
1

COMUNE DI ALCAMO

Libero Consorzio Comunale di Trapani

 SECONDA COMMISSIONE CONSILIARE PERMANENTE DI STUDIO E CONSULTAZIONE
 Bilancio - Programmazione - Finanze - Patrimonio e Contenzioso - Affari Legali - Organismi

Partecipati - Programmazione Comunitaria.

VERBALE N° 64 DEL 12/06/2018

 ORDINE DEL GIORNO:

Studio e consultazione del Bilancio di previsione 2018-2020.
Ore 09,30 audizione del Dirigente Ing. Venerando Russo.
Ore 11,00 audizione del Dirigente Avv. Giovanna Mistretta.

 Presente Assente Entrata Uscita Entrata Uscita

Presidente Lombardo Vito SI

09,30

11,40

V/Presidente Allegro Anna Maria SI

09,30

12,15

Componente Scibilia Noemi SI

10,15

12,15

Componente Messana Saverio SI

09,30

12,15

Componente Ferrara Annalisa SI

09,30

12,15

Componente Ruisi Mauro

SI

L’anno Duemiladiciotto (2018), il giorno 12 del mese di Giugno, alle ore 09,30, presso la sede

dell'Assessorato alla Cultura, ubicata nei locali comunali di Via XI Febbraio n° 14 (1° Piano), si

riunisce la Seconda Commissione Consiliare.

Alla predetta ora risultano presenti il Presidente Lombardo Vito e i Componenti Allegro Anna

Maria, Messana Saverio e Ferrara Annalisa.

Il Presidente Lombardo, coadiuvato dal Segretario Lipari Giuseppe, accertata la sussistenza del

numero legale, dichiara aperta la seduta.

2

La Commissione procede nella lettura dei verbali delle precedenti sedute (n° 57 del 30/05/2018),

(n° 58 del 31/05/2018), (n° 59 del 01/06/2018), (n°60 del 04/06/2018), che posti a votazione

vengono approvati, per alzata di mano, con voto unanime da parte dei Componenti presenti.

Alle ore 10,15 entra il Consigliere Scibilia Noemi.

Alle ore 10,20 fa ingresso il Dirigente della Direzione 6 Ragioneria Dott. Sebastiano Luppino,

assente per malattia nella precedente seduta del 11/06/2018 (verbale n. 63), il quale viene

ringraziato dai Componenti della Seconda Commissione in quanto pur essendo ancora

convalescente ha accettato l’invito ad intervenire in audizione nell’odierna seduta.

Il Presidente Lombardo dopo avere dato lettura del punto all’ordine del giorno: “Studio e

consultazione del Bilancio di previsione 2018-2020. Ore 09,30 audizione del Dirigente Ing.

Venerando Russo. Ore 11,00 audizione del Dirigente Avv. Giovanna Mistretta” dà la parola

al Dott. Luppino per relazionare in merito.

Il Dott. Luppino fa presente che come si evince dalla nota integrativa al Bilancio di previsione

2018-2020 il documento contabile si caratterizza per le difficoltà finanziarie riscontrate nella

gestione degli equilibri di parte corrente.

Per garantire il pareggio di bilancio e mantenere gli equilibri di parte corrente, sono state ridotte

le previsioni della spesa socio-assistenziale nel triennio 2018/2020 e quella per i consumi di

energia elettrica per la pubblica illuminazione.

Il Dott. Luppino dichiara che bisogna porre attenzione, in sede di equilibri di bilancio, alle

previsioni delle entrate, ad esempio quelle derivanti dalle aree a parcheggio, come riferito al

Dirigente della Direzione 1 e quelli relativi ai trasferimenti regionali. Nel Bilancio di previsione

sono stati riportati gli importi dei trasferimenti regionali dell’anno precedente che si dovrebbero

mantenere anche per l’anno in corso ma di cui non si ha certezza.

Il Presidente Lombardo chiede al Dott. Luppino di esporre le principali voci di spesa.

