

COMUNE DI PARMA
SEGRETERIA GENERALE

**DELIBERAZIONE CC-2016-106 DELLA SEDUTA DI CONSIGLIO COMUNALE
DEL 20/12/2016**

Oggetto: NOTA DI AGGIORNAMENTO AL DOCUMENTO UNICO DI PROGRAMMAZIONE (DUP) 2017-2019, BILANCIO DI PREVISIONE FINANZIARIO 2017-2019 E RELATIVI ALLEGATI. APPROVAZIONE. I.E.

L'anno 2016, questo giorno Venti (20) del mese di Dicembre alle ore 15:20 in Parma, nella sala delle adunanze, convocato nei modi di legge, si è riunito in sessione ordinaria di 1^ convocazione, il Consiglio Comunale per deliberare sui punti iscritti all'ordine del giorno e fra essi il provvedimento di cui all'oggetto.

Con la presidenza dell'adunanza di Marco Vagnozzi, nella sua qualità di Presidente, che ne dirige i lavori e con la partecipazione del Segretario Generale del Comune, Dott.ssa Rita Alfieri, essendo legale il numero dei Consiglieri intervenuti, i lavori continuano.

Il Presidente, esaurita la discussione, dichiara l'apertura delle operazioni di voto.

Al momento della votazione dell'argomento risultano presenti n. 33 Consiglieri e precisamente:

VAGNOZZI MARCO	PRESENTE
FEDERICO PIZZAROTTI	PRESENTE
ADARDI OLIMPIA	PRESENTE
AGENO PATRIZIA	PRESENTE
BIZZI GIUSEPPE	PRESENTE
BOSI MARCO	PRESENTE
BUZZI PAOLO	PRESENTE
CACCIATORE BARBARA	PRESENTE
CATTABIANI FRANCO	PRESENTE
D'ALESSANDRO ANDREA	PRESENTE
DALL'OLIO NICOLA	PRESENTE
DE LORENZI ANDREA	PRESENTE
DE LORENZI LUCIO ATTILIO	PRESENTE
FECI ALFONSO	PRESENTE
FORNARI STEFANO	PRESENTE
FURFARO ROBERTO	PRESENTE
GHIRETTI ROBERTO	PRESENTE

ILARIUZZI LORENZO	PRESENTE
MALLOZZI ALESSANDRO	PRESENTE
MANNO ETTORE	PRESENTE
MAZOLI SERENA	PRESENTE
MEDIOLI ANDREA	PRESENTE
NUZZO PASQUALE PAOLO MAURO	PRESENTE
PELLACINI GIUSEPPE	PRESENTE
PEZZANI LUCA	PRESENTE
PIZZIGALLI SEBASTIANO	PRESENTE
PIZZIGONI PAOLO	PRESENTE
RIZZELLI LUCA	PRESENTE
SAVANI FABRIZIO	PRESENTE
SCARPINO PIERPAOLO	PRESENTE
TORREGGIANI FRANCO	PRESENTE
VESCOVI MAURIZIO	PRESENTE
ZIONI MIRCO	PRESENTE

Gajda Marion, *Consigliere aggiunto* senza diritto di voto: presente.

Risultano inoltre presenti, senza diritto di voto, gli Assessori Alinovi Michele, Casa Cristiano, Ferraris Laura Maria, Ferretti Marco, Folli Gabriele, Marani Giovanni e Rossi Laura.

Fungono da scrutatori i sigg: Ilariuzzi Lorenzo, Rizzelli Luca, Scarpino Pierpaolo.

Uditi gli interventi dei Consiglieri risultanti dal file audio/video archiviato presso la Società affidataria del servizio di archiviazione multimediale, con n. 19 voti favorevoli, n. 14 voti contrari (Bizzi, Buzzi, Cattabiani, Dall'Olio, Ghiretti, Manno, Nuzzo, Pellacini, Pezzani, Pizzigoni, Savani, Scarpino, Torreggiani, Vescovi) e n. 0 voti astenuti su n. 33 Consiglieri presenti e votanti il Consiglio Comunale approva la proposta di provvedimento che segue (deliberazione n. CC-2016-106) e reca l'oggetto sopra esplicitato.

Quindi con separata votazione con n. 20 voti favorevoli, n. 10 voti contrari (Buzzi, Cattabiani, Ghiretti, Pellacini, Pezzani, Pizzigoni, Savani, Scarpino, Torreggiani e Vescovi), n. 2 voti astenuti (Dall'Olio e Nuzzo) e n. 1 Consigliere non votante (Manno) su n. 33 Consiglieri presenti il Consiglio Comunale dichiara l'immediata eseguibilità del presente provvedimento ai sensi delle vigenti disposizioni e proseguono i lavori.

IL CONSIGLIO COMUNALE

Il Consiglio procede all'esame degli ordini del giorno depositati, correlati alla proposta deliberativa in oggetto, quali allegati al presente provvedimento.

Esaminati gli ordini del giorno il Consiglio Comunale procede come di seguito documentato:

L'ODG presentato dal Consigliere Vagnozzi avente ad oggetto "Studio di fattibilità per possibile fusione Parma Infanzia Parma Zerosei" posto in votazione è approvato con voto unanime dei 30 Consiglieri presenti e votanti.

