

PRESIDENZA DELLA REGIONE

DIPARTIMENTO ENTI LOCALI, SERVIZI DI PREFETTURA E PROTEZIONE CIVILE

FINANZA E CONTABILITA' ENTI LOCALI

PROVVEDIMENTO DIRIGENZIALE

N. 3889 in data 05-09-2012

OGGETTO : DETERMINAZIONE PER L'ANNO 2012 DEL CONTRIBUTO SULLE RATE DI AMMORTAMENTO DEI MUTUI CONTRATTI DAGLI ENTI LOCALI – D.LGS 504/1992 - POSTI A CARICO DELLA REGIONE DALL'ANNO 1994, AI SENSI DELL' ART. 12, C. 6, DELLA L. 537/1993 E RELATIVO IMPEGNO DI SPESA. QUANTIFICAZIONE DELLE SOMME EROGATE IN ECCEDENZA NEGLI ANNI 2010 E 2011 AI FINI DEL LORO RECUPERO E INDIVIDUAZIONE DELL' ENTE DEBITORE - ACCERTAMENTO E INTROITO DI SOMME.

IL DIRIGENTE DELLA STRUTTURA FINANZA E CONTABILITA' ENTI LOCALI

- Visto l'articolo 12, comma 6, della legge 24.12.1993, N. 537 "Interventi correttivi di finanza pubblica", che pone a carico della Regione Valle d'Aosta, a partire dal 1° gennaio 1994, i trasferimenti statali spettanti agli enti locali della Regione ai sensi del Decreto legislativo 30.12.1992, n. 504;
- rilevato che tra i suddetti trasferimenti sono compresi quelli assegnati dallo Stato agli enti locali per l'ammortamento dei mutui;
- richiamata la deliberazione della Giunta regionale n. 2522 dell'8 agosto 2005 ad oggetto "Definizione dei criteri per l'assegnazione del contributo sulle rate di ammortamento dei mutui contratti dagli enti locali – decreto legislativo 30 dicembre 1992, n. 504 – posti a carico della Regione dall'anno 1994, ai sensi dell'art. 12, comma 6, della legge 24 dicembre 1993, n. 537",

sulla quale il Consiglio Permanente degli enti locali ha espresso parere favorevole, e con la quale la Giunta ha, tra l'altro, stabilito di:

- fissare quale limite massimo del contributo spettante per ogni mutuo l'importo del costo totale di ammortamento effettivamente a carico dell'ente, al netto di eventuali altri contributi statali e quindi:
 - ◆ ridurre fino a tale limite i contributi superiori
 - ◆ lasciare invariati tutti i contributi che risultano pari o inferiori;
 - mantenere la tempistica originariamente prevista per le erogazioni, tenuto conto che per alcuni mutui si verifica uno sfasamento tra il pagamento della rata di ammortamento e il versamento dei contributi;
 - ammettere a contributo le rate di quei mutui per i quali a suo tempo il Ministero dell'Interno non aveva considerato l'intero periodo di ammortamento (al massimo una annualità);
- dando atto che si sarebbe provveduto, con successivi provvedimenti dirigenziali, alla quantificazione analitica del trasferimento spettante a ciascun ente a partire dall'anno 2003;

- considerato che è necessario determinare l'ammontare del contributo spettante ad ogni ente per l'anno 2012;
- rilevato che, dall'anno 2005, come previsto dalla deliberazione sopra richiamata, è necessario verificare ogni anno la situazione dei singoli mutui oggetto di contributo e ancora in ammortamento prima di provvedere alla determinazione e alla successiva liquidazione dell'importo spettante, continuando altresì a monitorare i mutui il cui ammortamento risulta scadere posticipatamente rispetto all'ultima data di erogazione del contributo;
- considerato, pertanto, che questa Struttura ha effettuato il monitoraggio dei mutui ammessi a contributo al fine di verificare che il contributo regionale spettante per ogni mutuo non superi l'importo del costo totale di ammortamento effettivamente a carico dell'ente, al netto di eventuali altri contributi statali e che, a seguito di tale monitoraggio, risulta che il contributo spettante ad ogni ente per l'anno 2012 non deve essere rideterminato, fatta eccezione per il contributo spettante al Comune di Gressoney-Saint-Jean;
- rilevato, infatti, che il Comune di Gressoney-Saint-Jean ha comunicato con nota prot. n. 2671 del 19 aprile 2012 e confermato con nota prot. n. 5673 del 20 agosto 2012, di aver ridotto il mutuo "Realizzazione strada Ranzola – IV° lotto" con decorrenza 1° luglio 2010, e, conseguentemente, di aver indebitamente percepito somme in eccedenza rispetto al contributo spettante per euro 3.036,72, di cui euro 1.012,24 nell'anno 2010 (relativamente al secondo semestre) ed euro 2.024,48 nell'anno 2011, come risulta dal prospetto che segue:

COMUNE DI GRESSONEY-SAINT-JEAN

<i>periodo</i>	<i>totale contributo erogato</i>	<i>totale contributo spettante</i>	<i>somme erogate in eccedenza</i>
ANNO 2010	6.393,41	5.381,17	1.012,24
ANNO 2011	12.786,82	10.762,34	2.024,48
totale somme erogate in eccedenza			3.036,72

- rilevata la necessità che il Comune di Gressoney-Saint-Jean restituisca gli importi erogati in eccedenza;
- visto l'articolo 40 "accertamento delle entrate" della legge regionale 4 agosto 2009, n. 30 (Nuove disposizioni in materia di bilancio e di contabilità generale della Regione autonoma

Valle d'Aosta/Vallée d'Aoste e principi in materia di controllo strategico e di controllo di gestione), che regola la procedura di accertamento delle entrate;

- visto, altresì, l'articolo 6bis, comma 2, della legge regionale 20 novembre 1995, n. 48 (Interventi regionali in materia di finanza locale) che prevede l'istituzione di un apposito fondo denominato "Fondo somme a disposizione per la finanza locale per investimenti", finanziato tra l'altro dalle entrate derivanti dalle restituzioni delle somme indebitamente percepite dagli enti locali;
- considerato che l'entrata di euro 3.036,72, concernente la restituzione delle somme indebitamente versate è da accertare e da introitare, per l'anno 2012, sul capitolo di entrata 09735 "Rimborso di somme da parte degli enti locali erogate in eccedenza sui fondi della finanza locale", richiesta n. 14603 "Rimborso somme di finanza locale da parte dei Comuni e Comunità montane", del bilancio di gestione della Regione per il triennio 2012/2014;
- rilevato che il contributo spettante ad ogni ente per l'anno 2012, risulta dal prospetto "Allegato A)", che forma parte integrante dell'atto;
- vista la legge regionale 23 luglio 2010, n. 22 "Nuova disciplina dell'organizzazione dell'Amministrazione regionale e degli enti del comparto unico della Valle d'Aosta. Abrogazione della legge regionale 23 ottobre 1995, n. 45, e di altre leggi in materia di personale" e, in particolare, l'articolo 4, relativo alle funzioni della direzione amministrativa;
- richiamata la deliberazione della Giunta regionale n. 578 in data 19/03/2012 concernente la ridefinizione della struttura organizzativa dell'Amministrazione regionale, ad eccezione delle strutture afferenti all'Assessorato territorio e ambiente, a modificazione della DGR 2158/2008 e individuazione delle particolari posizioni organizzative;
- richiamata la deliberazione della Giunta regionale n. 699 del 30 marzo 2012 recante il conferimento dell'incarico dirigenziale alla sottoscritta;
- richiamata la deliberazione della Giunta regionale n. 635 in data 30 marzo 2012 concernente l'approvazione del bilancio di gestione per il triennio 2012/2014 con attribuzione alle nuove strutture dirigenziali di quote di bilancio e degli obiettivi gestionali correlati, del bilancio di cassa per l'anno 2012, con decorrenza 1° aprile 2012 e di disposizioni applicative;
- precisato che il presente provvedimento è da ritenersi correlato, per la parte spesa, all'obiettivo n. 12040005 "Interventi correnti di finanza locale con vincolo di destinazione nel settore dei servizi generali e dello sviluppo economico - 1.4.2.10" e, per la parte entrata, all'obiettivo n. 12040051 "Gestione di trasferimenti da destinare agli enti locali" attribuiti alla propria struttura,

DECIDE

1. di determinare per l'anno 2012, sulla base dei criteri stabiliti dalla deliberazione della Giunta regionale n. 2522 dell'8 agosto 2005, l'ammontare del contributo sulle rate di ammortamento dei mutui contratti dagli enti locali, ai sensi del decreto legislativo 30 dicembre 1992, n. 504, posti a carico della Regione dall'anno 1994, ai sensi dell'art 12, comma 6, della legge 24 dicembre 1993 n. 537, come risulta dal prospetto "Allegato A)" che forma parte integrante dell'atto;
2. di impegnare la spesa di Euro 403.594,17 (quattrocentotremilacinquecentonovantaquattro/17) per l'anno 2012 sul capitolo 20510 "Trasferimenti regionali agli enti locali per l'ammortamento di mutui", dettaglio 2114 "Trasferimenti regionali agli Enti locali sostitutivi dei fondi assegnati dallo Stato per l'ammortamento di mutui - L. 24.12.1993, n. 537 - Art 12, comma 6", del bilancio di gestione della Regione per il triennio 2012/2014 che presenta la necessaria disponibilità;

