
COMUNE DI ANGERA

Provincia di Varese

RELAZIONE DI FINE MANDATO ANNI 2011 – 2014

(articolo 4 del decreto legislativo 6 settembre 2011, n. 149)

Premessa

La presente relazione viene redatta da province e comuni ai sensi dell’articolo 4 del decreto legislativo 6

settembre 2011, n. 149, recante: “Meccanismi sanzionatori e premiali relativi a regioni, province e comuni,

a norma degli articoli 2, 17 e 26 della legge 5 maggio 2009, n. 42” per descrivere le principali attività

normative e amministrative svolte durante il mandato, con specifico riferimento a:

a) Sistema e esiti dei controlli interni;

b) eventuali rilievi della Corte dei conti;

c) azioni intraprese per il rispetto dei saldi di finanza pubblica programmati e stato del percorso di

convergenza verso i fabbisogni standard;

d) situazione finanziaria e patrimoniale, anche evidenziando le carenze riscontrate nella gestione degli

enti controllati dal comune o dalla provincia ai sensi dei numeri 1 e 2 del comma primo dell’articolo

2359 del codice civile, ed indicando azioni intraprese per porvi rimedio;

e) azioni intraprese per contenere la spesa e stato del percorso di convergenza ai fabbisogni standard,

affiancato da indicatori quantitativi e qualitativi relativi agli output dei servizi resi, anche utilizzando

come parametro di riferimento realtà rappresentative dell’offerta di prestazioni con il miglior

rapporto qualità-costi;

f) quantificazione della misura dell’indebitamento provinciale o comunale.

Tale relazione è sottoscritta dal Presidente della provincia e del Sindaco non oltre il novantesimo giorno
antecedente la data di scadenza del mandato e, non oltre dieci giorni dopo la sottoscrizione della stessa,
deve risultare certificata dall’organo di revisione dell’ente locale e trasmessa al tavolo tecnico
interistituzionale istituto presso la Conferenza permanente per il coordinamento della finanza pubblica.

In caso di scioglimento anticipato del Consiglio comunale o provinciale, la sottoscrizione della relazione e la
certificazione da parte degli organi di controllo interno avvengono entro quindici giorni dal provvedimento
di indizione delle elezioni.

L’esposizione di molti dei dati viene riportata secondo uno schema già adottato per altri adempimenti di

legge in materia per operare un raccordo tecnico e sistematico fra i vari dati ed anche nella finalità di non

aggravare il carico degli adempimenti degli enti.

La maggior parte delle tabelle, di seguito riportate, sono desunte dagli schemi dei certificati al bilancio ex

art. 161 del Tuoel e da questionari inviati dall’organo di revisione economico finanziario alle Sezioni

regionali di controllo della Corte dei Conti, ai sensi dell’articolo 1, comma 166 e seguente della legge n. 266

del 2005. Pertanto i dati qui riportati trovano corrispondenza nei citati documenti, oltre che nella

contabilità dell’ente.

Le informazioni di seguito riportate sono previste per le province e per tutti i comuni.

PARTE I – DATI GENERALI

1.1 Organi politici

L’Amministrazione comunale di Angera è stata eletta in data 16 maggio 2011. In data 25.03.2013 il Sindaco

dr.ssa Magda Cogliati ha rassegnato le proprie dimissioni, che sono divenute esecutive in data 15.04.2013.

In data 16.04.2013 è stato nominato Commissario Straordinario il Dr. Roberto Bolognesi, sostituito poi in

data 16.07.2013 dal dr. De Donno Antonio.

1.2 Struttura organizzativa

Organigramma: indicare le unità organizzative dell’ente (settori, servizi, uffici, ecc.)

Segretario: Dr. Antonio Dipasquale

Numero posizioni organizzative: 7

Numero totale personale dipendente: 36

1.3 Condizioni giuridica dell’Ente: L’ente è commissariato ai sensi dell’art. 141, comma 1, lettera b) n. 2

del D.lgs. 18.08.2000, n. 267 e s.m.i.

1.4 Condizione finanziaria dell’Ente: L’ente NON ha dichiarato il dissesto finanziario, nel periodo del

mandato, ai sensi dell’art. 244 del TUOEL, o il predissesto finanziario ai sensi dell’art. 243-bis. Infine,

NON è ricorso al fondo di rotazione di cui all’art. 243-ter, 243-quinques del TUOEL e/o al contributo di

cui all’art. 3 bis del D.L. n. 174/2012, convertito nella legge n. 213/2012.

1.5 Situazione di contesto interno/esterno: non sono state individuate nei settori fondamentali criticità.

2. Parametri obiettivi per l’accertamento della condizione di ente strutturalmente deficitario ai sensi

dell’art. 242 del TUOLE: nell’anno 2011 il bilancio non presentava alcun indicatore di deficitarietà positivo;

nell’anno 2012 il bilancio presentava un solo parametro positivo (Volume dei residui passivi complessivi

provenienti dal titolo I superiore al 40 per cento degli impegni della medesima spesa corrente). Per quanto

riguarda l’anno 2013, non avendo ancora approvato il rendiconto, non si è in grado di fornire indicazioni.