L'ODG presentato dal Consigliere Bizzi avente ad oggetto "Attuazione del bilancio partecipativo deliberativo" posto in votazione è approvato con n. 29 voti favorevoli, 0 voti contrari e n. 1 voto astenuto (Furfaro) su n. 30 Consiglieri presenti e votanti.

L'ODG presentato dai Consiglieri Bosi e Ghiretti avente ad oggetto "Museo dello Sport" posto in votazione è approvato con n. 29 voti favorevoli, 0 voti contrari e n. 1 voto astenuto (D'Alessandro) su n. 30 Consiglieri presenti e votanti.

Entrano i Consiglieri Mazoli, Pellacini e Pizzigoni, presenti n. 33.

Quindi la proposta di deliberazione viene posta in votazione ed approvata come riportato in frontespizio.

Comune di Parma

Proposta n. 2016-PD-3657 del 11/11/2016

OGGETTO: NOTA DI AGGIORNAMENTO AL DOCUMENTO UNICO DI PROGRAMMAZIONE (DUP) 2017-2019, BILANCIO DI PREVISIONE FINANZIARIO 2017-2019 E RELATIVI ALLEGATI. APPROVAZIONE. I.E.

IL CONSIGLIO COMUNALE

PREMESSO CHE:

- ai sensi di quanto previsto dall'art. 151 del Decreto Legislativo 18 agosto 2000, n. 267- *Testo Unico delle leggi sull'ordinamento degli enti locali* – gli enti locali deliberano entro il 31 dicembre il bilancio di previsione finanziario riferito ad un orizzonte temporale almeno triennale;
- l'art. 174, comma 2 del Decreto Legislativo n. 267/2000 rimanda al regolamento di contabilità dell'ente la disciplina degli adempimenti e dei termini connessi all'approvazione dei documenti di programmazione finanziaria;
- l'art. 9, comma 1, del regolamento di contabilità dell'Ente prevede che la Giunta Comunale, con propria deliberazione, approvi il progetto di bilancio di previsione e gli strumenti di programmazione finanziaria;
- allo stato attuale il disegno di Legge di Bilancio per il 2017 è stato presentato ufficialmente a fine ottobre dal Governo alle Camere per la successiva discussione ed approvazione, pertanto le previsioni di bilancio sono state effettuate a normativa vigente nel 2016, in particolare in base alle norme della Legge 28 dicembre 2015, n. 208 (Legge di stabilità 2016) e delle manovre che si sono susseguite negli ultimi anni dal 2010 al 2016;
- le previsioni del bilancio potranno essere oggetto di eventuale adeguamento successivamente all'approvazione della Legge di Bilancio 2017 e/o di possibili ulteriori modifiche normative, tenuto conto anche che, ad oggi, il termine per l'approvazione del bilancio 2017/2019 degli Enti Locali è fissato nel 31/12/2016 e il disegno di Legge di Bilancio per il 2017 ne prevede la proroga al 28/02/2017;
- con atto di Consiglio Comunale n. 87 del 08/11/2016 è stato approvato il documento unico di programmazione (DUP), la cui nota di aggiornamento è disposta con il presente atto;
- l'art. 1, comma 169, della Legge 27 dicembre 2006, n. 296 (Legge Finanziaria 2007) recita: “*Gli enti locali deliberano le tariffe e le aliquote relative ai tributi di loro competenza entro la data fissata da norme statali per la deliberazione del bilancio di*

previsione. Dette deliberazioni, anche se approvate successivamente all'inizio dell'esercizio purché entro il termine innanzi indicato, hanno effetto dal 1 gennaio dell'anno di riferimento. In caso di mancata approvazione entro il suddetto termine, le tariffe e le aliquote si intendono prorogate di anno in anno";

- il ddl di Bilancio per il 2017 prevede il blocco degli aumenti delle aliquote per l'esercizio 2017, ai sensi dell'art. 1 della Legge 28 dicembre 2015 n.208;
- l'art. 193 del TUEL dispone che, al fine di ripristinare gli equilibri di bilancio, l'ente possa modificare le tariffe e le aliquote relative ai tributi di propria competenza fino al 31 luglio dell'anno di riferimento;
- il bilancio previsionale 2017-2019 viene redatto secondo i principi contabili di cui al D. Lgs 118/2011, così come modificato dal D.Lgs. 126/2014;
- le previsioni di bilancio sono elaborate sulla base di linee strategiche contenute nel documento unico di programmazione, osservando i principi contabili generali allegati al decreto legislativo 23 giugno 2011, n. 118, integrato e corretto dal D.Lgs. 126/2014;
- le previsioni di bilancio 2017-2019 tengono conto degli impegni reimputati agli esercizi futuri in applicazione del principio di competenza potenziata e dell'applicazione conseguente del fondo pluriennale vincolato nonché degli impegni in precedenza già assunti sempre in applicazione dei nuovi principi contabili;
- sulla base delle disposizioni in materia di armonizzazione dei sistemi contabili e degli schemi di bilancio degli Enti Locali il bilancio di previsione finanziario comprende le previsioni di competenza e di cassa del primo esercizio del periodo considerato e le previsioni di competenza degli esercizi successivi;

