

COMUNE DI LIMBIATE **PROVINCIA DI MONZA BRIANZA**

Codice:11009

VERBALE DI DELIBERAZIONE DEL CONSIGLIO COMUNALE **N. 4 DEL 18/01/2018**

Oggetto: ESAME ED APPROVAZIONE DEL BILANCIO DI PREVISIONE 2018/2020 E DEL DOCUMENTO UNICO DI PROGRAMMAZIONE 2018/2022.

L'anno **duemiladiciotto** il giorno **diciotto** del mese di **Gennaio** alle ore 20:30 convocato ai sensi del Titolo III – Capo I - del vigente Regolamento del Consiglio Comunale, con avvisi scritti consegnati a domicilio nei termini prescritti, il Consiglio Comunale si è riunito nella sala delle adunanze in Sessione Ordinaria e in Seduta Pubblica per trattare l'oggetto su indicato.

NOME	PRESENZA	NOME	PRESENZA
ROMEO ANTONIO DOMENICO	Presente	PIZZI OMAR	Presente
ROMEO VINCENZO	Presente	SCHIESARO ROMINA	Presente
VERGA NICOLO'	Presente	RICHICHI ELISABETTA	Presente
GIANNESI MASSIMILIANO F.	Assente	SCUDIERI SANDRO	Presente
CARVELLI LILIANA	Presente	COSENTINO MASSIMILIANO	Presente
ROTOLO NICOLA	Presente	LODOLA DANIELE	Presente
MALLAMACI ANTONINO	Presente	ZUCCHIATTI MARIO	Presente
SGRO' COSMA PASQUALE	Presente	DE LUCA RAFFAELE	Presente
REBOSIO CLAUDIO	Presente	BASSO FRANCA GINA	Presente
CETTUL ALESSIO	Presente	ARCHETTI SANDRO	Presente
ZAPPA CHIARA ELISABETTA	Presente	CHIESA ALICE	Presente
SCHIEPPATI CARLO	Assente	VISCARDI ARMIDA	Presente
ROMEO FRANCESCO	Presente		

Sono così presenti n. 23 su 25 Consiglieri assegnati e in carica.

Sono presenti gli Assessori: DALO' AGATA, CESCHINI CLAUDIO, ZAMIN FABIO, FUMAGALLI GIUSEPPE GAETANO.

Partecipa alla seduta il Segretario Generale Dott. Vincenzo Marchianò il quale provvede alla redazione del presente verbale.

Il Presidente, Vincenzo Romeo, assume la Presidenza del C.C. e, riconosciuta la legalità dell'adunanza, dichiara aperta la seduta per la trattazione dell'argomento sopra indicato.

Oggetto: **ESAME ED APPROVAZIONE DEL BILANCIO DI PREVISIONE 2018/2020 E DEL DOCUMENTO UNICO DI PROGRAMMAZIONE 2018/2022**

IL CONSIGLIO COMUNALE

Visto il D.Lgs. 23 giugno 2011, n. 118 coordinato con il D.Lgs. 10 agosto 2014, n. 126 recante disposizioni in materia di armonizzazione dei sistemi contabili e degli schemi di bilancio delle Regioni e degli Enti Locali con il quale è stato avviato il nuovo sistema contabile armonizzato;

Vista la deliberazione della Giunta Comunale n. 216 del 12/12/2017, agli atti, con la quale è stato approvato lo schema del Bilancio di Previsione 2018/2020 e i relativi allegati, secondo quanto previsto dall'art. 172 e 174 della D.Lgs. 267/2000;

Fatto presente che nella seduta di Consiglio Comunale del 15/12/2017 sono stati formalmente presentati lo schema del Bilancio di Previsione 2018/2020 e il Documento Unico di Programmazione 2018/2022;

Ritenuto, che in applicazione del vigente Regolamento di Contabilità, sono state presentate le seguenti proposte di emendamenti al bilancio:

