

CAMB/2016/33 del 18 maggio 2016

CONSIGLIO D'AMBITO

Oggetto: Servizio Gestione Rifiuti - Approvazione della modifica del Piano economico – finanziario 2016 del servizio di gestione dei rifiuti urbani del Comune di Bologna ai sensi dell'art. 7 comma 5 lett. b) e c) L.R 23/2011.

L'Assessore
F.to Mirko Tutino

CAMB/2016/33

CONSIGLIO D'AMBITO

L'anno 2016 il giorno 18 del mese di maggio alle ore 15.30 presso la sala riunioni della sede di ATERSIR, V.le Aldo Moro 64 - Bologna, si è riunito il Consiglio d'Ambito, convocato con lettera PG/AT/2016/3187 del 16 maggio 2016. Sono presenti i Sigg.ri:

		ENTE			P/A
1	Azzali Romeo	Comune di Mezzani	PR	Sindaco	P
2	Casadio Claudio	Provincia di Ravenna	RA	Sindaco	P
3	Dosi Paolo	Comune di Piacenza	PC	Sindaco	P
4	Giannini Stefano	Comune di Misano A.	RN	Sindaco	A
5	Merola Virginio	Comune di Bologna	BO	Sindaco	A
6	Reggianini Stefano	Comune di Castelfranco E.	MO	Sindaco	P
7	Tagliani Tiziano	Comune di Ferrara	FE	Sindaco	A
8	Tutino Mirko	Comune di Reggio Emilia	RE	Assessore	P
9	Zaccarelli Nevio	Comune di Forlì	FC	Assessore	P

Erano presenti in videoconferenza il Sindaco Paolo Dosi (Piacenza), l'Assessore Mirko Tutino (Reggio Emilia) e il Sindaco Stefano Reggianini (Castelfranco Emilia)

Per l'assenza del Presidente e la vacanza del posto di Vicepresidente, ai sensi dell'art. 7, comma 6, dello Statuto dell'Agenzia, in quanto componente piu' giovane di età, l'Assessore Tutino dichiara aperta la seduta ed invita il Consiglio a deliberare sul seguente ordine del giorno

OGGETTO: Servizio Gestione Rifiuti - Approvazione della modifica del Piano economico – finanziario 2016 del servizio di gestione dei rifiuti urbani del Comune di Bologna ai sensi dell'art. 7 comma 5 lett. b) e c) L.R 23/2011.

Vista la L.R. 23/12/2011, n. 23 recante "Norme di organizzazione territoriale delle funzioni relative ai servizi pubblici locali dell'ambiente" che, con decorrenza 1° gennaio 2012:

- istituisce l'Agenzia territoriale dell'Emilia-Romagna per i servizi idrici e rifiuti (ATERSIR), alla quale partecipano obbligatoriamente tutti i Comuni e le Province della regione, per l'esercizio associato delle funzioni pubbliche relative al servizio idrico integrato e al servizio di gestione dei rifiuti urbani;
- stabilisce la soppressione e la messa in liquidazione delle forme di cooperazione di cui all'art. 30 della L.R. 30/6/2008, n. 10 (Autorità d'Ambito), disponendo il subentro di ATERSIR in tutti i rapporti giuridici dalle stesse instaurati;

richiamato l'art. 1, commi da 639 a 705, della Legge n. 147 del 27.12.2013 "*Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato*" (Legge di stabilità 2014), che a far data dal 1 gennaio 2014, istituisce la tassa sui rifiuti (TARI), destinata a finanziare i costi del servizio di raccolta e smaltimento dei rifiuti;

precisato che, ai sensi dell'art. 7 comma 5, lettera c) della suddetta Legge Regionale 23/2011, la definizione dei costi totali del servizio rifiuti urbani e l'approvazione dei Piani Economico-Finanziari rientrano tra le competenze del Consiglio di Ambito, previa acquisizione di un parere in merito da parte del Consiglio Locale;

richiamata la deliberazione n. 7 del 04.05.2016 con cui il Consiglio Locale di Bologna ha espresso parere favorevole in merito alla modifica della pianificazione economico finanziaria 2016 del servizio rifiuti del Comune di Bologna, già approvata con deliberazione del Consiglio d'Ambito n. 17 del 7 di aprile 2016;

precisato che la su richiamata deliberazione recepisce la richiesta avanzata dal Comune di Bologna acquisita con nota PG.AT/2016/2917 del 04.05.2016, di modifica del Piano economico - finanziario 2016;

