€ 1.000,00	Integrazione dello stanziamento di spesa relativo ai compensi per per le giornate di reperibilità Servizio Cimitero Missione/programma 12.09 Servizio necroscopico e cimiteriale 1.01 Redditi da lavoro dipendente
-€ 1.500,00	Diminuzione dello stanziamento delle spese per contributi a terzi per iniziative turistiche Missione/ programma 7.1 Sviluppo e valorizzazione del turismo 1.04 Trasferimenti correnti
€ 1.500,00	Incremento dello stanziamento dell'IRAP per prestazioni occasionali Missione/ programma 7.1 Sviluppo e valorizzazione del turismo 1.02 Imposte e tasse a carico ente
-€ 3.000,00	Riduzione dello stanziamento di spesa relativo al servizio di refezione scolastica Missione/programma 4.01 Istruzione prescolastica 1.03 Acquisto di beni e servizi
€ 3.000,00	Incremento dello stanziamento di spesa relativo al servizio di gestione del nodo PagoPA per i servizi scolastici Missione/programma 4.06 Servizi ausiliari all'istruzione 1.03 Acquisto di beni e servizi
€ 0,00	Totale

Annualità 2021-2022

-€ 4.000,00	Riduzione dello stanziamento di spesa relativo al servizio di refezione scolastica Missione/programma 4.01 Istruzione prescolastica 1.03 Acquisto di beni e servizi
€4.000,00	Incremento dello stanziamento di spesa relativo al servizio di gestione del nodo PagoPA per i servizi scolastici Missione/programma 4.06 Servizi ausiliari all'istruzione 1.03 Acquisto di beni e servizi

d) **Variazioni di bilancio per l'iscrizione/riduzione di entrate in conto capitale che finanziano spese di investimento**

ENTRATA – TITOLO IV Entrate in conto capitale

€ 200.000,00	Iscrizione del trasferimento regionale per i danni avuti a seguito eventi meteorologici dei giorni 29 e 30 ottobre 2018 Tipologia 200 Contributi agli investimenti
€ 80.000,00	Iscrizione del trasferimento dell'ANCI Liguria per il Progetto List.Port. Limitazione Inquinamento sonoro da traffico nei porti commerciali – Programma di cooperazione transfrontaliero Italia-Francia marittimo Tipologia 200-Contributi agli investimenti
€ 34.797,10	Iscrizione del trasferimento regionale per i danni avuti da privati a seguito eventi meteorologici dei giorni 29 e 30 ottobre 2018 Tipologia 200 Contributi agli investimenti

-€ 34.797,10	Riduzione dello stanziamento per errata collocazione a bilancio Tipologia 300 Altri trasferimenti in conto capitale
€ 1.668,63	Iscrizione di trasferimenti da privati a seguito di riduzione obblighi convenzionali (Delibera consiliare n. 43/2007) Tipologia 300 Altri trasferimenti in conto capitale
€ 3.740,00	Iscrizione dei proventi da alienazione terreni Tipologia 400-Entrate da alienazione di beni materiali e immateriali
-€ 47.082,72	Riduzione dei proventi da alienazione fabbricati a seguito di aggiornamento delle stime. Tipologia 400-Entrate da alienazione di beni materiali e immateriali
€ 238.325,91	Totale

SPESA – TITOLO II Spese in conto capitale

€ 200.000,00	Iscrizione della spesa per i lavori di ripristino della passeggiata a mare Missione/programma 1.05-Gestione dei beni demaniali e patrimoniali
€ 80.000,00	Iscrizione dello stanziamento della spesa per acquisto di attrezzature previste nel Progetto List.Port. Limitazione Inquinamento sonoro da traffico nei porti commerciali – Programma di cooperazione transfrontaliero Italia-Francia marittimo Missione/programma 10.05 Viabilità e infrastrutture stradali
€ 34.797,10	Iscrizione dello stanziamento di spesa per rimborso a privati dei danni avuti a seguito eventi meteorologici dei giorni 29 e30 ottobre 2018 Missione/programma 1.05 Gestione dei beni demaniali e patrimoniali
-€ 34.797,10	Riduzione dello stanziamento per errata collocazione a bilancio Mission /Programma 1.05 Gestione dei beni demaniali e patrimoniali
€ 1.668,63	Iscrizione dello stanziamento di spesa per l'acquisto di attrezzature Missione/programma 1.03 Gestione economica, finanziaria, programmazione e provveditorato
-€ 39.008,45	Riduzione dello stanziamento della spesa per realizzazione infrastrutture stradali Missione/programma 8.01 Urbanistica e assetto del territorio
-€ 4.334,27	Riduzione dello stanziamento del fondo per riduzione indebitamento previsto dall'art. 56 della L. 69/2013 Missione/programma 8.01 Urbanistica e assetto del territorio
€ 238.325,91	TOTALE

e) **Variazioni di bilancio per l'iscrizione di entrate non ricorrenti riferite a:**