- **prot. 980 del 10/01/2018** presentato da Movimento 5 Stelle Limbiate:
Emendamento n. 1 “Istituzione del Bilancio Partecipativo”
Parere tecnico e contabile: Favorevole
Parere Collegio dei Revisori dei Conti: Favorevole
Emendamento n. 2 “Uno studio che individui un regolamento efficiente che incentivi la gestione ottimale del verde e disincentivi le potature indiscriminate”
Parere tecnico e contabile: Favorevole
Parere Collegio dei Revisori dei Conti: Favorevole
Emendamento n. 3 “Impianto telecamere per diretta streaming, presso aula consiliare “Falcone e Borsellino”
Parere tecnico e contabile: Favorevole
Parere Collegio dei Revisori dei Conti: Favorevole
Emendamento n. 4 “Realizzazione Skatepark per fini sportivi/aggregativi/educativi”
Parere tecnico e contabile: Favorevole
Parere Collegio dei Revisori dei Conti: Favorevole

- **prot. 998 del 10/01/2018** presentato da Lega Nord – Lega Lombarda:
Emendamento n. 1 “Aumentare il presidio del territorio con particolare riferimento a parchi, strade e aree di aggregazione nel quartiere Ceresolo finanziato da entrate extratributarie da antenne Via General Cantore”
Parere tecnico e contabile: Favorevole
Parere Collegio dei Revisori dei Conti: Favorevole

- **prot. 1064 del 10/01/2018** presentato da Partito Democratico e Limbiate Solidale De Luca Sindaco:
 - Emendamento n. 1 “Acquisto Villa Medolago”**
Parere tecnico e contabile: NON Favorevole
Parere Collegio dei Revisori dei Conti: NON Favorevole
 - Emendamento n. 2 “Manutenzione Villa Mella”**
Parere tecnico e contabile: Favorevole
Parere Collegio dei Revisori dei Conti: Favorevole
 - Emendamento n. 3 “Sottoteatro”**
Parere tecnico e contabile: Favorevole
Parere Collegio dei Revisori dei Conti: Favorevole
 - Emendamento n. 4 “Ristrutturazione e nuova progettazione centro sportivo Limbiate”**
Parere tecnico e contabile: Favorevole
Parere Collegio dei Revisori dei Conti: Favorevole
 - Emendamento n. 5 “Piano per la predisposizione di antenne telefoniche su aree pubbliche”**
Parere tecnico e contabile: Favorevole
Parere Collegio dei Revisori dei Conti: Favorevole

Visto l’elenco degli emendamenti qui riportato, i cui testi sono allegati al presente provvedimento (**Allegato O**) e che prima dell’approvazione del bilancio risulta necessario discuterli e metterli ai voti;

Visti i pareri espressi dal Dirigente del Settore Servizi Finanziari e dal Collegio dei Revisori dei Conti sugli emendamenti (**Allegati P, Q**);

Il Presidente apre la discussione dopo aver comunicato che, per ogni singolo emendamento, si procederà con le seguenti modalità:

- lettura, da parte del Capogruppo proponente, del singolo emendamento;
- lettura, da parte del Presidente, dei pareri tecnici del Dirigente Settore Servizi Finanziari e del Collegio dei Revisori dei Conti, espressi come risultanti dai sopraccitati allegati P) e Q);
- esposizione da parte del proponente;
- apertura del dibattito
- votazione del singolo emendamento.

Durante la discussione entra il Consigliere Giannessi (h. 20,44). Presenti n. 24 Consiglieri.

Si dà atto che entrano l'Assessore Di Martino (h. 20,49) e l'Assessore Mestroni (h. 20,50).

Udita la discussione ed eseguita la votazione per ogni singolo emendamento, come risulta dalla registrazione digitale, trascritta ed allegata alla presente deliberazione sotto la lettera “R”, il cui esito viene di seguito riportato:

Emendamento n. 1 del succitato elenco:

prot. n. 980 del 10/01/2018 presentato da Movimento 5 Stelle Limbiate:

“Istituzione del Bilancio Partecipativo”

Presenti e votanti n. 24 consiglieri;

Con voti favorevoli n. 9 (Cosentino, Lodola, De Luca, Zucchiatti, Chiesa, Richichi, Scudieri, Basso, Archetti), contrari n. 15 (Carvelli, Cettul, Giannessi, Mallamaci, Pizzi, Rebosio, Romeo A., Romeo F., Rotolo, Schiesaro, Sgrò, Verga, Viscardi, Zappa, Romeo V.), astenuti nessuno, espressi in forma palese, l'emendamento viene **RESPINTO** a maggioranza di voti.