PARTE II – DESCRIZIONE ATTIVITA’ NORMATIVA E AMMINISTRATIVA SVOLTE DURANTE IL MANDATO

1. Attività Normativa:

ATTI DELIBERATI DALL’AMMINISTRAZIONE

Organo
deliberante

Numero Data Oggetto Motivazioni

GC 102 01.09.2011 Regolamento di istituzione e funzionamento
del comitato unico di garanzia per le pari
opportunità, la valorizzazione del benessere
di chi lavora e contro le discriminazioni.
Approvazione

Disciplina delle
modalità di
funzionamento del
CUG

CC 56 29.09.2011 Regolamento di gestione della
videosorveglianza . Approvazione

Entrata in funzione
dell’impianto di
videosorveglianza.

CC 76 29.11.2011 Regolamento per l’istituzione ed il
funzionamento del consiglio tributario

Obbligo di legge
poi abrogato

CC 83 21.12.2011 Modifica al regolamento Comunale di Polizia
Mortuaria e attività Funebri e cimiteriali per
istituzione del diritto fisso di trasporto salme
– Approvazione

Istituzione del
diritto fisso di
trasporto salme

CC 29 12.03.2012 Commissione Marketing del territorio e
sviluppo economico di Angera – Istituzione e
approvazione regolamento

Istituzione di
nuova
commissione

CC 42 23.04.2012 Schema regolamento per lavori, forniture e
servizi in economia in attuazione dell'art. 125
D.lgs. N 163/2006 e degli artt. 173 e ss - 332 e
ss del D.P.R. 207/2010 - Approvazione

Aggiornamento
derivante dalla
entrata in vigore
del D.Lgs. 12 aprile
2006 n. 163 e del
D.P.R. N. 207/2010

CC 45 23.04.2012 Regolamento Commissione Marketing del
territorio e sviluppo economico di Angera -
Approvazione

Modifica
regolamento

CC 50 27.06.2012 Modifica del Regolamento per l’applicazione
della Tassa Smaltimento Rifiuti

Modifica categorie
e tariffe

CC 51 27.06.2012 Modifica del Regolamento per la fornitura di
acqua potabile

Alleggerimento
sanzioni mancata
autolettura

CC 52 27.06.2013 Approvazione del regolamento per la
disciplina dell'imposta municipale propria
(IMU).

Istituzione imposta
da disposizione
normativa

GC 63 06.07.2012 Regolamento per la disciplina di installazione
e gestione dehors. Atto di indirizzo

Regolamentazione
dehors di pubblici
esercizi e attività
laboratoriali di
produzione di
generi alimentari

CC 79 23.11.2012 Modifiche allo statuto approvato dal
consiglio comunale in data 08.09.2003 con
deliberazione n. 37. Approvazione

Modifica degli
articoli:
 art. 14 – compo-
sizione e poteri –
comma 1;
-art. 18 convoca-
zione del consiglio
comunale – com-
ma 8;
-art. 32 – compo-
sizione - commi 2 e
4;
-art. 36 – revoca e
dimissioni dalla
carica di assessore-
comma 5;

CC 4 27.02.2013 Esame e adozione allegato energetico al
regolamento edilizio comunale

Partecipazione
dell’ente al PAES

ATTI DELIBERATI DAL COMMISSARIO STRAORDINARIO

Organo
deliberante

Numero Data Oggetto Motivazioni

CC 12 09.05.2013 Regolamento sui controlli interni (art. 147 e
seguenti t.u.e.l.). Approvazione

Obbligo da disposi-
zione normativa

CC 14 30.05.2013 Regolamento d'uso sala consiliare -
approvato con delibera del consiglio
comunale n. 29 del 09.05.1996. Integrazione
e modificazione.

Limitazione
dell’uso della sala
consiliare alle for-
mazioni politiche
per il periodo di
commissariamento
dell’ente

CC 24 21.11.2013 Approvazione regolamento per la disciplina
del tributo comunale sui rifiuti e sui servizi
“TARES”

Istituzione imposta
da disposizione
normativa

CC 29 05.12.2013 Modifica regolamento d'uso sala consiliare
approvto con deliberazione del consiglio
comunale n. 29/1996 e successivamente
modificato con deliberazione del
commissario straordinario n. 14/2013 -
approvazione

Regolamentazione
della sala consiliare
durante il periodo
di propaganda
elettorale

2. Attività tributaria.

2.1 Politica tributaria locale. Per ogni anno di riferimento.

2.1.1 ICI /IMU:

ALIQUOTE ICI/IMU 2011 2012 2013

Aliquota abitazione
principale

0,62% 0,40% 0,40%

Detrazione
abitazione principale

€ 103,29 € 200,00 + € 50,00 per ogni
figlio di età non superiore a

26 anni fino a detrazione
totale di € 600,00

€ 200,00 + € 50,00 per ogni
figlio di età non superiore a

26 anni fino a detrazione
totale di € 600,00

Altri immobili

0,70% 0,95% 0,95%

Fabbricati rurali e
strumentali (solo
IMU)