dato atto inoltre che la presente deliberazione non comporta il parere in ordine alla regolarità contabile, ai sensi dell'art. 49, comma 1 del d.lgs. 267/2000;

visto il parere favorevole in ordine alla regolarità tecnica, ai sensi dell'art. 49 comma 1, del D.Lgs. 18 agosto 2000 n. 267 e s.m.i.;

a voti palesi e favorevoli,

DELIBERA

1. di approvare la richiesta di modifica del Piano Economico-Finanziario del servizio di gestione rifiuti urbani per l'anno 2016 del Comune di Bologna allegato alla presente deliberazione quale parte integrante e sostanziale della presente deliberazione;
2. di trasmettere il presente provvedimento agli uffici di competenza per gli adempimenti connessi e conseguenti.

ALLEGATO

	BOLOGNA		
VOCI D.P.R. 158/99	COSTI DEL SERVIZIO ANNO 2016		
	Gestore	Comune	TOTALE
CSL	17.553.834,77	0,00	17.553.834,77 €
CRT	12.269.968,00	0,00	12.269.968,00 €
CTS	13.993.590,44	0,00	13.993.590,44 €
AC	0,00 €	0,00 €	0,00 €
CGIND (A)	43.817.393,20 €	0,00 €	43.817.393,20 €
CRD	14.532.116,38	0,00	14.532.116,38 €
CTR	4.973.656,71	0,00	4.973.656,71 €
CONAI	- 2.859.769,47	0,00	-2.859.769,47 €
CGD (B)	16.646.003,62 €	0,00 €	16.646.003,62 €
CG (A+B)	60.463.396,83 €	0,00 €	60.463.396,83 €
CARC	0,00 €	0,00 €	0,00 €
CGG	6.023.017,88 €	75.926,34 €	6.098.944,22 €
CCD	204.327,55 €	423.548,92 €	627.876,47 €
CC	6.227.345,43 €	499.475,26 €	6.726.820,69 €
Rn	1.628.518,67	0,00	1.628.518,67 €
Amm	406.683,48	0,00	406.683,48 €
Acc	0,00 €	0,00 €	0,00 €
CKn	2.035.202,15 €	0,00 €	2.035.202,15 €
Ctot	68.725.944,41 €	499.475,26 €	69.225.419,67 €

Iva e addizionale provinciale escluse per i costi del gestore

Quota Atersir nei CGG Comune (erogatore)	75.926,34
Quota terremoto nei CCD Comune (erogatore)	176.137,86
Quota Fondo costo per il Comune L.R. n°16/2015 (nei CCD del Comune - erogatore)	713.189,92
Incentivo Comuni servizi LFB1 (compreso nei CCD)	465.778,87

Allegato alla deliberazione del Consiglio d'Ambito n. 33 del 18 maggio 2016

Oggetto: **Servizio Gestione Rifiuti - Approvazione della modifica del Piano economico – finanziario 2016 del servizio di gestione dei rifiuti urbani del Comune di Bologna ai sensi dell'art. 7 comma 5 lett. b) e c) L.R 23/2011.**

Si esprime parere favorevole in ordine alla regolarità tecnica, attestante la regolarità e la correttezza dell'azione amministrativa, della presente proposta di deliberazione, ai sensi degli articoli 49 comma 1 e 147 bis comma 1 del d.lgs. 18 agosto 2000 n. 267.

Il direttore
F.to Ing. Vito Belladonna

Bologna, 18 maggio 2016

Si esprime parere favorevole in merito alla regolarità contabile della presente proposta di deliberazione, ai sensi degli articoli 49 comma 1 e 147 bis comma 1 del d.lgs. 18 agosto 2000 n. 267

Il responsabile dell'Area
Amministrazione e Supporto alla Regolazione
F.to Dr.ssa Alessandra Neri

Bologna, 18 maggio 2016

Approvato e sottoscritto

L'Assessore
F.to Mirko Tutino

Il Direttore
F.to Ing. Vito Belladonna

RELAZIONE DI PUBBLICAZIONE

La suesesa deliberazione:

- ai sensi dell'art. 124 D.Lgs 18.08.2000 n° 267, viene oggi pubblicata all'Albo Pretorio per quindici giorni consecutivi (come da attestazione)

Bologna, 08 giugno 2016

Il Direttore
F.to Ing. Vito Belladonna