Emendamento n. 2 del succitato elenco:

prot. n. 980 del 10/01/2018 presentato da Movimento 5 Stelle Limbiate:

“Uno studio che individui un regolamento efficiente che incentivi la gestione ottimale del verde e disincentivi le potature indiscriminate”

Presenti e votanti n. 24 consiglieri;

Con voti favorevoli n. 7 (Cosentino, Lodola, De Luca, Zucchiatti, Chiesa, Richichi, Scudieri), contrari n. 15 (Carvelli, Cettul, Giannessi, Mallamaci, Pizzi, Rebosio, Romeo A., Romeo F., Rotolo, Schiesaro, Sgrò, Verga, Viscardi, Zappa, Romeo V.); astenuti n. 2 (Archetti, Basso), espressi in forma palese, l'emendamento viene **RESPINTO** a maggioranza di voti.

Emendamento n. 3 del succitato elenco:

prot. n. 980 del 10/01/2018 presentato da Movimento 5 Stelle Limbiate:

“Impianto telecamere per diretta streaming, presso aula consiliare “Falcone e Borsellino”

Presenti e votanti n. 24 consiglieri;

Con voti favorevoli n. 4 (Lodola, Chiesa, Scudieri, Richichi), contrari n. 16 (Carvelli, Cettul, Giannessi, Mallamaci, Pizzi, Rebosio, Romeo A., Romeo F., Rotolo, Schiesaro, Sgrò, Verga, Viscardi, Zappa, Romeo V., Zucchiatti), astenuti n. 4 (Archetti, Basso, Cosentino, De Luca), espressi in forma palese, l'emendamento viene **RESPINTO** a maggioranza di voti.

Emendamento n. 4 del succitato elenco:

prot. n. 980 del 10/01/2018 presentato da Movimento 5 Stelle Limbiate:

“Realizzazione Skatepark per fini sportivi/aggregativi/educativi”

Presenti e votanti n. 24 consiglieri;

Con voti favorevoli n. 7 (Cosentino, Lodola, De Luca, Zucchiatti, Chiesa, Richichi, Scudieri), contrari n. 15 (Carvelli, Cettul, Giannessi, Mallamaci, Pizzi, Rebosio, Romeo A., Romeo F., Rotolo, Schiesaro, Sgrò, Verga, Viscardi, Zappa, Romeo V.); astenuti n. 2 (Archetti, Basso), espressi in forma palese, l'emendamento viene **RESPINTO** a maggioranza di voti.

Emendamento n. 1 del succitato elenco:

Prot. n. 998 del 10/01/2018 presentato da Lega Nord – Lega Lombarda

“Aumentare il presidio del territorio con particolare riferimento a parchi, strade e aree di aggregazione nel quartiere Ceresolo finanziato da entrate extratributarie da antenne Via General Cantore”

Presenti e votanti n. 24 consiglieri;

Con voti favorevoli n. 15 (Carvelli, Cettul, Giannessi, Mallamaci, Pizzi, Rebosio, Romeo A., Romeo F., Rotolo, Schiesaro, Sgrò, Verga, Viscardi, Zappa, Romeo V.), contrari n. 9 (Cosentino, Lodola, De Luca, Zucchiatti, Chiesa, Richichi, Scudieri, Basso, Archetti), astenuti nessuno, espressi in forma palese, l'emendamento viene **APPROVATO** a maggioranza di voti.

