COMUNE DI VILLA LAGARINA

Relazione in merito alla verifica degli obiettivi del patto di stabilità per il 2015.

Con il Protocollo d'Intesa in materia di finanza locale per il 2011, sottoscritto in data 29 ottobre 2010, la Provincia si è resa garante nei confronti dello Stato del raggiungimento dell'obiettivo complessivo di comparto. Con il medesimo Protocollo, Provincia e Consiglio delle Autonomie locali si sono impegnati a definire la nuova disciplina del Patto di stabilità.

La Giunta provinciale con propria deliberazione n. 95 di data 28 gennaio 2011 ha autorizzato la sottoscrizione dell'Intesa tra Provincia e Consiglio delle Autonomie locali avente ad oggetto la nuova disciplina del patto di stabilità. In particolare sono fissate le modalità di determinazione del saldo da assumere a riferimento per la definizione dell'obiettivo, il sistema di monitoraggio e la definizione delle sanzioni in caso di mancato raggiungimento degli obiettivi.

La Provincia e il Consiglio delle Autonomie locali con l'Intesa n. 1 di data 28 gennaio 2011 hanno condiviso la disciplina del patto di stabilità e con successiva deliberazione della Giunta provinciale n. 830 di data 27 aprile 2011 sono stati definiti gli obiettivi dei singoli comuni nel triennio 2011-2013.

Con il Protocollo d'Intesa in materia di finanza locale per il 2012, sottoscritto in data 28 ottobre 2011 è stata prevista l'estensione della disciplina del patto di stabilità anche ai comuni con popolazione superiore ai 1.000 abitanti, a partire dal 2013.

Misure di flessibilità nell'applicazione del patto di stabilità ai comuni trentini sono state introdotte a partire dal 2013, dal Protocollo d'Intesa in materia di finanza locale per il 2013, sottoscritto in data 30 ottobre 2012, con la previsione di forme di compensazione tra gli obiettivi degli enti locali.

La deliberazione della Giunta provinciale n. 1876 di data 6 settembre 2013 (modificata con deliberazione n. 2568 di data 5 dicembre 2013) ha modificato ed integrato la disciplina del patto di stabilità provinciale, in particolare tale provvedimento ha definito la disciplina del sistema delle compensazioni tra obiettivi, ha specificato il sistema delle sanzioni ed ha fissato gli obiettivi di comparto e dei singoli enti per gli anni 2013 e 2014-2016.

Con determinazioni del dirigente del Servizio Autonomie locali n. 404 di data 24 ottobre 2013 e n. 52 di data 30 gennaio 2014 sono stati rimodulati gli obiettivi dei comuni a seguito dell'applicazione del sistema delle compensazioni.

Per gli anni 2014 e 2015-2017 la disciplina del patto di stabilità interno per i comuni, a livello nazionale, è riportata all'articolo 31 della legge 12 novembre 2011, n. 183, come successivamente modificato ed integrato, da ultimo dall'articolo 1, commi 532-540, della legge 27 dicembre 2013, n. 147 (Legge di stabilità 2014).

Il Protocollo d'Intesa in materia di finanza locale per il 2014, sottoscritto in data 7 marzo 2014 ha previsto l'introduzione del principio di "patto di solidarietà" e ne ha specificato le modalità per la costituzione e l'utilizzo.

Sulla base di quanto sopra riportato, la Giunta Provinciale di Trento con delibera n°966 del 16.06/2014 ha determinato gli obiettivi di saldo finanziario da applicare ai singoli comuni di Trentino. Per il Comune di Villa Lagarina, l'obiettivo per il 2015 risulta di € 185.319.36 e per gli anni 2016 e 2017 pari ad € 192.563.55.

Modalità e regole per il raggiungimento del saldo obiettivo

Il saldo obiettivo dovrà essere raggiunto attraverso un saldo di competenza misto così composto: SALDO DI PARTE CORRENTE

calcolato in termini di accertamenti/impegni della gestione di competenza

Entrate correnti (titoli I + titolo II + titolo III)

meno

Spese correnti (titolo I)

a questo dato và aggiunto il seguente saldo di parte straordinario così ottenuto.