3. di stabilire che il Comune di Gressoney-Saint-Jean, che ha percepito somme in eccedenza rispetto al contributo spettante per un importo complessivo di euro 3.036,72 (tremilatrentasei/72), in relazione alla riduzione dell'importo del mutuo "Realizzazione strada Ranzola – IV° lotto" con decorrenza 1° luglio 2010, restituisca tali somme come risulta dal prospetto che segue:

COMUNE DI GRESSONEY-SAINT-JEAN

<i>periodo</i>	<i>totale contributo erogato</i>	<i>totale contributo spettante</i>	<i>somme erogate in eccedenza</i>
ANNO 2010	6.393,41	5.381,17	1.012,24
ANNO 2011	12.786,82	10.762,34	2.024,48
totale somme erogate in eccedenza			3.036,72

4. di accertare e introitare per l'anno 2012 la somma di euro 3.036,72 (tremilatrentasei/72), quale restituzione di importo indebitamente percepito da parte del Comune di Gressoney-Saint-Jean al capitolo di entrata 09735 "Rimborso di somme da parte degli enti locali erogate in eccedenza sui fondi della finanza locale", richiesta n. 14603 "Rimborso somme di finanza locale da parte dei Comuni e Comunità montane", del bilancio di gestione della Regione per il triennio 2012/2014;
5. di dare atto che la somma complessiva di euro 3.036,72 (tremilatrentasei/72), confluirà nel "Fondo somme a disposizione per la finanza locale per investimenti" previsto dall'articolo 6bis, comma 2, della legge regionale 20 novembre 1995, n. 48.

L'ESTENSORE
(Nicoletta BERNO)

IL DIRIGENTE
(Tiziana VALLET)

ALLEGATO A)

Contributo sulle rate di ammortamento dei mutui anno 2012

<i>N.</i>	<i>ISTITUTO MUTUANTE</i>	<i>OGGETTO MUTUO</i>	<i>IMPORTO MUTUO Euro</i>	<i>DURATA CONTRIBUTO</i>	<i>IMPORTO CONTRIBUTO 2012 Euro</i>
AOSTA					
1	Cassa depositi e prestiti	illuminazione cavalcavia est e immobile uso ufficio	73.388,53	1981-2015	6.056,70
2	Cassa depositi e prestiti	tetto scuola Ponte di Pietra	12.446,61	1981-2015	1.027,20
3	Cassa depositi e prestiti	mulattiera Pleod e immobile uso ufficio	9.353,03	1981-2015	771,90
4	Cassa depositi e prestiti	sistemazione vie Roma/Cappuccini	54.537,85	1982-2016	4.477,72
5	Cassa depositi e prestiti	fognature frazionali e immobile uso ufficio	91.412,87	1982-2016	7.505,28
6	Cassa depositi e prestiti	edilizia popolare	1.291.142,25	1982-2016	68.491,03
				Totale	88.329,83
CHARVENSOD					
1	Cassa depositi e prestiti	costruzione acquedotto Moriand	103.291,38	1994-2013	9.749,98
				Totale	9.749,98
CHATILLON					
1	Cassa depositi e prestiti	sistemazione fabbricato via Tollen da adibire a servizi pubblici	49.874,24	1981-2015	4.116,08
				Totale	4.116,08
DONNAS					
1	Cassa depositi e prestiti	rete fognaria	129.114,22	1995-2014	12.187,47
		anni liquidazione		1996-2015	
				Totale	12.187,47
ETROUBLES					
1	Istituti diversi	ristrutturazione fabbricato Casa delle Poste	85.731,85	1993-2012	5.236,89
2	Istituti diversi	ristrutturazione fabbricato piazza Chanoux	40.800,10	1993-2012	2.984,40
				Totale	8.221,29
FENIS					
1	Cassa depositi e prestiti	rete fognaria	38.734,27	1995-2014	3.656,24
		anni liquidazione		1996-2015	
				Totale	3.656,24