Emendamento n. 1 del succitato elenco:

Prot. n. 1064 del 10/01/2018 presentato da Partito Democratico e Limbiate Solidale De Luca Sindaco:

“Acquisto Villa Medolago”

Presenti e votanti n. 24 Consiglieri

Con voti favorevoli n. 6 (Cosentino, Lodola, De Luca, Zucchiatti, Archetti, Basso), contrari n. 15 (Carvelli, Cettul, Giannessi, Mallamaci, Pizzi, Rebosio, Romeo A., Romeo F., Rotolo, Schiesaro, Sgrò, Verga, Viscardi, Zappa, Romeo V.), astenuti n. 3 (Chiesa, Richichi, Scudieri), espressi in forma palese, l'emendamento viene **RESPINTO** a maggioranza di voti.

Emendamento n. 2 del succitato elenco:

Prot. n. 1064 del 10/01/2018 presentato da Partito Democratico e Limbiate Solidale De Luca Sindaco:

“Manutenzione Villa Mella”

Presenti e votanti n. 25 Consiglieri (è entrato il Cons. Schieppati - h. 21,43)

Con voti favorevoli n. 9 (Cosentino, Lodola, De Luca, Zucchiatti, Chiesa, Richichi, Scudieri, Basso, Archetti), contrari n. 16 (Carvelli, Cettul, Giannessi, Mallamaci, Pizzi, Rebosio, Romeo A., Romeo F., Rotolo, Schieppati, Schiesaro, Sgrò, Verga, Viscardi, Zappa, Romeo V.), astenuti nessuno, espressi in forma palese, l'emendamento viene **RESPINTO** a maggioranza di voti.

Emendamento n. 3 del succitato elenco:

Prot. n. 1064 del 10/01/2018 presentato da Partito Democratico e Limbiate Solidale De Luca Sindaco:

“Sottoteatro”

Presenti e votanti n. 25 consiglieri;

Con voti favorevoli n. 9 (Cosentino, Lodola, De Luca, Zucchiatti, Chiesa, Richichi, Scudieri, Basso, Archetti), contrari n. 16 (Carvelli, Cettul, Giannessi, Mallamaci, Pizzi, Rebosio, Romeo A., Romeo F., Rotolo, Schieppati, Schiesaro, Sgrò, Verga, Viscardi, Zappa, Romeo V.); astenuti nessuno, espressi in forma palese, l'emendamento viene **RESPINTO** a maggioranza di voti.

Emendamento n. 4 del succitato elenco:

Prot. n. 1064 del 10/01/2018 presentato da Partito Democratico e Limbiate Solidale De Luca Sindaco:

“Ristrutturazione e nuova progettazione centro sportivo Limbiate”

Presenti e votanti n. 25 consiglieri;

Con voti favorevoli n. 6 (Cosentino, Lodola, De Luca, Zucchiatti, Archetti, Basso); contrari n.19 (Carvelli, Cettul, Giannessi, Mallamaci, Pizzi, Rebosio, Romeo A., Romeo F., Rotolo, Schieppati, Schiesaro, Sgrò, Verga, Viscardi, Zappa, Romeo V., Chiesa, Richichi, Scudieri), astenuti nessuno, espressi in forma palese, l'emendamento viene **RESPINTO** a maggioranza di voti.

Emendamento n. 5 del succitato elenco:

Prot. n. 1064 del 10/01/2018 presentato da Partito Democratico e Limbiate Solidale De Luca Sindaco:

“Piano per la predisposizione di antenne telefoniche su aree pubbliche”

Presenti e votanti n. 25 consiglieri;

Con voti favorevoli n. 9 (Cosentino, Lodola, De Luca, Zucchiatti, Chiesa, Richichi, Scudieri, Basso, Archetti), contrari n. 16 (Carvelli, Cettul, Giannessi, Mallamaci, Pizzi, Rebosio, Romeo A., Romeo F., Rotolo, Schieppati, Schiesaro, Sgrò, Verga, Viscardi, Zappa, Romeo V.); astenuti nessuno, espressi in forma palese, l'emendamento viene **RESPINTO** a maggioranza di voti.