DATO ATTO CHE con deliberazione di Giunta Comunale n. 439 del 28/11/2016 sono stati approvati la nota di aggiornamento al Documento Unico di programmazione 2017/2019 e lo schema di bilancio finanziario 2017/2019 e relativi allegati;

RICHIAMATE:

- la deliberazione di Consiglio Comunale n. 41 del 29/04/2016, divenuta esecutiva a seguito di pubblicazione, con cui è stato deliberato il Rendiconto dell'esercizio finanziario 2015;
- la delibera di Giunta Comunale n. 116 del 06/04/2016 con cui è stato approvato il riaccertamento ordinario dei residui al 31/12/2015;

RICHIAMATE inoltre le tariffe e aliquote vigenti ai sensi dell'art.1, comma 169 della Legge 296/2006 approvate con:

- la deliberazione Commissariale AC n. 154 del 30/12/2011 con la quale è stata determinata l'aliquota opzionale dell'addizionale comunale all'imposta sul reddito delle persone fisiche nella misura di 0,8 punti percentuali con esenzione fino a 10.000 Euro di reddito imponibile, tuttora vigente;
- la deliberazione Commissariale AC n. 157 del 30/12/2011 come da ultimo modificata con delibera Consiglio Comunale n. 41 del 16 maggio 2013, con la quale è approvato il regolamento per l'applicazione del canone per l'occupazione di spazi ed aree pubbliche e vengono determinate le tariffe;
- la deliberazione di Giunta Comunale n. 1420 del 20/11/2006 con la quale sono state determinate le tariffe relative all'imposta comunale sulla pubblicità e al diritto sulle

pubbliche affissioni tuttora vigenti e le deliberazioni di Consiglio Comunale n.27 del 31/03/2008 e n. 68 del 30/5/2008 con cui sono state approvate modifiche al relativo regolamento;

- la delibera di Consiglio Comunale n. 53 del 13/12/2012 come successivamente modificata con CC n. 53 del 25/06/2013 e con CC n. 36 del 27/05/2014 con cui è stato approvato il vigente Regolamento per l'imposta di soggiorno e la delibera di Giunta Comunale n. 107 del 06/05/2015 con cui è stata adeguata la misura tariffaria;

RITENUTO di confermare per i tributi **IMU** e **TASI** le aliquote di imposta e le detrazioni in vigore dal 2016 e approvate con delibera di Consiglio Comunale n. 44 del 29/04/2016 e il relativo regolamento deliberato con atto CC n. 43 del 29/04/2016;

DATO ATTO CHE

- il gettito dell'IMU e della TASI iscritto nei documenti di previsione 2017/2019 è stato stimato sulla base dell'analisi dell'andamento delle entrate 2016 e delle agevolazioni e detrazioni previste;

- in attesa dell'approvazione del Piano Finanziario gestione rifiuti e del Piano Tariffario TARI è stato determinato lo stanziamento sulla base del Piano Finanziario per il 2016, che si provvederà ad adeguare, se necessario, successivamente all'approvazione di tali documenti che tuttavia dovranno garantire la copertura del 100% dei costi relativi al servizio di raccolta e smaltimento rifiuti;

- relativamente alla TARI le disposizioni attualmente in vigore sono:

a) regolamento deliberato con atto n. 73 del 23/09/2014 e modificato con l'approvazione della delibera di Consiglio Comunale n.48 del 22/07/2015 avente ad oggetto "Approvazione di integrazioni al Regolamento Comunale per l'applicazione della Tassa Rifiuti (TARI). I.E.";

b) tariffe approvate con atto di CC n. 45 del 29/04/2016;

VISTE:

- la deliberazione di Giunta Comunale n. 384 del 21/10/2016, esecutiva ai sensi e per gli effetti di legge, con la quale è stato approvato lo schema di programma triennale dei lavori pubblici per il triennio 2017/2019 e il relativo elenco annuale per l'esercizio 2017, ai sensi di quanto previsto dal Decreto Legislativo n. 163/2006, nonché del regolamento approvato con D.P.R. n. 207/2010, secondo lo schema allegato al Decreto Ministeriale del 24/10/2014, nelle more dell'approvazione del decreto ministeriale previsto dall'art.21 del D.Lgs 50/2016;

- la deliberazione di Giunta Comunale n. 437 del 28/11/2016 con la quale è adottato il Piano Tariffario per l'esercizio 2017;

- la deliberazione di Giunta Comunale n. 438 del 28/11/2016 che determina il tasso di copertura in percentuale del costo di gestione dei servizi a domanda individuale per l'esercizio 2017 nel 53,48%;

TENUTO CONTO CHE, in attesa dell'approvazione della Legge di Bilancio 2017, gli stanziamenti del nuovo bilancio di previsione 2017-2019 garantiscono il rispetto del

pareggio di bilancio secondo i vincoli di finanza pubblica a normativa vigente, il cui prospetto, previsto ai sensi del comma n.712, art.1 della Legge 28/12/2015 n.208 (Legge di Stabilità 2016) e redatto secondo gli schemi di cui al Decreto ministeriale pubblicato in GU del 21 aprile 2016, viene allegato al bilancio;

DATO ATTO CHE:

- sono previste le spese vincolate legate a contributi finalizzati che saranno attivate al momento della concessione;
- per quanto concerne la spesa corrente, sono stati previsti importi idonei ad assicurare l'erogazione dei servizi fondamentali a favore della cittadinanza nei livelli quantitativi e qualitativi attualmente previsti;
- le previsioni di bilancio risultano rispettose dei principi contabili di prudenza come declinati in specifico per il Comune di Parma con deliberazione n.148/2014 della Sezione Regionale di Controllo della Corte dei Conti Emilia Romagna;

DATO ATTO INOLTRE CHE le indennità di carica ed i gettoni di presenza dovuti agli amministratori, ai consiglieri, al Presidente del Consiglio Comunale, rideterminati ai sensi di quanto previsto dall'art. 11 comma 2 Decreto Ministero dell'Interno 4/4/2000, n. 119, sono quantificati con determinate dirigenziali n. 43 e n.212 del 2016;

CONSIDERATO CHE:

- sulla base dei dati contenuti nei documenti di programmazione finanziaria risulta rispettato il limite di indebitamento per il triennio 2017/2019 di cui all'art. 204 del D.L. 267/2000 e s.m.i.;
- le previsioni del Fondo di riserva e del Fondo di riserva di cassa iscritti in bilancio rispettano il limite stabilito dall'art. 166 del Decreto Legislativo n. 267/2000;
- rispetto alle previsioni della Legge di Stabilità per il 2015 in tema di accantonamento di apposito fondo vincolato a copertura delle perdite delle società partecipate non immediatamente ripianate, si dà atto che i risultati 2015 risultano positivi per tutte le società del Gruppo Comune di Parma, pertanto non è stato necessario accantonare alcun importo;
- lo stanziamento del Fondo Crediti di Dubbia Esigibilità è conforme alle disposizioni del nuovo principio contabile applicato n.3.3 del Decreto Legislativo 23 giugno 2011, n.118 e calcolato attraverso l'adozione del metodo della media semplice, in particolare per i Servizi Sport, Educativi, Sociale, per le sanzioni al Codice della Strada e per altri stanziamenti di entrata che potrebbero risultare di difficile esazione;
- detto fondo è iscritto a bilancio nell'annualità 2017 per euro 9.450.000,00 di cui 5.850.000,00 derivanti dall'accantonamento relativo ai proventi da violazione del codice della strada registrati sulla base di quanto previsto dai nuovi principi contabili del D.Lgs 118/2011;
- al bilancio di previsione finanziario 2017 è stata applicata una quota parte di avanzo vincolato di conto capitale dell'esercizio 2015 per complessivi euro 1.939.433,04 di cui per euro 1.289.433,04 avanzo vincolato da leggi a finanziamento dell'intervento "Valorizzazione del limite Nord Est del Parco Ducale - lavori di restauro del muro farnesiano e realizzazione parco pubblico in ampliamento al Parco Ducale - 2° stralcio" e per euro 650.000,00 avanzo per altri vincoli a finanziamento dell'intervento

“Trasferimento ad ASP AD PERSONAM per "Nuova struttura comprensorio Villa Parma"”, come descritto nel piano investimenti contenuto nella nota di aggiornamento al DUP;

DATO ATTO inoltre che l'amministrazione non ha più in essere contratti finanziari derivati e che pertanto non è necessario predisporre la nota informativa prevista dall'art. 62, comma 8 D. L. 112/2008;

RILEVATO, altresì, che le previsioni di bilancio di spesa sono coerenti con i vincoli di legge previsti per alcune tipologie;

RITENUTO di approvare:

- il Bilancio di previsione finanziario per il triennio 2017/2019 e i relativi allegati così come previsti dal D.Lgs. 23 giugno 2011, n. 118, integrato e modificato dal D.lgs. 126/2014 come da **“Allegato A”**:

1. il prospetto esplicativo del presunto risultato di amministrazione;
2. il prospetto concernente la composizione, per missioni e programmi, del fondo pluriennale vincolato per ciascuno degli esercizi considerati nel bilancio di previsione (2017/2019);
3. il prospetto concernente la composizione del fondo crediti di dubbia esigibilità per ciascuno degli esercizi considerati nel bilancio di previsione (2017/2019);
4. il prospetto dimostrativo del rispetto dei vincoli di indebitamento per il triennio 2017/2019;
5. il prospetto delle spese previste per l'utilizzo di contributi e trasferimenti da parte di organismi comunitari e internazionali, per ciascuno degli anni considerati nel bilancio di previsione (2017/2019);
6. il prospetto delle spese previste per lo svolgimento delle funzioni delegate dalle Regioni per ciascuno degli anni considerati nel bilancio di previsione (2017/2019);
- 7 il prospetto dimostrativo del rispetto dei vincoli di finanza pubblica, c.d. “pareggio di bilancio”;

- la nota di aggiornamento al documento unico programmazione (c.d. DUP) come da **“Allegato B”** che riporta:

1. il piano delle alienazioni immobiliari da realizzarsi nel triennio 2017/2019, piano redatto con il supporto del Servizio Patrimonio ai sensi dell'art. 46, comma 3, ultimo capoverso del D.L. 112/2008 convertito con L. 133/2008 e dell'art. 26 del vigente regolamento dei contratti;
2. il programma per il conferimento di incarichi di collaborazione autonoma per l'anno 2017, con previsione del limite massimo di spesa, fermo restando che, ai sensi della normativa, non sono comprese le collaborazioni da affidare nell'ambito delle attività istituzionali stabilite dalla legge, mentre sono compresi tutti gli altri incarichi per ciascuno dei programmi e progetti in cui è articolata la sezione operativa del DUP, ai sensi dell'art. 3 comma 55 della Legge n. 244/2007 (Legge Finanziaria 2008), come sostituito dall'art. 46, commi 2,3, del D.L. 25/6/2008 n. 112, convertito con modificazioni in Legge 6/8/2008, n. 133;

3. la programmazione del fabbisogno di personale a livello annuale e triennale, che risulta coerente con le previsioni dei documenti di programmazione e rispettosa dei vincoli di spesa nonché di quelli sulle assunzioni del personale;
 4. i piani di razionalizzazione delle spese di funzionamento relative alle dotazioni strumentali e ai sistemi informatici, che corredano le stazioni di lavoro nell'automazione d'ufficio;
 5. il programma triennale dei lavori pubblici per il triennio 2017/2019 e il relativo elenco annuale per l'esercizio 2017 e il piano investimenti 2017/2019;
 6. gli indirizzi sulla gestione e le previsioni economico-finanziarie relative al triennio 2017-2019 delle società partecipate;
 7. gli indirizzi relativi agli adeguamenti statutari obbligatori secondo quanto previsto dal D.Lgs 19/08/2016 n.175 e il mandato per l'attuazione alla Giunta Comunale con successivi atti deliberativi;
- la nota integrativa al bilancio contenente quanto specificato all'art 11 comma 5 del D.Lgs. 10 agosto 2014 n. 126 e il prospetto dei mutui e prestiti in ammortamento per l'esercizio 2017, come da **“Allegato C”**;
 - il piano degli indicatori 2017/2019 previsto dal comma 3 art 18 bis del Decreto Legislativo 118/2011 sui modelli approvati con Decreto Ministeriale del 22/12/2015 come da **“Allegato D”**;

PRESO ATTO CHE la documentazione di bilancio è completa dello schema di articolazione delle entrate classificate per titoli- tipologie e categorie e delle spese per titoli- macroaggregati e per missioni, programmi e macroaggregati, come da **“Allegato E”**, che la Giunta Comunale ha trasmesso al Consiglio Comunale ai fini conoscitivi, come previsto dagli artt.14 e 15 del D.Lgs 118/2011 e s.s.m.m.i.i.;

CONSIDERATO CHE è in corso di approvazione in Consiglio Comunale la proposta di deliberazione n.3759 del 18/11/2016 di verifica della quantità e qualità di aree e fabbricati da destinarsi alla residenza, alle attività produttive e terziarie, da cedere in proprietà o in diritto di superficie e determinazione dei prezzi di cessione per l'anno 2017, ai sensi del D. Lgs. 18 agosto 2000, n. 267 - articolo 172, comma 1 lettera c);

DATO ATTO CHE parte delle attività e dei servizi erogati a favore della cittadinanza di Parma vengono gestiti da società e organismi controllati dal Comune di Parma; i relativi piani industriali 2017/2019, coerenti con i documenti di programmazione comunali, vengono allegati al presente atto a scopo sia informativo che autorizzatorio, come disposto dall'art. 2 del vigente regolamento per il controllo strategico e operativo del gruppo Comune di Parma, **“Allegato F”**;

VISTI:

- il parere del collegio dei Revisori allegato al presente atto, **“Allegato G”**;
- l Decreto Legislativo 18 agosto 2000, n. 267;
- il Decreto Legislativo 23 giugno 2011, n.118;
- lo Statuto dell'Ente;

- il regolamento di contabilità;

ACQUISITI i pareri favorevoli in ordine alla regolarità tecnico-amministrativa e alla regolarità contabile, espressi dai Dirigenti responsabili ai sensi dell'art. 49, comma 1, del Decreto Legislativo 18/8/2000, n. 267 e successive modificazioni ed integrazioni;

DATO ATTO che il responsabile del procedimento per la redazione dei documenti di programmazione è individuabile nella persona del dirigente responsabile del Settore Finanziario dott.ssa Marta Segalini, mentre la responsabilità per la redazione della nota di aggiornamento al DUP è del Direttore Generale;

CONSIDERATO necessario dichiarare la presente deliberazione immediatamente eseguibile ai sensi dell'art. 134, comma 4, del Decreto Legislativo 18/8/2000 n. 267, al fine di garantire l'operatività dell'ente dal 01/01/2017;

ACQUISITO il parere favorevole di conformità di cui all'art. 19, comma 7 del vigente Statuto Comunale come in atti;