== 0,20% 0,20%

2.1.2 Addizionale Irpef: aliquota massima applicata, fascia di esenzione ed eventuale

differenziazione

ALIQUOTE
addizionale
Irpef

2011 2012 2013

Aliquota
massima

0,7% 0,7% 0,7%

Fascia
esenzione

€ 10.500,00 € 10.500,00 € 10.500,00

Differenziazione
aliquote

NO NO NO

2.1.3 Prelievi sui rifiuti: indicare il tasso di copertura ed il costo pro-capite

Prelievi sui
rifiuti

2011 2012 2013
(stima)

Tipologia di
prelievo

TARSU TARSU TARES

Tasso di
copertura

99,00% 99,41% 100,00%

Costo del
servizio pro-
capite

€ 141,88

€ 138,79

148,00

3. Attività amministrativa.

3.1 Sistema ed esiti controlli interni:

Il sistema integrato dei controlli interni è articolato in:

 Controllo di gestione;

 Controllo di regolarità amministrativa;

 Controllo di regolarità contabile;

 Controllo sugli equilibri finanziari.

3.1.1 Controllo di gestione:

Il controllo di gestione è concomitante allo svolgimento dell’attività amministrativa, orienta

l’attività e tende a rimuovere eventuali disfunzioni, a individuare correttamente gli obiettivi

prioritari per la collettività, a raggiungere gli obiettivi nei modi e nei tempi migliori per

efficienza ed efficacia, a conformare l’azione amministrativa alla imparzialità ed al buon

andamento. Il controllo di gestione è supportato dal servizio finanziario, che predispone gli

strumenti destinati agli organi politici, di coordinamentoi ed ai responsabili della gestione.

Il controllo di gestione assume come parametro il Piano esecutivo di gestione.

Il controllo si articola nelle seguenti fasi:

 Predisposizione del piano esecutivo di gestione;

 Rilevazioni dei dati relativi ai costi e ai proventi nonché ai risultati raggiunti;

 Valutazione dei dati in rapporto ai valori attesi del Piano;

 Elaborazione di almeno una relazione infrannuale riferita all’attività complessiva

dell’ente e alla gestione dei singoli servizi;

Elaborazione della relazione finale sulla valutazione dei risultati di ente e per servizio

L’Amministrazione con deliberazione di Consiglio Comunale n. 41 del 26.07.2011 ha approvato

le linee programmatiche relative alle azioni amministrative ed ai progetti da realizzare nel corso

del mandato.

Poiché in data 25.03.2013 il Sindaco dr.ssa Magda Cogliati ha rassegnato le proprie dimissioni,

che sono divenute esecutive in data 15.04.2013, dal giorno 16.04.2013 è stato nominato

Commissario Straordinario e pertanto si è potuta svolgere solo la normale amministrazione.

Nel periodo antecedente l’insediamento dell’organo commissariale, l’unica opera, prevista nel

programma Opere Pubbliche, a cui è stato dato corso è la realizzazione della nuova scuola

materna. Purtroppo i lavori sono stati sospesi dal 28.02.2013 in quanto si è sviluppato un

contenzioso e la struttura è stata sottoposta ad accertamento tecnico preventivo, tuttora in

corso.

Durante la gestione commissariale sono stati eseguiti lavori di somma urgenza per interventi

che mettevano a rischio la pubblica incolumità, come il rifacimento del tetto dell’ex cinema

Roma in via Cavour e l’intervento attualmente in corso in Via Altinada.

3.1.1.1 Controllo strategico: il comune non è tenuto al controllo strategico.

3.1.1.2 Valutazione delle performance: la performance si rappresenta secondo profili di

efficacia ed efficienza, attraverso obiettivi e comportamenti organizzativi.

Le modalità prevedono la misurazione della performance attraverso gli indicatori di

performance organizzativa, gli obiettivi individuali e di gruppo ed i relativi indicatori

ed i comportamenti organizzativi attesi e i connessi fattori oggettivanti.

I criteri di valutazione sono stati formalizzati con apposito regolamento approvata

con deliberazione di Giunta comunale n. 140 del 02.12.2010.

3.1.1.3 Controllo sulle società partecipate/controllate ai sensi dell’art. 147 – quarter del

TUOEL: l’Ente non ha società partecipate e/o controllate

PARTE III - SITUAZIONE ECONOMICO FINANZIARIA DELL’ENTE

Per quanto riguarda i dati contabili relativi all’anno 2013, i valori esposti sono stime in quanto

l’approvazione del Conto Consuntivo non è ancora avvenuta. Pertanto essi potrebbero subire modifiche

in sede di approvazione del consuntivo.