Il Presidente, terminate le votazioni degli emendamenti, apre la discussione sul Bilancio di Previsione e dei relativi allegati;

IL CONSIGLIO COMUNALE

Richiamati gli artt. 150 e seguenti del D.Lgs. 267/2000 che disciplinano l'ordinamento finanziario e contabile degli enti locali ed il vigente regolamento di contabilità;

Ricordato che, con Decreto del Ministero dell'Interno del 20/11/2017, è stato differito al 28 febbraio 2018 il termine per l'approvazione del bilancio di previsione degli enti locali;

Valutate in modo particolare le deliberazioni con le quali la Giunta Comunale ha proposto le aliquote dei tributi e le tariffe dei servizi;

Dato atto:

- che sono state esperite tutte le fasi procedurali previste nel regolamento di contabilità;
- che è stato acquisito il parere dei Revisori dei Conti (**allegato C**);
- che il rendiconto dell'esercizio finanziario 2016 è stato approvato con delibera CC n. 35 del 03/05/2017 (**allegato D**);

- delle risultanze dei rendiconti dei Consorzi e Società per azioni ai quali il Comune aderisce, ai sensi del comma 1, lettera b) dell'art. 172 del D.lgs.267/2000 (**allegato E**);

Richiamati:

- il D.Lgs. 50/2016, “Attuazione delle Direttive 2014/23/UE, 2014/24/UE e 2014/25/UE [...] nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture” ha abrogato il D.Lgs. 163/2006, il cui articolo 128 disciplinava la programmazione dei lavori pubblici, ed ha abrogato anche la Parte II, Titolo I, capo II del D.P.R. 207/2010, sempre relativa alla programmazione dei lavori pubblici;
- l'art. 21 del D.Lgs 50/2016;
- che in mancanza del Decreto di cui al comma 8 dell'art. 21 del D.Lgs. 50/2016, si possono utilizzare gli schemi, previsti dal Decreto del Ministero delle Infrastrutture del 24/10/2014, in quanto coerenti con la normativa transitoria prevista all'art. 216, comma 3, del D.Lgs 50/2016;
- la delibera di GC n. 216 del 12/12/2017 avente per oggetto “Approvazione schema del Bilancio di previsione 2018/2020 e dei relativi allegati”;

Visto il programma triennale 2018/2020 e l'elenco annuale dei lavori pubblici da realizzarsi nell'anno 2018 redatto dal Settore Territorio – Ufficio Lavori Pubblici, così come disposto dal D.M. Infrastrutture e Trasporti 24 ottobre 2014 pubblicato sulla Gazzetta Ufficiale 5/12/2014 n. 283 unitamente al cronoprogramma delle spese di investimento previste nel programma triennale dei lavori pubblici che hanno manifestazione contabile nello schema di bilancio (**pag. 186 dell'allegato B - Documento Unico di Programmazione**) nonché il programma biennale delle forniture e dei servizi anni 2018/2019 ai sensi dell'art. 21 del D.Lgs. 50/2016 (**pagina 181 dell'allegato B - Documento Unico di Programmazione**);

Dato atto inoltre:

- che sono state determinate le tariffe, le aliquote d'imposta e le eventuali maggiori detrazioni, le variazioni dei limiti di reddito per i tributi locali e per i servizi locali nonché per i servizi a domanda individuale, i tassi di copertura in percentuale al costo di gestione dei servizi stessi con le seguenti delibere (**allegato F**):
 - delibera GC 52 del 28/03/2012 e delibera GC n. 213 del 12/12/2017 con oggetto “Approvazione tariffe dell'imposta sulla pubblicità e ai diritti sulle pubbliche affissioni nonché sulla tassa occupazione spazi aree pubbliche. Anno 2018 – Conferma tariffe 2012. Applicazione Tosap ai passi carrai”;
 - delibera GC n. 209 del 12/12/2017 e delibera GC n. 219 del 19/12/2017 con oggetto “Tariffe dei servizi per l'anno 2018 – approvazione”;
 - delibera CC n. 86 del 15/12/2017 con oggetto “Approvazione piano finanziario TARI 2018 e approvazione tariffe TARI 2018”;
 - delibera CC n. 87 del 15/12/2017 con oggetto “Conferma aliquote TASI 2017 per l'anno 2018”;