Il Dott. Luppino riferisce che le principali spese in conto corrente sono le seguenti:

- Personale

- Acquisto di beni di consumo e o di materie prime

- Prestazioni di servizi

- Trasferimenti in conto corrente

- Imposte e tasse

- Investimenti

Il Consigliere Messana chiede a quanto ammontano complessivamente le riduzioni di spesa

relative alla spesa socio – assistenziale e ai consumi di energia elettrica.

Il Dott. Luppino fa presente che per il 2018 l’Amministrazione ha voluto ridurre del 20% (circa

170.000 euro) la spesa complessiva per energia elettrica attraverso un piano di ammodernamento

degli impianti di illuminazione pubblica e di circa 120.000 euro la spesa socio – assistenziale.

3

Il Consigliere Scibilia chiede l’ammontare della riduzione del costo del personale a seguito dei

pensionamenti.

Il Dott. Luppino, premettendo che per quanto riguarda la spesa per il personale nel complesso vi è

una riduzione, fa presente che per informazioni più dettagliate bisogna rivolgersi all’Ufficio del

Personale.

Il Consigliere Scibilia chiede a quanto ammonta complessivamente la spesa relativa ai servizi

sociali.

Il Dott. Luppino fa presente che la spesa relativa ai servizi sociali (ricovero minori, anziani, disabili)

per l’anno 2017 è stata di euro 1.661.000 circa, spesa che si riduce nel 2018. La spesa dei servizi

sociali, compreso i trasferimenti pubblici, nel complesso è di circa 3.000.000 di euro. Per i dettagli

bisogna chiedere al Dirigente della Direzione 3 Servizi al Cittadino Dott. Francesco Maniscalchi.

Il Consigliere Ferrara chiede al Dott. Luppino di riferire in merito alla situazione delle entrate

tributarie.

Il Dott. Luppino, premettendo che relativamente ai tributi si sta lavorando attraverso delle misure

correttive, fa presente che con l’Assessore al Bilancio Dott. Scurto si è discusso in merito al

pagamento anticipato del canone idrico, così come avviene per la TARI, in acconto entro la fine

del corrente anno nella misura del 90%, con eventuale conguaglio. Si otterrebbe una riduzione del

Fondo Crediti di Dubbia Esigibilità e di conseguenza maggiore risorse disponibili per gli

investimenti.

Il Consigliere Messana chiede al Dott. Luppino se rispetto al 2017 ci sono stati degli squilibri di

bilancio.

Il Dott. Luppino riferisce che la cassa si è mantenuta pressoché invariata mentre il Fondo

Pluriennale Vincolato è aumentato. Oggi il FPV si aggira attorno ad euro 8.000.000 circa.

Per gli investimenti sono previsti (anno 2018) circa 3.300.000 euro di avanzo applicato a cui si

aggiungono circa 1.000.000 di euro derivante dalle istanze di sanatorie, oneri di urbanizzazione

(Bucalossi), per un totale di circa 4.300.000 di euro.

Il Consigliere Messana chiede l’ammontare delle somme derivanti dall’imposta di pubblicità.

Il Dott. Luppino riferisce che le previsioni relative all’imposta sulla pubblicita’ e diritti pubbliche

affissioni sono quantificate, per l’anno 2018, in € 180.000,00 per imposta sulla pubblicità e in €

70.000,00 per i diritti sulle pubbliche affissioni. Per gli esercizi 2019 e 2020 è confermata la stessa

previsione di entrata.

Il Dott. Luppino fa presente che le previsioni di entrate derivanti dall’imposta di pubblicità e dai

proventi delle aree a parcheggio (previsti circa 150.000 euro) sono correlate al rilascio

dell’autorizzazione di nuovi impianti pubblicitari e dall’ entrate derivanti dai parcheggi previsti dalla

Direzione 1 Sviluppo Economico e Territoriale. Nell’ipotesi di mancata realizzazione di tali obiettivi

e quindi la mancata concretizzazione di tali voci di entrata, il Dott. Luppino comunica che l’Ufficio

sarà costretto a rivedere al ribasso queste previsioni.

4

Il Consigliere Messana chiede al Dott. Luppino chiarimenti circa le somme inserite come

previsione di entrate nel bilancio inerente la restituzione delle somme indebitamente percepite dai

Consiglieri Comunali nella scorsa consiliatura a seguito richiesta da parte della Direzione 2 Affari

Generali.