3.1 Sintesi dei dati finanziari a consuntivo del bilancio dell’ente:

ENTRATE
(in euro)

2011 2012 2013
(stima)

Percentuale di
incremento/de

cremento
rispetto al

primo anno

ENTRATE CORRENTI 4.965.268,84 5.058.406,07 5.051.738,07 1,71%
TITOLO 4 ENTRATE DA
ALIENAZIONI E TRASFERIMENTI DI
CAPITALE

850.455,98 781.966,51 413.828,95 -105,51%

TITOLO 5 ENTRATE DERIVANTI DA
ACCENSIONI DI PRESTITI

0,00 0,00 0,00 ==

TOTALE 5.817.735,82 5.842.384,58 5.465.567,02

SPESE
(in euro)

2011 2012 2013
(stima)

Percentuale di
incremento/de

cremento
rispetto al

primo anno

TITOLO 1 SPESE CORRENTI 4.565.723,01 4.556.682,42 4.346.554,76 -5,04%
TITOLO 2 SPESE IN CONTO
CAPITALE

878.619,44 673.199,92 7.863,01 -11074,09%

TITOLO 3 RIMBORSO DI PRESTITI 200.089,25 231.006,29 240.730,03 16,88%

TOTALE 5.646.442,7 5.462.900,63 4.595.147,8

PARTITE DI GIRO
(in euro)

2011 2012 2013
(stima)

Percentuale di
incremento/de

cremento
rispetto al

primo anno

TITOLO 6 ENTRATE DA SERVIZI
PER CONTO DI TERZI

555.055,66 461.488,62 481.356,52 -15,31%

TITOLO 4 SPESE PER SEVIZI PER
CONTO DI TERZI

555.055,66 461.488,62 481.356,52 -15,31%

3.2 Equilibrio parte corrente del bilancio consuntivo relativo agli anni del mandato

EQUILIBRIO DI PARTE CORRENTE

 2011 2012 2013
(stima)

Totale titoli (I+II+III) delle
entrate

4.965.268,84 5.058.406,07 5.051.738,07

Spese Titolo I 4.565.723,01 4.556.682,42 4.346.554,76

Rimborso Prestiti parte del titolo
III

200.089,25 231.006,29 240.730,03

Contributi per permessi di
costruire destinati a spese

correnti

0,00 100.000,00 0,00

Quote di entrate correnti
destinate a spese di

investimento

0,00 9.000,00 0,00

SALDO DI PARTE CORRENTE 199.456,58 270.717,36 464.453,28

EQUILIBRIO DI PARTE CAPITALE

 2011 2012 2013
(stima)

Entrate titolo IV 850.455,98 781.966,51 413.828,95

Entrate titolo V** 0,00 0,00 0,00

TOTALE titoli (IV + V) 850.455,98 781.966,51 413.828,95

Spese Titoli II 878.619,44 673.199,92 7.863,01

Differenza di parte capitale -28.163,46 108.766,59 405.965,94

Entrate correnti destinate ad
investimenti

0,00 9.000,00 0,00

Utilizzo avanzo di
amministrazione applicato alla
spesa in conto capitale
(eventuale)

28.163,46

0,00

0,00

Contributi per permessi di
costruire destinati a spese
correnti

0,00 100.000,00 0,00

SPESE DI PARTE CAPITALE 0,00 17.766,59 405.965,94

** Esclusa categoria “Anticipazioni di cassa”

3.3 Gestione di competenza. Quadro Riassuntivo. *

ANNO 2011

Riscossioni (+) 4.689.064,43

Pagamenti (-) 3.869.519,28

Differenza 819.545.15

Residui attivi (+) 1.681.716,05

Residui passivi (-) 2.329.968,08

Differenza -648.252,03

 Avanzo(+) o
Disavanzo (-)

171.293,12

ANNO 2012

Riscossioni (+) 4.983.457,42

Pagamenti (-) 3.755.366,83

Differenza 1.228.090,59

Residui attivi (+) 1.318.403,78

Residui passivi (-) 2.167.010,42

Differenza -848.606,64

 Avanzo(+) o
Disavanzo (-)

379.483,95

ANNO 2013 (stima)

Riscossioni (+) 4.658.641,53

Pagamenti (-) 3.777.077,63

Differenza 881.563,90

Residui attivi (+) 1.288.282,01

Residui passivi (-) 1.291.534,36

Differenza -3.252,35

 Avanzo(+) o
Disavanzo (-)

878.311,55

Risultato di amministrazione di
cui:

2011 2012 2013
(stima)

Vincolato 172.594,84 389.561,20 405.965,94

Per spese in conto capitale 14.150,00 14.500,00 14.500,00

Per fondo ammortamento 0,00 0,00 0,00

Non vincolato 790.359,93 881.020,36 1.740.812,40

Totale 1.069.729,92 1.284.731,56 2.161.278,34

3.4 Risultati della gestione: fondo di cassa e risultato di amministrazione

Descrizione 2011 2012 2013
(stima)