<i>N.</i>	<i>ISTITUTO MUTUANTE</i>	<i>OGGETTO MUTUO</i>	<i>IMPORTO MUTUO Euro</i>	<i>DURATA CONTRIBUTO</i>	<i>IMPORTO CONTRIBUTO 2012 Euro</i>
GRESSAN					
1	Cassa depositi e prestiti	strade comunali	134.278,79	1981-2015	10.737,54
				Totale	10.737,54
GRESSONEY-SAINT-JEAN					
1	Cassa depositi e prestiti	realizzazione strada Ranzola - 4° tronco	145.825,31	1981-2015	10.762,34
				Totale	10.762,34
LA SALLE					
1	Cassa depositi e prestiti	rete fognaria e idrica	51.645,69	1994-2013	4.874,99
2	Cassa depositi e prestiti	rete fognaria e idrica	25.822,84	1994-2013	2.437,49
				Totale	7.312,48
LA THUILE					
1	Cassa depositi e prestiti	ampliamento cimitero	103.291,38	1993-2012	9.749,98
				Totale	9.749,98
MORGEX					
1	Cassa depositi e prestiti	rifacimento rete fognaria località capoluogo	51.645,69	1994-2013	5.002,88
				Totale	5.002,88
NUS					
1	Cassa depositi e prestiti	impianto illuminazione	51.645,69	1995-2014	4.874,99
		anni liquidazione		1996-2015	
				Totale	4.874,99
POLLEIN					
1	Cassa depositi e prestiti	immobile uso pubblico	441.034,83	1996-2015	26.838,72
				Totale	26.838,72
PONT-SAINT-MARTIN					
1	Cassa depositi e prestiti	opere stradali varie	81.162,23	1980-2014	6.734,30
2	Cassa depositi e prestiti	parcheggio	268.509,01	1996-2015	25.383,86
				Totale	32.118,16

<i>N.</i>	<i>ISTITUTO MUTUANTE</i>	<i>OGGETTO MUTUO</i>	<i>IMPORTO MUTUO Euro</i>	<i>DURATA CONTRIBUTO</i>	<i>IMPORTO CONTRIBUTO 2012 Euro</i>
-----------	--------------------------	----------------------	-----------------------------------	------------------------------	-------------------------------------------------

QUART

1	Cassa depositi e prestiti	acquedotto	129.114,22	1994-2013	12.187,47
				Totale	12.187,47

RHEMES-NOTRE-DAME

1	Cassa depositi e prestiti	immobile uso pubblico e acquedotto	258.228,45	1995-2014	24.374,94
		anni liquidazione		1996-2015	
				Totale	24.374,94

RHEMES-SAINT-GEORGES

1	Cassa depositi e prestiti	costruzione nuovo collettore fognario e vasche IMHOFF e parcheggio	123.949,66	1995-2014	11.699,97
		anni liquidazione		1996-2015	
				Totale	11.699,97

ROISAN

1	Cassa depositi e prestiti	costruzione acquedotto Rhins - 1°lotto	129.114,22	1994-2013	12.187,47
				Totale	12.187,47

SAINT-CHRISTOPHE

1	Cassa depositi e prestiti	cimitero	703.672,53	1996-2015	47.676,72
				Totale	47.676,72

SAINT-PIERRE

1	Cassa depositi e prestiti	acquedotto comunale tratto Praximond - Borgo	29.376,07	1993-2012	2.772,89
				Totale	2.772,89

<i>N.</i>	<i>ISTITUTO MUTUANTE</i>	<i>OGGETTO MUTUO</i>	<i>IMPORTO MUTUO Euro</i>	<i>DURATA CONTRIBUTO</i>	<i>IMPORTO CONTRIBUTO 2012 Euro</i>
-----------	--------------------------	----------------------	-----------------------------------	------------------------------	-------------------------------------------------

SAINT-RHEMY-EN-BOSSSES

1	Cassa depositi e prestiti	costruzione ricoveri comunali - 2° stralcio	103.291,38	1993-2012	9.749,98
				Totale	9.749,98

SARRE

1	Cassa depositi e prestiti	costruzione tronco fognatura fraz. La Remise e immobile uso ufficio	103.250,06	1993-2012	9.746,08
				Totale	9.746,08

VALSAVARENCHÉ

1	Cassa depositi e prestiti	costruzione fognatura Pont	102.529,52	1993-2012	9.678,06
2	Cassa depositi e prestiti	completamento centralina idroelettrica	129.114,22	1994-2013	7.925,16
				Totale	17.603,22

VERRES

1	Cassa depositi e prestiti	rete fognaria	129.114,22	1995-2014	12.187,47
		anni liquidazione		1996-2015	
2	Cassa depositi e prestiti	rete fognaria	103.291,38	1995-2014	9.749,98
		anni liquidazione		1996-2015	
				Totale	21.937,45

TOTALE ANNO 2012					403.594,17
-------------------------	--	--	--	--	-------------------