€ 375.000,00.= relativa prima quota incassata degli utili di Ecosavona spa

Titolo III Entrata extratributarie – Tipologia 400: entrate derivanti dalla distribuzione di dividendi da destinare al finanziamento delle seguenti spese:

€ 105.000,00	Iscrizione dello stanziamento per l'acquisto di arredo urbano Missione/programma 8.01 Urbanistica e assetto del territorio
€ 100.000,00	Iscrizione dello stanziamento per l'acquisto di automezzi per il Settore Lavori Pubblici Missione/programma 1.06 Ufficio tecnico
€ 45.000,00	Iscrizione dello stanziamento di spesa per implementazione del sistema di videosorveglianza Missione/programma 3.01 Polizia locale e amministrativa
€ 45.000,00	Iscrizione dello stanziamento di spesa per l'acquisto di una autovettura Missione/programma 3.01 Polizia locale e amministrativa
€ 30.000,00	Iscrizione dello stanziamento per acquisto attrezzature per impianti sportivi Missione/programma 6.01 Sport e tempo libero
€ 20.000,00	Iscrizione dello stanziamento per lavori di manutenzione straordinaria di edifici e strutture pubbliche patrimoniali comunali Missione/programma 1 05-Gestione dei beni demaniali e patrimoniali
€ 20.000,00	Iscrizione dello stanziamento per l'acquisto di attrezzature informatiche Missione/programma 1.11 Altri servizi generali
€ 10.000,00	Iscrizione dello stanziamento per l'acquisto di attrezzature e manufatti per gestione beni patrimoniali e demaniali Missione/programma 1 05-Gestione dei beni demaniali e patrimoniali
€ 375.000,00	Totale

€ 59.576,51.= relativa alle somme per partite arretrate versate dai Comuni che conferiscono rifiuti nella discarica a seguito dell'Accordo di Programma del 05/08/2011)

Titolo III Entrata extratributarie – Tipologia 0100 “Vendita di beni e servizi e proventi derivanti dalla gestione dei beni” da destinare al finanziamento della seguente spesa di investimento:

€ 59.576,51	Iscrizione dello stanziamento di spesa per interventi di manutenzione e consolidamento Via Montegrappa Missione/programma 9.01 Difesa del suolo
-------------	--

f) **Variazioni di bilancio per l'iscrizione di quota del risultato di gestione 2019 per complessivi € 3.312.130,74 di cui € 712.674,74 quota vincolata ed € 2.599.456,00 quota libera**

da destinare al finanziamento delle seguenti spese di investimento

€1.641.956,00	Iscrizione dello stanziamento per l'intervento di riqualificazione della fascia litoranea Porto Vado (esigibilità 2021 e 2022) Missione/programma 8.01 - Urbanistica e assetto del territorio
€ 557.500,00	Iscrizione dello stanziamento per spese di manutenzione straordinaria delle strade ed opere per la sicurezza stradale Missione/programma 10.05-Viabilità e infrastrutture stradali
€ 400.000,00	Iscrizione dello stanziamento per incarichi professionali per il Settore Lavori Pubblici e Servizi Tecnologici Missione/programma 1.06-Ufficio tecnico
€ 247.251,00	Iscrizione dello stanziamento per interventi di manutenzione straordinaria e sicurezza stradale ed interventi di riqualificazione parchi e giardini Missione/programma 10.05-Viabilità e infrastrutture stradali
€ 189.896,48	Iscrizione dello stanziamento di spesa per interventi di manutenzione e consolidamento Via Montegrappa Missione/programma 9.01 Difesa del suolo
€ 175.000,00	Iscrizione dello stanziamento di spesa per realizzazione opere di miglioramento del rischio idraulico Missione/programma 9.02 Tutela, valorizzazione e recupero ambientale
€ 50.000,00	Iscrizione dello stanziamento di spesa interventi di manutenzione straordinaria per la tutela dell'ambiente Missione/programma 9.02 Tutela, valorizzazione e recupero ambientale
€ 50.527,26	Iscrizione dello stanziamento di spesa per interventi sulla viabilità di accesso alla discarica in Località Boscaccio – San Genesio Missione/programma 10.05 Viabilità e infrastrutture stradali
€ 3.312.130,74	Totale

g) **Variazioni di bilancio per l'iscrizione della somma di € 665,00.= relativa al rimborso dall'ISTAT per la rilevazione "Aspetti della vita quotidiana – anno 2020"**

Titolo IX Entrata extratributarie – Entrate per conto terzi e partite di giro -
Tipologia 100 Entrate per partite di giro

Titolo VII – Spese per conto terzi e partite di giro - Missione 99 Servizi per conto terzi

DATO ATTO che le nuove risultanze del bilancio, dopo le variazioni apportate, sono le seguenti:

ANNO	TOTALI PRIMA DELLA VARIAZIONE	IMPORTO VARIAZIONE	TOTALI DOPO VARIAZIONE
2020	36.171.666,55	4.128.976,22	40.300.642,77

2021	27.246.659,05	1.661.106,00	28.907.765,05
2022	44.688.775,24	641.106,00	45.329.881,24

DATO ATTO del permanere degli equilibri di bilancio, come risulta dal prospetto allegato sub lett. B), quale parte integrante e sostanziale;

RITENUTO di modificare la nota di aggiornamento al Documento Unico di Programmazione 2020-2022 e precisamente il Programma biennale degli acquisti di forniture di beni e servizi 2020-2021 come risulta dal prospetto allegato C), il Programma Triennale ed Elenco Annuale Opere Pubbliche come risulta dal prospetto allegato D) e il Programma delle Alienazioni e Valorizzazioni immobiliari 2020-2021-2022, come risulta dal prospetto allegato E);

RICHIAMATO l'art. 175 del D. Lgs. 267/2000 e ss.mm.ii.;

RICHIAMATO il D.Lgs. 118/2011;

VISTI il vigente Regolamento di Contabilità;

VISTO il parere del Revisore Unico dei Conti reso ai sensi dell'art. 239, comma 1, lett. b) del D.Lgs. n. 267/2000 che, sub lettera F) si allega al presente provvedimento quale parte integrante e sostanziale;

DATO ATTO che il responsabile dell'istruttoria e del procedimento del presente provvedimento, ai sensi dell'art. 19, comma 5, del vigente Regolamento per l'Ordinamento degli Uffici e Servizi, è il responsabile del Servizio Ragioneria;

VISTI i pareri in ordine alla regolarità tecnica e contabile resi sulla proposta a norma dell'art. 49, 1° comma, del D. Lgs. 18.08.2000 n. 267 dal Responsabile Settore Economico-Finanziario;

RITENUTA l'urgenza di dichiarare la presente deliberazione immediatamente eseguibile secondo le modalità previste dall'art. 134, comma 4°, del D. Lgs. 18.08.2000, n. 267;

CON n. 8 voti favorevoli e n. 3 voti contrari (Guelfi F. – Spingardi E. – Murru A.), espressi in modo palese, essendo n. 12 i Consiglieri presenti, di cui n. 11 i votanti e n. 1 astenuto (Bovero P.);

DELIBERA

- 1) di applicare al Bilancio 2020/2022 quota del risultato di gestione 2019 pari a € 3.312.130,74 di cui € 712.674,74 quota vincolata ed € 2.599.456,00 quota libera;
- 2) di apportare al Bilancio di previsione finanziario 2020/2022 le variazioni di competenza per le annualità 2020, 2021 e 2022 e di cassa per l'annualità 2020, ai sensi dell'art. 175, commi 1 e 2, del D.Lgs. n. 267/2000 analiticamente indicate nell'allegato VARIAZIONE;
- 3) di dare atto del permanere degli equilibri di Bilancio, sulla base dei principi dettati dall'ordinamento finanziario e contabile ed in particolare dagli artt. 162,

comma 6 e 193 del d.Lgs. n. 267/2000, come risulta dal prospetto che si allega sotto la lettera B) quale parte integrante e sostanziale alla presente deliberazione;

- 4) di variare, contestualmente, il Documento Unico di Programmazione 2020-2022, aggiornato con nota di variazione approvata con deliberazione consiliare n. 77/2019, ed altresì il Programma biennale degli acquisti di forniture di beni e servizi 2020-2021 come risulta dal prospetto allegato C), quale parte integrante e sostanziale, il Programma Triennale ed Elenco Annuale Opere Pubbliche come risulta dal prospetto allegato D), quale parte integrante e sostanziale e il Programma delle Alienazioni e Valorizzazioni immobiliari 2020-2021-2022, come risulta dal prospetto allegato E), quale parte integrante e sostanziale;
- 5) di non trasmettere al tesoriere comunale il presente provvedimento ai sensi dell'art. 216, comma 1, del D.lgs 267/2000, così come modificato dall'art. 57 comma 2-quater del DL 142/2019, e nel rispetto di quanto chiesto dal Tesoriere.

*** **

Dopodiché,

IL CONSIGLIO COMUNALE

CON n. 8 voti favorevoli e n. 3 voti contrari (Guelfi F. – Spingardi E. – Murru A.), espressi in modo palese, essendo n. 12 i Consiglieri presenti, di cui n. 11 i votanti e n. 1 astenuto (Bovero P.);

D I C H I A R A

il presente provvedimento immediatamente eseguibile, ai sensi dell'art. 134, comma 4°, del D. Lgs. 18.08.2000, n. 267.-

*** . v . ***

Letto, approvato e sottoscritto

**IL PRESIDENTE
DELLACASA SABRINA ***

**IL SEGRETARIO GENERALE
ARALDO DR. PIERO ***

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