Il Dott. Luppino riferisce che la previsione di entrata è di euro 440.000 circa, inserita nel bilancio di

previsione al 50%, (euro 220.000) somma già accertata con propria determinazione da parte della

Dirigente della Direzione 2 Avv. Giovanna Mistretta la quale può fornire ulteriore dettagli.

Il Consigliere Ferrara chiede al Dott. Luppino di fornire delucidazioni in merito ai mutui in essere

contratti dal Comune di Alcamo e se gli interessi sui mutui ricadono sulla spesa corrente.

Il Dott. Luppino, premettendo che la quota interessi incide sulla spesa corrente, fa presente che

allegato allo schema di bilancio c’è la tabella contenente l’elenco di tutti i mutui contratti dall’Ente

in corso di ammortamento con le consistenze finali di debito al 31/12/2018 per ogni singola opera

e con l’indicazione dell’esposizione debitoria nei confronti degli istituti mutuanti.

I mutui già precedentemente contratti dal Comune di Alcamo e ancora in fase di ammortamento

riguardano le seguenti opere:

- adeguamento norme di sicurezza scuole medie, scuola materna ed elementare S. Anna;

- parcheggi di Piazza Bagolino;

- ristrutturazione dello stadio Sant'Ippolito;

- ristrutturazione Collegio Gesuitico e Manutenzione strade comunali;

- illuminazione pubblica;

- acquisizione di immobile Pia Opera Pastore;

- ristrutturazione Stadio Catella, riqualificazione Piazza Bagolino;

- strada comunale Fico-Pratameno.

La previsione obbligatoria di spesa per il rimborso delle quote di capitale dei mutui contratti

dall’Ente è di:

- € 824.905,51 per il 2018

- € 748.894,72 per il 2019

- € 786.067,98 per il 2020

Il Dott. Luppino fa presente che la capacità di indebitamento e quindi la possibilità dell’accensione

di nuovi mutui è regolata dall’art. 204 Testo unico degli enti locali (TUEL) (D.lgs. 18 agosto 2000,

n.267).

Prima l’indebitamento era plausibile perché grazie al Fondo Sviluppo Investimenti (oggi

soppresso) gli Enti Locali godevano di finanziamenti statali sulle rate dei mutui.

Nello schema di bilancio di previsione c’è anche l’allegato “Composizione FCDE (fondo crediti di

dubbia esigibilità) - Bilancio 2018-2020”, relativo al fondo crediti di dubbia esigibilità (FCDE) i cui

accantonamenti minimi, calcolati sono i seguenti:

- anno 2018 € 4.054.326,12

- anno 2019 € 4.044.598,87

5

- anno 2020 € 4.516.175,21

Il Consigliere Messana rappresenta la possibilità del comune a potere introitare notevoli risorse

economiche dal rilascio delle concessioni edilizie in sanatoria relative alle pratiche risalenti agli

anni 90.

Il Dott. Luppino precisa che trattasi di somme che vanno a finanziare le spese in conto capitale

quali: fognatura, acquedotto, urbanizzazione delle zone abusive.

Alle ore 11,10 lascia la seduta il Dott. Sebastiano Luppino.

Alle ore 11,15 viene contatta la Dirigente Avv. Giovanna Mistretta la quale assicura che a breve

sarà in Commissione.

La Commissione in attesa dell’arrivo dell’Avv. Mistretta dibatte sulla relazione del Dott. Luppino.

Alle ore 11,40 esce il Consigliere Lombardo.

Presiede la seduta il Vice Presidente Allegro.

Alle ore 11,45 fa ingresso l’Avv. Giovanna Mistretta.

La Commissione chiede al Dirigente di relazionare in merito al Piano delle stabilizzazioni e sui

previsti pensionamenti.