D E L I B E R A

- 1 di approvare l'“**Allegato B**” nota di aggiornamento al Documento Unico di Programmazione 2017/2019 contenente le linee strategiche e operative per la programmazione finanziaria e gestionale 2017/2019;
- 2 di approvare il Programma Triennale dei lavori pubblici 2017/2019 e l'elenco annuale dei lavori per il 2017 contenuti nel DUP;
- 3 di approvare il piano delle alienazioni e valorizzazioni patrimoniali redatto in osservanza delle disposizioni dell'art. 58 D.L. n. 112/2008 convertito in Legge n. 133/08 contenuto nel DUP, che costituisce atto fondamentale ai sensi dell'art. 42 del D.Lgs. 267/2000;
- 4 di approvare gli indirizzi sulla gestione delle società partecipate come espressi nella sezione 1.2.2.2.1 del DUP;
- 5 di approvare gli indirizzi consiliari relativi agli adeguamenti statutarie obbligatori riportati nella sezione 1.2.4.1 del DUP, dando mandato alla Giunta per la successiva approvazione delle modifiche statutarie per ogni singola società;

- 6 di approvare il Bilancio di previsione Finanziario relativo al triennio 2017/2019 per la competenza e all'esercizio 2017 per la cassa e i relativi allegati come da **Allegato "A"** con le seguenti risultanze:

<u>ENTRATA / SPESA</u>		<u>CASSA 2017</u>	<u>BILANCIO DI PREVISIONE 2017</u>	<u>BILANCIO DI PREVISIONE 2018</u>	<u>BILANCIO DI PREVISIONE 2019</u>
PARTE ENTRATA					
FONDO CASSA PRESUNTO ALL'INIZIO DELL'ESERCIZIO		36.500.000,00			
AVANZO DI AMMINISTRAZIONE			1.939.433,04		
FONDO PLURIENNALE VINCOLATO CORRENTE			4.848.797,48	1.846.570,02	1.839.585,77
FONDO PLURIENNALE VINCOLATO C/CAPITALE			20.444.161,14	17.137.269,04	16.150.000,00
TITOLO I	ENTRATE CORRENTI DI NATURA TRIBUTARIA, CONTRIBUTIVA E PEREQUATIVA	142.855.000,00	150.801.576,00	150.641.576,00	150.641.576,00
TITOLO II	TRASFERIMENTI CORRENTI	35.945.548,98	37.964.188,98	37.983.381,98	37.887.223,38
TITOLO III	ENTRATE EXTRATRIBUTARIE	41.366.066,40	49.386.798,46	47.217.581,52	47.438.266,84
TITOLO IV	ENTRATE IN CONTO CAPITALE	33.034.374,00	28.373.628,30	30.354.269,44	13.959.400,00
TITOLO V	ENTRATE DA RIDUZIONE ATTIVITA' FINANZIARIE	9.540.000,00	15.040.000,00	10.500.000,00	9.982.000,00
TITOLO VI	ACCENSIONE DI PRESTITI	10.500.000,00	10.500.000,00	10.500.000,00	9.982.000,00
TITOLO VII	ANTICIPAZIONE DA ISTITUTO TESORIERE/CASSIERE	200.000.000,00	200.000.000,00	200.000.000,00	200.000.000,00
TITOLO IX	ENTRATE PER CONTO TERZI E PARTITE DI GIRO	112.346.500,00	112.386.500,00	100.386.500,00	100.386.500,00
TOTALE GENERALE ENTRATA		622.087.489,38	631.685.083,40	606.567.148,00	588.266.551,99
PARTE SPESA					
TITOLO I	SPESE CORRENTI	221.109.341,08	233.715.987,74	226.686.518,28	226.964.926,96
TITOLO II	SPESE IN CONTO CAPITALE	42.853.740,37	64.167.222,48	57.991.538,48	40.091.400,00
TITOLO III	SPESE PER INCREMENTO DI ATTIVITA' FINANZIARIE	10.500.000,00	10.500.000,00	10.500.000,00	9.982.000,00
TITOLO IV	RIMBORSO PRESTITI	10.915.373,18	10.915.373,18	11.002.591,24	10.841.725,03
TITOLO V	CHIUSURA ANTICIPATA DA ISTITUTO TESORIERE/CASSIERE	200.000.000,00	200.000.000,00	200.000.000,00	200.000.000,00
TITOLO VII	SPESE PER CONTO TERZI E PARTITE DI GIRO	112.346.500,00	112.386.500,00	100.386.500,00	100.386.500,00
TOTALE GENERALE SPESA		597.724.954,63	631.685.083,40	606.567.148,00	588.266.551,99
FONDO CASSA FINALE PRESUNTO		24.362.534,75			

- 7 di approvare la nota integrativa al bilancio contenente quanto specificato all'art 11 comma 5 del D.Lgs. 10 agosto 2014 n. 126 e il prospetto dei mutui e prestiti in ammortamento per l'esercizio 2017 come da **“Allegato C”**;
- 8 di approvare il piano degli indicatori 2017/2019 previsto dal comma 3 art 18 bis del Decreto Legislativo 118/2011 secondo i modelli approvati con Decreto Ministeriale del 22/12/2015 come da **“Allegato D”**;
- 9 di prendere atto che la documentazione di bilancio è completa dello schema di articolazione delle entrate classificate per titoli- tipologie e categorie e delle spese per titoli- macroaggregati e per missioni, programmi e macroaggregati, come da **“Allegato**