- delibera CC n. 88 del 15/12/2017 con oggetto “Approvazione aliquote IMU 2018”;
 - delibera CC n. 89 del 15/12/2017 con oggetto “Determinazione dell’aliquota addizionale IRPEF per l’anno 2018 (art. 1, comma 3, D.Lgs. 360/98)”;
 - delibera CC n. 23 del 18/03/2015 con oggetto “Tariffe dei canoni concessori non ricognitori anno 2015 – approvazione” per l’anno 2018 non sono intervenute variazioni rispetto alle tariffe vigenti;
 - tassi di copertura in percentuale per i servizi a domanda individuale (**pag. 191 dell'allegato A – Bilancio di Previsione 2018/2020**);
- che non si riscontra una situazione di deficitarietà strutturale prevista dalle disposizioni vigenti in materia (**pag. 192 dell'allegato A – Bilancio di Previsione 2018/2020**);
- che con delibera di GC n. 212 del 12/12/2017 e delibera GC n. 225 del 19/12/2017 è stato adottato il piano triennale dei fabbisogni di personale per il triennio 2018-2020 e con delibera di GC n. 200 del 28/11/2017 è stata effettuata la ricognizione annuale della presenza di personale in soprannumero e delle condizioni di eccedenza, insussistenza anno 2018 (**allegato G**),
- che si è proceduto, con deliberazione di CC n. 90 del 15/12/2017, alla verifica della quantità e qualità delle aree e fabbricati da destinarsi alla residenza, attività produttive e terziarie da cedere in proprietà o in diritto di superficie (**allegato L**);
- che la spesa annua per studi e incarichi di consulenza non può essere superiore, per l’anno 2018, al 75% del limite di spesa per l’anno 2014:
- limite incarichi anno 2014 € 25.137,98
 - limite incarichi anno 2018 € 18.853,48;
- che vengono rispettati i limiti di spesa di cui all’art. 6, commi da 7 a 10 e da 12 a 14 del D.L. 78/2010 e di cui all’art. 1 c. 5 della Legge 125/2013 in materia di contenimento delle spese per studi e consulenze, relazioni pubbliche convegni pubblicità e rappresentanza, sponsorizzazioni, missioni, formazione, acquisto manutenzione noleggio e esercizio autovetture come da prospetto allegato (**allegato M**);

Visti i seguenti ulteriori allegati:

- prospetto di verifica rispetto dei vincoli di finanza pubblica ai sensi dell’art. 1, comma 712 della Legge di Stabilità 2016 (**pag. 189 dell'allegato A - Bilancio di Previsione 2018/2020**);
- piano degli indicatori e dei risultati attesi di bilancio ai sensi dell’art. 18 bis del D.Lgs. 118/2011 (**allegato H**);
- programma degli incarichi per l’anno 2018 e relativa scheda incarico predisposta dal Dirigente del Settore Territorio (**allegato I**);

- piano delle alienazioni e valorizzazioni immobiliari ai sensi e per gli effetti dell'art. 58 L. 133/2008 di conversione del D.L. 112/2008 (**pagina 199 dell'allegato B - Documento Unico di Programmazione**);
- delibera di GC n. 220 del 19/12/2017 con oggetto "Destinazione proventi derivanti dalle sanzioni amministrative pecuniarie per violazione al Codice della Strada" (**allegato N**);

Di dare atto che tutte le delibere di Giunta Comunale e di Consiglio Comunale sopra citate (allegati D – F - G - L - N) costituiscono parte integrante e sostanziale della presente delibera e sono consultabili tramite sistema informatico;

Dato atto che la Commissione Risorse, Bilancio, Programmazione e Personale ha preso visione nella seduta del 20/12/2017 della proposta di Bilancio di Previsione 2018/2020 e nella seduta del 11/01/2018 ha preso visione degli emendamenti al Bilancio di Previsione 2018/2020;