Fondo cassa al 31 dicembre 3.145.017,11 4.519.627,58 4.880.320,99

Totale residui attivi finali 3.811.223,81 2.756.574,60 2.814.151,46

Totale residui passivi finali 5.886.511,00 5.991.470.62 5.533.194,11

Risultato di amministrazione 1.069.729,92 1.284.731,56 2.161.278,34

Utilizzo anticipazione di cassa NO NO NO

3.5 Utilizzo avanzo di amministrazione

 2011 2012 2013

Reinvestimento quote
accantonate per ammortamento

0,00 0,00 0,00

Finanziamento debiti fuori
bilancio

0,00 0,00 0,00

Salvaguardia equilibri di bilancio

0,00 0,00 0,00

Spese Correnti non ripetitive

0,00 0,00 0,00

Spese Correnti in sede di
assestamento

0,00 0,00 0,00

Spese di investimento 28.163,46 0,00 0,00

Estinzione anticipata di prestiti 0,00 0,00 0,00

Totale 28.163,46 0,00 0,00

4.Gestione dei residui. Totale residui di inizio e fine mandato

ANNO 2011

RESIDUI ATTIVI

Primo anno del
Mandato

Iniziali

a

Riscossi

b

Maggiori

c

Minori

d

Riaccertati

e=(a+c-d)

Da
Riportare

f=(e-b)

Residui
provenienti

dalla
gestione di

competenza

g

Totale residui
di fine

gestione

h=(f+g)

Titolo 1 -
Tributarie

1.214.693,00 946.434,00 2.461,00 0,00 1.217.154,00 270.720,00 1.000.335,00 1.271.055,00

Titolo 2 –
Contributi e
Trasferimenti

97.303,00 88.948,00 0,00 5,00 97.298,00 8.350,00 1.625,00 9.975,00

Titolo 3 –
Extra tributarie

869.023,00 367.271,00 0,00 123.941,00 745.082,00 377.811,00 636.013,00 1.013.824,00

Parziali titoli
1+2+3

2.181.019,00 1.402.653,00 2.461,00 123.946,00 2.059.534,00 656.881,00 1.637.973,00 2.294.854,00

Titolo 4 – In conto
capitale

692.096,00 321.067,00 0,00 37.143,00 654.953,00 333.886,00 9.000,00 342.886,00

Titolo 5 –
Accensione di
prestiti

1.191.549,00 94.998,00 0,00 45.388,00 1.146.161,00 1.051.163,00 0,00 1.051.163,00

Titolo 6 – Servizi
per conto di terzi

131.790,00 18.883,00 0,00 25.331,00 106.459,00 87.576,00 34743,00 122.319,00

TOTALE TITOLI
1+2+3+4+5+6

4.196.454,00 1.837.601,00 2.461,00 231.808,00 3.967.107,00 2.129.506,00 1.681.716,00 3.811.222,00

RESIDUI PASSIVI

Primo anno del
Mandato

Iniziali

a

Pagatii

b

Minori

c

Riaccertati

d=(a-c)

Da
Riportare

e=(d-b)

Residui
provenienti

dalla
gestione di

competenza

f

Totale residui
di fine

gestione

g=(e+f)

Titolo 1 - Spese Correnti 1.746.767,00 1.232.928,00 31.216,00 1.715.551,00 482.623,00 1.340.836,00 1.823.459,00

Titolo 2 – Spese in conto
capitale

3.968.027,00 1.194.656,00 4.914,00 3.963.113,00 2.768.457,00 837.973,00 3.606.430,00

Titolo 3 – Spese per
rimborso di prestiti

0,00 0,00 0,00 0,00 0,00 0,00 0,00

Titolo 4 – Spese per servizi
per conto di terzi

506.384,00 193.445,00 7.376,00 498.908,00 305.463,00 151.160,00 456.623,00

Totale titoli
1+2+3+4

6.221.078,00 2.621.029,00 6.177.572,00 6.177.572,00 3.556.543,00 2.329.969,00 5.886.512,00

ANNO 2013 – ALLA DATA DEL 24.02.2014

Poiché l’operazione di riaccertamento dei residui in funzione del rendiconto 2013 non è ancora stata

effettuata, i risultati sotto riportati potrebbero subire variazioni

RESIDUI ATTIVI

Primo anno del
Mandato

Iniziali

a

Riscossi

b

Maggi
ori

c

Minori

d

Riaccertati

e=(a+c-d)

Da
Riportare

f=(e-b)

Residui
provenienti

dalla
gestione di

competenza

g

Totale residui
di fine

gestione

h=(f+g)

Titolo 1 -
Tributarie

802.560,52 344.202,66 0,00 0,00 802.560,52 458.357,86 874.442,04 1.332.799,90

Titolo 2 –
Contributi e
Trasferimenti

20.258,80 14.125,00 0,00 0,00 20.258,80 6.133,80 5.525,00 11.758,80

Titolo 3 –
Extra tributarie

891.346,16 590.772,94 0,00 1.923,23 889.422,93 298.649,99 372.275,07 670.925,06

Parziali titoli
1+2+3

1.714.165,48 949.100,60 0,0 1.923,23 1.712.242,25 763.141,65 1.252.242,11 2.015.483,76