- E”**, che la Giunta Comunale ha reso disponibili al Consiglio Comunale a scopo conoscitivo, come previsto dagli artt.14 e 15 del D.Lgs 118/2011 e s.s.m.m.i.i.;
- 10 di dare atto che le previsioni di bilancio sono state effettuate a normativa vigente nel 2016 in particolare in base alle norme della Legge 28 dicembre 2015, n. 208 (Legge di stabilità 2016) e delle manovre che si sono susseguite negli ultimi anni dal 2010 al 2016 e che ci si riserva di adeguare i documenti di bilancio successivamente all’approvazione in Legge di Bilancio 2017, anche alla luce delle possibili modifiche normative;
 - 11 di dare atto che parte delle attività e dei servizi erogati a favore della cittadinanza di Parma vengono gestiti da società e organismi controllati dal Comune di Parma; i relativi piani industriali 2017/2019, i cui dati sono coerenti con la programmazione comunale, vengono allegati al presente atto a scopo sia informativo che autorizzatorio come disposto dall’art. 2 del vigente regolamento per il controllo strategico e operativo del gruppo Comune di Parma, **“Allegato F”**;
 - 12 di dare atto che, con i documenti di programmazione predisposti, l’ente prevede di rispettare i limiti di spesa disposti dalla legge, nonché i vincoli di finanza pubblica;
 - 13 di dare atto che le previsioni di bilancio risultano rispettose dei principi di prudenza come declinati in specifico per il Comune di Parma con deliberazione n.148/2014 della Sezione Regionale di Controllo della Corte dei Conti Emilia Romagna;
 - 14 di dare atto che i documenti di programmazione e di rendiconto del Comune di Parma sono pubblicati sul sito istituzionale dell’Ente nella sezione “Amministrazione Trasparente” al seguente link [“http://www.comune.parma.it/comune/Amministrazione-Trasparente_Bilanci/bilancio-preventivo-e-consuntivo_m82.aspx”](http://www.comune.parma.it/comune/Amministrazione-Trasparente_Bilanci/bilancio-preventivo-e-consuntivo_m82.aspx) e che i bilanci degli organismi partecipati sono disponibili al link [“http://www.servizi.comune.parma.it/societa/partecipazioni/standardpage.asp?ID=23&IdVoceMenu=1”](http://www.servizi.comune.parma.it/societa/partecipazioni/standardpage.asp?ID=23&IdVoceMenu=1);
 - 15 di prendere atto del parere favorevole del collegio dei Revisori allegato al presente atto, **“Allegato G”**;
 - 16 di dare atto che il Responsabile del Procedimento è individuabile nella persona del dirigente Responsabile del Settore Finanziario dott.ssa Marta Segalini, mentre la responsabilità per la nota di aggiornamento al DUP è del Direttore Generale;
 - 17 di dichiarare la presente deliberazione immediatamente eseguibile ai sensi dell’art. 134, comma 4, del Decreto Legislativo 18/8/2000 n. 267, al fine di garantire l’operatività dell’ente dal 01/01/2017.

Allegato alla proposta di deliberazione del Consiglio Comunale

P.D. n. 2016-PD-3657 del 11/11/2016

PARERI EX ART. 49, 1° comma del T.U. n. 267 del 18/8/2000

Sulla proposta n. 2016-PD-3657 del 11/11/2016 di deliberazione del Consiglio Comunale che reca ad oggetto:

NOTA DI AGGIORNAMENTO AL DOCUMENTO UNICO DI PROGRAMMAZIONE (DUP) 2017-2019, BILANCIO DI PREVISIONE FINANZIARIO 2017-2019 E RELATIVI ALLEGATI. APPROVAZIONE. I.E.

si esprime parere favorevole per la regolarità tecnico-amministrativa e contabile della presente proposta di deliberazione ai sensi dell'art. 49, 1° comma TUEL n. 267 del 18/8/2000.

F.to digitalmente dal Dirigente di Settore-Servizio o suo delegato
(estremi del firmatario in calce alla pagina)

PG/2016/245767
FL 2016. II/3.23
DEL 15.12.2016

Odg Bilancio di previsione DUP 2017 2019 studio di fattibilità per possibile fusione Parma Infanzia Parma Zerosei

Premesso che

Nel DUP 2017 2019 a pagina 62 vi è scritto:

"PROSPETTIVE E SCENARI FUTURI

La società esercita le sue attività sulla base degli indirizzi dell'Amministrazione recentemente stabiliti, che ne garantiscono il rispetto dell'equilibrio economico-finanziario. Pertanto non è possibile prevedere operazioni di natura straordinaria nell'immediato futuro.

Gli uffici dell'Ente saranno quindi impegnati nel costante monitoraggio dell'andamento della gestione della società e del rispetto dei criteri e delle condizioni previste dai contratti recentemente sottoscritti per disciplinare l'affidamento."

Considerato che:

La società Parma Zerosei ha lo stesso socio, anche se in questo caso il Comune il 49% delle quote, privato. La società Parma Zerosei e Parma Infanzia hanno la medesima scadenza ovvero 31 dicembre 2045.

Considerato altresì che

Le Riforma cosiddetta Madia invita alla fusione di società che, nell'ambito dello stesso territorio erogano servizi simili o assimilabili

Invita il Sindaco e gli Assessori competenti

Ad avviare uno studio di fattibilità per la fusione delle due società dove il Comune avrà la maggioranza azionaria.