Visto l'art. 42, T.U.E.L. di cui al D.Lgs. 18/08/2000, n. 267;

Visti i pareri di regolarità tecnica e di regolarità contabile espressi dal Dirigente del Settore Servizi Finanziari, Personale e ICT, dott. Giuseppe Cogliati, ai sensi dell'art. 49, comma 1 del D.lgs. 267/2000 T.U.E.L.;

Visto lo Statuto dell'Ente;

Visto il Regolamento di Contabilità;

Visto il Regolamento del Consiglio Comunale;

Udita la discussione, risultante dalla registrazione digitale, trascritta ed allegata alla presente deliberazione sotto la **lettera "R"** quale parte integrante e sostanziale;

A seguito di votazione resa nelle forme di legge;

Presenti e votanti n. 25 Consiglieri;

Con voti favorevoli N. 16, contrari N. 9 (Cosentino, Lodola, De Luca, Zucchiatti, Chiesa, Richichi, Scudieri, Basso, Archetti) astenuti nessuno, a maggioranza di voti

DELIBERA

1. di APPROVARE, per i motivi in premessa specificati e che s'intendono integralmente riportati, il Bilancio di Previsione per l'esercizio 2018/2020 (**Allegato A**) le cui risultanze finali, sono:

Previsioni di competenza 2018
PARTE PRIMA - ENTRATA

Utilizzo Avanzo di Amministrazione	€	227.200,00
Fondo Pluriennale Vincolato	€	0,00
Titolo I - Entrate correnti di natura tributaria contrib. perequ.	€	18.280.760,00
Titolo II - Trasferimenti correnti	€	1.975.400,00
Titolo III - Entrate extratributarie	€	6.277.290,00
Titolo IV - Entrate in conto capitale	€	5.004.000,00
Titolo V - Entrate da riduzione di attività finanziarie	€	0,00
Titolo VI - Accensione di prestiti	€	200.000,00
Titolo VII - Anticipazioni da istituto/tesoriere	€	5.000.000,00
Titolo IX - Entrate per conto terzi e partite di giro	€	5.346.000,00
TOTALE GENERALE DELL'ENTRATA	€	42.310.650,00

Previsioni di competenza 2018
PARTE SECONDA - SPESA

Titolo I - Spese correnti	€	25.265.200,00
Titolo II - Spese in conto capitale	€	5.458.000,00
Titolo III - Spese per incremento di attività finanziaria	€	0,00
Titolo IV - Rimborso prestiti	€	1.241.450,00
Titolo V - Chiusura anticipazioni ricevute da istituto tesoriere	€	5.000.000,00
Titolo VII - Spese per conto terzi e partite di giro	€	5.346.000,00
TOTALE GENERALE DELLA SPESA	€	42.310.650,00

2. di APPROVARE, a corredo del Bilancio di Previsione 2018/2020, il Documento Unico di Programmazione 2018/2022 (**Allegato B**);
3. di DARE ATTO che alla presente si allega la Relazione del Collegio dei Revisori dei Conti contenente il parere favorevole espresso sulla proposta di bilancio di previsione e sui documenti allegati (**allegato C**);
4. di STABILIRE l'importo di € 18.853,48 come limite massimo di spesa annua per studi e incarichi di consulenza;
5. di APPROVARE il programma degli incarichi per l'anno 2018 e la relativa scheda incarico predisposta dal Dirigente del Settore Territorio (**allegato I**);
6. di APPROVARE il piano delle alienazioni e valorizzazioni immobiliari ai sensi e per gli effetti dell'art. 58 L. 133/2008, di conversione del D.L. 112/2008 (**pagina 199 dell'allegato B - Documento Unico di Programmazione**);