Titolo 4 – In conto
capitale

461.608,83 37.375,00 0,00 0,00 461.608,83 424.233,83 0,00 424.233,83

Titolo 5 –
Accensione di
prestiti

462.772,95 224.400,00 0,00 0,00 462.772,95 238.372,95 0,00 238.372,95

Titolo 6 – Servizi
per conto di terzi

118.027,34 17.900,03 0,00 6,29 118.021,05 100.121,02 35.939,90 136.060,92

TOTALE TITOLI
1+2+3+4+5+6

2.756.574,60 1.228.775,63 0,00 1.929,52 2.750.645,08 1.525.869,45 1.288.282,01 2.814.151,46

RESIDUI PASSIVI

Primo anno del
Mandato

Iniziali

a

Pagatii

b

Minori

c

Riaccertati

d=(a-c)

Da
Riportare

e=(d-b)

Residui
provenienti

dalla
gestione di

competenza

f

Totale residui
di fine

gestione

g=(e+f)

Titolo 1 - Spese Correnti 1.897.508,21 1.259.442,21 0,00 1.897.508,21 638.066,00 1.191.040,95 1.829.106,95

Titolo 2 – Spese in conto
capitale

3.656.232,58 428.831,29 22.965,59 3.633.266,99 3.204.435,70 0,00 3.204.435,70

Titolo 3 – Spese per
rimborso di prestiti

0,00 0,00 0,00 0,00 0,00 0,00 0,00

Titolo 4 – Spese per servizi
per conto di terzi

460.530,67 61.372,72 0,00 460.530,67 399.158,05 100.493,41 499.651.46

Totale titoli
1+2+3+4

6.014.271,46 1.749.646,22 22.965,59 5.991.305,87 4.241.659,75 1.291.534,36 5.533.239,65

4.1 Analisi anzianità dei residui distinti per anno di provenienza

DATI DALL’ULTIMO CONTO CONSUNTIVO APPROVATO (ANNO 2012)

Residui attivi al
31-12-2012.

2009 e
Precedenti

2010 2011 2012 Totale residui da
ultimo rendiconto

approvato

CORRENTI

TITOLO 1
ENTRATE TRIBUTRIE

69.242,91 161.345,84 102.011,86 469.959,91 802.560,52

TITOLO 2
TRASFERIMENTI DA
STATO, REGIONE ED
ALTRI ENTI PUBBLICI

2.925,80 0,00 1.625,00 15.708,00 20.258,80

TITOLO 3
ENTRATE
EXTRA TRIBUTARIE

160.502,41 55.843,55 186.364,13 488.636,07 891.346,16

Totale

232.671,12 217.189,39 290.000,99 974.303,98 1.714.165,48

CONTO CAPITALE

TITOLO 4
ENTRATE DA
ALIENAZIONI E
TRASFERIMENTI DI
CAPITALE

116.260,40 21.848,43 9.000,00 314.500,00 461.608,83

TITOLO 5 ENTRATE
DERIVANTI DA
ACCENSIONI DI
PRESTITI

151.162,95 311.610,00 0,00 0,00 462.772,95

Totale

267.423,35 333.458,43 9.000,00 314.500,00 924.381,78

TITOLO 6 ENTRATE
DA SERVIZI PER
CONTO DI TERZI

79.510,99 6.446,51 2.470,04 29.599,80 118.027,34

Totale generale

579.605,46 557.094,33 301.471,03 1.318.403,78 2.756.574,60

Residui passivi al 31-
12-2012.

2009 e
Precedenti

2010 2011 2012 Totale residui da
ultimo rendiconto

approvato

TITOLO 1
SPESE CORRENTI

134.569,71 115.011,08 267.898,40 1.380.193,77 1.897.672,96

TITOLO 2 SPESE IN
CONTO CAPITALE

1.537.756,12 706.819,40 723.220,43 665.471,04 3.633.266,99

TITOLO 3 RIMBORSO
DI PRESTITI

0,00 0,00 0,00 0,00 0,00

TITOLO 4 SPESE PER
SERVIZI PER CONTO
TERZI

220.214,87 65.403,80 53.566,39 121.345,61 460.530,67

Totale generale

1.892.540,7 889.244,28 1.046.696,22 2.169.022,42 5.991.470,62

4.2 Rapporto tra competenza e residui

2011 2012 2013
(stima)

Percentuale tra residui attivi
titoli I e III e totale accertamenti
entrate correnti titoli I e II

13,34% 14,69% 21,66%

5. Patto di Stabilità interno

Indicare la posizione dell’ente negli anni del periodo del mandato rispetto agli adempimenti del patto di

stabilità interno; indicare “S” se è stato soggetto al patto; “NS” se non è stato soggetto; indicare “E” se è

stato escluso dal patto per disposizione di legge:

2011

2012 2013

S S S

5.1 Negli anni 2011 e 2012, come da certificazione, l’Ente ha rispettato il patto di stabilità. Per l’anno 2013,

pur non avendo ancora provveduto alla certificazione, il patto di stabilità sarà rispettato

5.2 Avendo rispettato il patto, non è stato oggetto di sanzioni

6. Indebitamento

6.1 Evoluzione indebitamento dell’ente: indicare le entrate derivanti da accensioni di prestiti (Tit. V ctg.

2-4)