Nello studio da sottoporre alle commissioni consiliari competenti far emergere i pro ed i contro, i costi/benefici e le tempistiche di tale fusione societaria in modo da poter valutare concretamente tale operazione.

I Consiglieri

Marco Vagnozzi

PGI 2016/245776
FL 2016. II/3.23
DEL 15.12.2016

Parma, 15/12/2016

Al Presidente del Consiglio Comunale di PARMA

Al Sindaco di PARMA

ORDINE DEL GIORNO collegato al Dup e al Bilancio 2017-2019

Oggetto: Attuazione del bilancio partecipativo deliberativo

IL CONSIGLIO COMUNALE

Premesso che:

il programma con cui il Movimento 5 Stelle ha vinto le elezioni amministrative, al capitolo "Democrazia diretta e Trasparenza", pagina 5, recita: *"Modificare lo Statuto comunale e strumenti d'iniziativa popolare: il referendum deliberativo propositivo senza quorum e il bilancio partecipativo deliberativo. Entrambi gli strumenti non saranno consultivi, ma vincolanti per il Consiglio Comunale"*;

e al capitolo "Bilancio e Partecipate", a pagina 35 recita: *"A fine 2012, in fase di approvazione del bilancio per l'anno 2013, delibereremo che fino al 5% degli investimenti siano messi a disposizione dei cittadini, che potranno svolgere azioni propositive e deliberative (...). Questo è solo l'inizio, poi gradualmente questa percentuale salirà insieme al grado di partecipazione dei cittadini"*.

Visto che:

in occasione dell'approvazione dei bilanci previsionali 2015 e 2016 il Consiglio Comunale ha approvato ordini del giorno che impegnavano la Giunta all'attivazione del bilancio partecipativo deliberativo.

Preso atto che:

il bilancio partecipativo deliberativo non mai stato attuato.

Considerato che:

nel bilancio previsionale 2017 la Giunta si è impegnata a una spesa di 500.000 da definire nella destinazione attraverso forme di bilancio partecipativo.

Evidenziato che:

il percorso partecipativo e la destinazione delle risorse dovrebbero precedere e non seguire l'approvazione del bilancio previsionale;

l'Amministrazione è a pochi mesi dalla fine del suo mandato.

Per tutto quanto premesso e considerato il Consiglio Comunale

Impegna la Giunta

a svolgere il percorso di bilancio partecipativo deliberativo e a definire le voci impegnative di spesa entro e non oltre il mese di marzo 2017, per evitare che, anche per l'ultimo anno di Amministrazione, il bilancio partecipativo deliberativo resti solo sulla carta.

Il Consigliere Comunale

Giuseppe Bizzi (Gruppo Misto-Possibile)

PG/2016/245786
FL 2016. II / 3.23
DEL 15.12.2016

Al Sindaco Federico Pizzarotti

Alla Giunta Comunale

Al Presidente del Consiglio Comunale Marco Vagnozzi

Ai Consiglieri Comunali

Parma, 15 dicembre 2016

OGGETTO: ODG inerente al bilancio di previsione 2017 sul tema "MUSEO DELLO SPORT"

Premesso:

Che la città di Parma ha una tradizione sportiva di lungo corso con storie di successi e trofei sia a livello nazionale che internazionale;

Considerato:

che la pratica sportiva a Parma coinvolge tra adulti e ragazzi oltre 60mila persone;

che lo sport è un importante mezzo di educazione allo stare insieme, al rispetto degli altri, al sacrificio come strada verso la crescita personale, allo spirito di collaborazione, all'integrazione e all'affermazione del merito;

che il progetto di città di questa amministrazione ha tra i concetti chiave quello dell'attrattività;

che lo sport non è vissuto solo da chi lo pratica, ma anche da chi lo segue sia attraverso eventi live, sia attraverso la ricostruzione eventi e personaggi che hanno scritto storie che meritano di essere raccontate e che il pubblico sempre di più ricerca;

Dato atto:

che lo sport negli anni ha contribuito a rendere celebre il nome di Parma nel mondo;

che le nuove tecnologie permettono di creare vere e proprie esperienze legate alla storia dello sport;

impegna il Sindaco e la Giunta:

a inserire nel DUP l'obiettivo di uno studio per la fattibilità di un museo dello sport a Parma;

a considerare un percorso partecipato che coinvolga i diversi soggetti che in città contribuiscono a fare sport;

a valutare un luogo che possa ospitare in maniera adeguata questo museo e che proprio grazie al museo possa vivere ogni giorno;

a considerare il supporto delle più moderne tecnologie audiovisive per rendere il museo una esperienza immersiva nel quale rivivere le pagine più importanti della storia dello sport a Parma;

I Consiglieri Comunali

Marco Bosi (Effetto Parma)

Roberto Ghiretti (Parma Unita)

DELIBERAZIONE N. CC-2016-106 DEL 20/12/2016

Il presente verbale viene letto, approvato, sottoscritto digitalmente e trasmesso per la pubblicazione all'Albo Pretorio on line all'indirizzo www.comune.parma.it.

IL SEGRETARIO GENERALE
ALFIERI

IL PRESIDENTE DEL CONSIGLIO
VAGNOZZI