SALDO DELLA PARTE STRAORDINARIA

calcolato in termini di cassa (riscossioni/pagamenti relativi sia alla gestione di competenza sia alla gestione residui)

Riscossioni del titolo IV (titolo IV dell'entrata al netto delle riscossioni di crediti) (titolo IV al netto della categoria VI)

meno

Pagamenti del titolo II della spesa (al netto delle concessioni di crediti) (titolo II al netto dell'intervento 10).

Per la parte straordinaria quindi si dovrà introdurre un meccanismo nella gestione dei flussi di cassa comunale tendente ad avere un saldo pari allo zero.

Come viene illustrato nelle seguenti tabelle, l'obiettivo in sede di impostazione delle previsione del bilancio per il 2014 è raggiunto.

CALCOLO DEL SALDO FINANZIARIO DI COMPETENZA MISTO 2015-2017:

le previsioni di bilancio di parte corrente e le previsioni degli incassi e dei pagamenti prevedono il raggiungimento dell'obiettivo , come risulta dal seguente prospetto:

saldo di parte corrente (competenza) previsione di bilancio

	2015	2016	2017
entrate titolo primo	1.599.800,00	1.599.800,00	1.599.800,00
entrate titolo secondo	1.022.826,00	919.509,00	919.509,00
entrate titolo terzo	893.787,00	893.787,00	893.787,00
totale entrate	3.516.413,00	3.413.096,00	3.413.096,00
totale titolo primo della spesa	3.267.863,00	3.171.756,00	3.171.756,00

SALDO DI PARTE CORRENTE	248.550,00	241.340,00	241.340,00

saldo di parte straordinaria (cassa) <i>previsione</i>	di bilanc <u>io</u>		1				
		2015		2016		2017	
	gest. residu	gest. ui competenza	gest. residui	gest. competenza	gest. resid	dui	gest. competen
entrate tit. IV (cassa)							<u> </u>
categoria 01	50.729,2	23 50.730,00	0,00	53.118,00)	0,00	53.118,
categoria 02	0,0	0,00	0,00	0,00)	0,00	0,
-	3.052.961	,4	2.148.112,0				
categoria 03		4 79.648,00	0	153.792,00	153.79	92,00	0,
categoria 04	222.723,0	0,00	70.400,00	0,00	ו	0,00	0,
categoria 05	15.000,0	44.622,00	0,00	9.090,00)	0,00	9.090,
-	3.341.413	,6	2.218.512,0				
RISCOSSIONI PARTE STRAORDINARIA		7 175.000,00	0	216.000,00	153.79	92,00	62.208,
RISCOSSIONI PARTE STRAORDINARIA COMPLESSIVO	3.5	516.413,67	2.434.512,00		216.000,00		
		2015		2016		2017	
	gest. residui	gest. competenza	gest. residui	gest. competenza	gest. residui	gest.	competenza
Pagamenti parte straordinaria	3.410.584,5	168 000 00	2.333.912.00	133 000 00	173.983.00		87.000.00

		2015		2016		2017	
	gest. residui	gest. competenza	gest. residui	gest. competenza	gest. residui	gest. competenza	
	3.410.584,5						
Pagamenti parte straordinaria	9	168.000,00	2.333.912,00	133.000,00	173.983,00	87.000,00	
PAGAMENTI PARTE STRAORDINARIA COMPLESSIVI	3.57	3.578.584,59		2.466.912,00		260.983,00	
SALDO DI PARTE STRAORDINARIA	-62	-62.170,92		-32.400,00		-44.983,00	
	40/	186.379,08		208.940,00		196.357,00	
SALDO DI COMPETENZA MISTO	100	0.379,00	200	J.0+0,00		0.337,00	