 2011 2012 2013

Residuo debito
finale

6.807.659,89 6.576.183,60 6.335.586,07

Popolazione
Residente

5683 5634 5659

Rapporto tra
residuo debito
e popolazione
residente

1.197,90 1.167,23 1.119,56

6.2 Rispetto del limite di indebitamento. Indicare la percentuale di indebitamento sulle entrate correnti

di ciascuno anno, ai sensi dell’art. 204 del TUOEL:

 2011 2012 2013

Incidenza
percentuale
attuale degli
interessi passivi
sulle entrate
correnti (art. 204
TUEL)

6,05%

5,78%

5,38%

6.3 Utilizzo strumenti di finanza derivata: l’Ente non ha in corso contratti relativi a strumenti di finanza

derivati.

6.4 Rilevazione flussi: l’Ente non ha in corso contratti relativi a strumenti di finanza derivati.

7. Conto del patrimonio in sintesi. Indicare i dati relativi al primo anno di mandato ed all’ultimo, ai sensi

dell’art. 230 del TUOEL

Il primo anno è l’ultimo rendiconto approvato alla data delle elezioni e l’ultimo anno è riferito all’ultimo

rendiconto approvato.

Anno 2010

Attivo

Importo Passivo Importo

Immobilizzazioni
immateriali

3.537,72 Patrimonio netto 8.592.382,30

Immobilizzazioni
materiali

14.781.519,97

Immobilizzazioni
finanziarie

0,00

Rimanenze

0,00

Crediti

4.432.367,48

Attività finanziarie non
immobilizzate

0,00 Conferimenti 4.271.721,70

Disponibilità liquide

3.108.899,85 Debiti 9.260.800,38

Ratei e Risconti attivi

1.863,54 Ratei e risconti passivi 203.284,18

TOTALE

22.328.188,56 TOTALE 22.328.188,56

Anno 2012

Attivo

Importo Passivo Importo

Immobilizzazioni
immateriali

20.778,96 Patrimonio netto 8.618.458,32

Immobilizzazioni
materiali

15.484.022,38

Immobilizzazioni
finanziarie

0,00

Rimanenze

0,00

Crediti

2.971.630,60

Attività finanziarie non
immobilizzate

0,00 Conferimenti 5.061.896,06

Disponibilità liquide

4.519.627,58 Debiti 8.934.857,19

Ratei e Risconti attivi

1.516,56 Ratei e risconti passivi 382.364,51

TOTALE

22.997.576,99 TOTALE 22.997.576,99

7.2. Conto economico in sintesi

Anno 2012

VOCI DEL CONTO ECONOMICO IMPORTO

A) Proventi della gestione 5.147.766,78

B) Costi della gestione di cui: 4.663.060,11

 Quote di ammortamento di esercizio 479.070,17

C) Proventi e oneri da aziende speciali partecipate: 0,00

 utili 0,00

 Interessi su capitale in dotazione 0,00

 Trasferimenti ad aziende speciali e partecipate 0,00

D.20) Proventi finanziari 21.663,16

D.21) Oneri finanziari 292.207,61

E) Proventi ed oneri straordinari

 Proventi 69.968,94

 Insussistenze del passivo 56.468,94

 Sopravvenienze attive 13.500,00

 Plusvalenze patrimoniali 0,00

 Oneri 118.880,35

 Insussistenze dell’attivo 109.453,56

 Minusvalenze patrimoniali 9.426,79

 Accantonamento per svalutazione crediti 0,00

 Oneri straordinari 0,00

RISULTATO ECONOMICO DI ESERCIZIO 165.250,81

7.3 Riconoscimenti debiti fuori bilancio

Il Comune di Angera non ha riconosciuto negli anni dal 2011 al 2013 nessun debito fuori bilancio, né vi sono

debiti fuori bilancio ancora da riconoscere..

8. Spesa per il personale

8.1 Andamento della spesa del personale durante il periodo del mandato

Anno 2011 Anno 2012 Anno 2013

Importo limite di spesa (art. 1,
c.557 e 562 della L. 296/2006)

1.396.047,77 1.394.704,06 1.342.810,65

Importo spesa di personale
calcolata ai sensi dell’art. 1, c.
557 e 562 della L. 296/2006

1.394.704,06 1.342.810,65 1.341.676,28

Rispetto del limite SI SI SI

Incidenza delle spese di
personale sulle spese correnti

30,54% 29,47% 30,86%

8.2 Spesa del personale pro-capite

 Anno 2011 Anno 2012 Anno 2013

Spesa
personale per
Abitanti

€ 245,41

€ 238,34

€ 237,08

*Spesa di personale da considerare: intervento 01 + intervento 03 + IRAP

8.3 Rapporto abitanti dipendenti

Anno 2011 Anno 2012 Anno 2013

Abitanti/
Dipendenti

167,14

165,70

157,19

8.4 Nel periodo dal 2011 al 2013 sono stati instaurati rapporti di lavoro a tempo determinato per i quali

sono stati rispettati i limiti di spesa previsti dalla normativa vigente

8.5 Indicare la spesa sostenuta nel periodo di riferimento della relazione per tali tipologie contrattuali

rispetto all’anno di riferimento indicato dalla legge

Limite del 50% della spesa sostenuta nell’anno 2009 per forme di lavoro flessibile: € 15.606,23