7. di APPROVARE il programma triennale dei lavori pubblici 2018/2020 e l'elenco annuale 2018, il relativo cronoprogramma redatti in conformità del Decreto Ministeriale 24/10/2014 (**pagina 186 dell'allegato B - Documento Unico di Programmazione**) e il programma biennale delle forniture e dei servizi anni 2018/2019 ai sensi dell'art. 21 del D.Lgs. 50/2016 (**pagina 181 dell'allegato B - Documento Unico di Programmazione**);
8. di DARE ATTO:
 - che sono state esperite tutte le fasi procedurali previste nel regolamento di contabilità;
 - che il rendiconto dell'esercizio finanziario 2016 è stato approvato con delibera C.C. n. 35 del 03/05/2017 (**allegato D**);
 - delle risultanze dei rendiconti dei Consorzi e Società per azioni ai quali il Comune aderisce, ai sensi del comma 1, lettera b) dell'art. 172 del D.lgs.267/2000 (**allegato E**);
 - con delibera di GC n. 212 del 12/12/2017 e delibera GC n. 225 del 19/12/2017 è stato adottato il piano triennale dei fabbisogni del personale per il triennio 2018/2020 e con delibera di GC n. 200 del 28/11/2017 è stata effettuata la ricognizione annuale della presenza di personale in soprannumero e delle condizioni di eccedenza, insussistenza anno 2018 (**allegato G**);
 - che con delibera di GC n. 220 del 19/12/2017 è stata approvata la destinazione dei proventi derivanti dalle sanzioni amministrative pecuniarie per violazione al Codice della Strada (**allegato N**);
9. di PRENDERE ATTO delle deliberazioni che hanno determinato le tariffe, le aliquote d'imposta e le eventuali maggiori detrazioni, le variazioni dei limiti di reddito per i tributi locali e per i servizi locali nonché per i servizi a domanda individuale (**allegato F**) e dei tassi di copertura in percentuale al costo di gestione dei servizi stessi (**pag. 191 dell'allegato A – Bilancio di Previsione 2018/2020**);
10. di PRENDERE ATTO che non si riscontra una situazione di deficitarietà strutturale prevista dalle disposizioni vigenti in materia (**pag. 192 dell'allegato A – Bilancio di Previsione 2018/2020**);
11. di PRENDERE ATTO che vengono rispettati i limiti di spesa di cui all'art. 6, commi da 7 a 10 e da 12 a 14 del D.L. 78/2010 e di cui all'art. 1 c. 5 della Legge 125/2013 in materia di contenimento delle spese per studi e consulenze, relazioni pubbliche convegni pubblicità e rappresentanza, sponsorizzazioni, missioni, formazione, acquisto manutenzione noleggio e esercizio autovetture come da prospetto allegato (**allegato M**);
12. di PRENDERE ATTO degli ulteriori seguenti allegati:
 - prospetto di verifica rispetto dei vincoli di finanza pubblica ai sensi dell'art. 1, comma 712 della Legge di Stabilità 2016 (**pag. 189 dell'allegato A – Bilancio di Previsione 2018/2020**);
 - piano degli indicatori e dei risultati attesi di bilancio ai sensi dell'art. 18 bis del D.Lgs. 118/2011 (**allegato H**);

Delibera C.C. n°4 del 18/01/2018

13. di DARE ATTO che tutte le deliberazioni di Giunta Comunale e di Consiglio Comunale sopra citate (allegati D – F - G - L - N) costituiscono parte integrante e sostanziale della presente delibera e sono consultabili tramite sistema informatico;

Indi,

IL CONSIGLIO COMUNALE

con successiva votazione resa in forma palese, considerata l'urgenza, presenti e votanti n. 25 Consiglieri, con voti favorevoli n. 25, contrari nessuno, astenuti nessuno, all'unanimità,

D E L I B E R A

di dichiarare la presente deliberazione, immediatamente eseguibile, ai sensi dell'art. 134, 4° comma del D. Lgs. 18/8/2000, n. 267.

La seduta termina alle ore 23,50.

Delibera C.C. n°4 del 18/01/2018

Il presente verbale viene letto, confermato e sottoscritto.

Il Presidente
Vincenzo Romeo

Il Segretario Generale
Vincenzo Marchianò