L’Avv. Mistretta fa presente che è intendimento dell’Amministrazione comunale procedere, già da

quest’anno, con la stabilizzazione del personale precario uniformando l’orario di servizio a 24 ore

settimanali. La normativa vigente (D.Lgs n. 75/2017, Legge di bilancio n. 205/2017) prevede che

gli Enti Locali nel periodo compreso tra il 1° gennaio 2018 e il 31 dicembre 2020 provvedano a

formulare un piano di copertura dei fabbisogni di personale ed espletare le procedure previste per

l’inserimento in pianta organica. Di concerto con l’Amministrazione si sta elaborando un nuovo

Piano del fabbisogno del Personale, propedeutico alle stabilizzazioni che interesseranno

sicuramente tutte le categorie “D” in considerazione dei diversi pensionamenti inerenti tale

categoria.

Il Consigliere Messana, evidenziando che nelle stabilizzazioni non sono state inserite categorie “A”

da adibire alla manutenzione del verde pubblico, fa presente che la Commissione presenterà in

sede di approvazione del DUP 2018-2020 un emendamento che prevede l’istituzione della figura

di Custode Cimiteriale per la gestione del verde pubblico e servizi vari all’interno dei cimiteri.

L’Avv. Mistretta, premettendo che i cimiteri da gestire sono molti, rappresenta la necessità di avere

a disposizione personale con orario di servizio a 36 ore settimanali e riferisce che entro la fine del

corrente anno, tra coloro che sono andati già in pensione e quelli che hanno già presentato

l’istanza all’Inps in totale sono n° 22 i dipendenti, tutti di ruolo, che andranno in quiescenza.

Nel dettaglio:

- n° 8 cat. “A”

- n° 4 cat. “B”

- n° 8 cat. “C”

- n° 2 cat. “D”

6

Il Consigliere Messana chiede all’Avv. Mistretta delucidazione in merito alla restituzione delle

somme da parte degli ex amministratori e consiglieri comunali dell’importo totale di circa 450.000

euro inseriti nel bilancio di previsione.

L’Avv. Mistretta precisa che la somma iscritta in bilancio è di circa 220.000 (il 50%) e fa presente di

avere inviato la nota di richiesta di restituzione somme agli ex amministratori che in maggior parte

hanno risposto con lettera di contestazione senza presentare ricorso legale.

La restituzione riguarda 6 euro che i Consiglieri Comunali hanno indebitamente percepito in più tra

il 2012 e il 2016 perché al gettone di presenza non è stata applicata, come prevede la norma, la

decurtazione del 30% per avere sforato il Patto di Stabilità (anno 2012) così come si evince dalla

relazione della Corte dei Conti.

Il Consigliere Ferrara chiede notizie in merito alla situazione dei contenziosi e del relativo fondo

rischi contenzioso.

L’Avv. Mistretta, premettendo che si occupa della gestione amministrativa dei contenziosi, fa

presente che il contenzioso è in crescita e che il Fondo Rischi Contenzioso nel 2016 era di circa

250.000 di euro.

L’Avv. Mistretta comunica che non appena sarà approvato il bilancio di previsione sarà emanato un

avviso di manifestazione di interesse per la nomina di un Consulente Medico Legale (una sorta di

CTP) con la possibilità di chiudere alcuni contenziosi senza arrivare a causa.

Il Consigliere Scibilia chiede all’Avv. Mistretta notizie in merito al risarcimento della somma di

46.000 euro al Comune di Alcamo da parte dell’ex Sindaco Giacomo Scala a seguito condanna da

parte della Corte dei Conti.

L’Avv. Mistretta riferisce che l’ex amministratore ha formulato al comune una proposta transattiva

con pagamento rateizzato.

Alle ore 12,10 lascia la seduta l’Avv. Mistretta.

Il Consigliere Messana esprime il proprio rammarico per la mancata presenza del Dirigente della

Direzione 1 Ing. Venerando Russo che nonostante l’invito formale in audizione non ha informato

preventivamente la Commissione della sua assenza, disertando l’odierna seduta di Commissione

con un importante punto all’ordine del giorno.

Esaurita la trattazione del punto all’ordine del giorno e preso atto che non ci sono richieste di

intervento, alle ore 12,15, il Vice Presidente Allegro dichiara sciolta la seduta.

 IL PRESIDENTE IL VICE PRESIDENTE

F.to LOMBARDO VITO F.to ALLEGRO ANNA MARIA

 IL SEGRETARIO

F.to LIPARI GIUSEPPE