Spesa sostenuta nell’anno 2011: € 9.714,31
Spesa sostenuta nell’anno 2012: € 6.139,12
Spesa sostenuta nell’anno 2013: € 15.596,71

8.6 Indicare se i limiti assunzionali di cui ai precedenti punti siano stati rispettati dalle aziende speciali e

dalle istituzioni: L’ente non ha aziende partecipate

8.7 Fondo risorse decentrate

Indicare se l’ente ha provveduto a ridurre la consistenza del fondo delle risorse per la contrattazione

decentrata:

2011 2012 2013

Fondo Risorse
decentrate

€ 161.537,48 € 138.360,68 € 118.360,68

8.8 Indicare se l’ente ha adottato provvedimenti ai sensi dell’art. 6 del D.Lgs. 165/2001 e dell’art. 3,

comma 30 della Legge 244/2007 (esternalizzazioni): Non sono stati adottati provvedimenti di

esternalizzazione.

PARTE IV – Rilievi degli organismi esterni di controllo

1. Rilievi della Corte dei Conti

Con comunicazione in data 18.10.2013 La Corte dei Conti – Procura Regionale per la Lombardia ha

richiesto a questo ente di fornire documentazione in relazione alla Resa dei Conti Giudiziali del

Tesoriere e degli altri agenti contabili per gli anni dal 2007 al 2011:

In data 06.11.2013 l’Ufficio ha trasmesso, tramite PEC, per ciascuno degli anni richiesti, la seguente

documentazione:

1. Anagrafica degli agenti contabili
2. Conti giudiziali degli agenti contabili
3. Statuto
4. Regolamento di Contabilità
5. Regolamento di economato
6. Regolamento di organizzazione degli uffici e dei servizi
7. Dotazione organica
8. Organigramma
9. Verbali dei revisori del conto;
10. Delibera di approvazione del rendiconto completa di allegati

Attività giurisdizionale: l’Ente non è stato oggetto di sentenze

2. Rilievi dell’Organo di revisione: l’ente non è stato oggetto di rilievi di gravi irregolarità contabili.

Parte V - Azioni intraprese per contenere la spesa: le improvvise dimissioni del Sindaco hanno rallentato le

azioni volte a realizzare il contenimento della spesa nei diversi settori e servizi dell’ente.

Parte V – 1 Organismi controllati: l’Ente non ha società partecipate e/o controllate

1.1 Le società di cui all’articolo 18, comma 2 bis, del D.L. 112 DEL 2008, controllate dall’Ente locale hanno

rispettato i vincoli di spesa di cui all’articolo 76 comma 7 del D.L. n. 112 del 2008: l’Ente non ha

società partecipate e/o controllate

1.2 Sono previste, nell’ambito dell’esercizio del controllo analogo, misure di contenimento delle

dinamiche retributive per le società di cui al punto precedente: l’Ente non ha società partecipate e/o

controllate

1.3 Organismi controllati ai sensi dell’art. 2359, comma 1, numeri 1 e 2, del codice civile: l’Ente non ha

società partecipate e/o controllate

1.4. Esternalizzazione attraverso società o altri organismi partecipati (diversi da quelli indicati nella

tabella precedente): l’Ente non ha società partecipate e/o controllate

1.5 Provvedimenti adottati per la cessione a terzi di società o partecipazioni in società aventi per oggetto

attività di produzione di beni e servizi non strettamente necessarie per il perseguimento delle proprie

finalità istituzionali (art. 3, commi 27, 28 e 29, legge 24 dicembre 2007, n. 244): l’Ente non ha società

partecipate e/o controllate

Tale è la relazione di fine mandato del Comune di Angera che verrà trasmessa al tavolo tecnico

interistituzionale presso la Conferenza permanente per il coordinamento della finanza pubblica entro 10

giorni dalla sottoscrizione.

Angera, 24.02.2014

IL COMMISSARIO STRAORDINARIO

f.to Dr. Antonio De Donno

CERTIFICAZIONE DELL’ORGANO DI REVISIONE CONTABILE

Ai sensi degli articoli 239 e 240 del TUOEL, si attesta che i dati presenti nella relazione di fine mandato sono

veritieri e corrispondono ai dati economico – finanziari presenti nei documenti contabili e di

programmazione finanziaria dell’ente. I dati che vengono esposti secondo lo schema già previsto dalle

certificazioni al rendiconto di bilancio ex articolo 161 del TUOEL o dai questionari compilati ai sensi

dell’articolo 1, comma 166 e seguenti della legge. N. 266 del 2005 corrispondono ai dati contenuti nei citati

documenti.

Angera, 26.02.2014

IL REVISORE UNICO

f.to Rag. Laura Antonini

