

COMUNE DI ROCCARASO

Provincia dell'Aquila

RELAZIONE DI FINE MANDATO ANNI 2011-2016

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

Premessa

La presente relazione viene redatto 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 Sindaco non oltre il sessantesimo 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.

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 Popolazione residente al 31-12-2011 anno n-1 del mandato n. 1660

1.2 Organi politici

SINDACO: Di Donato Francesco

GIUNTA:

Presidente: Di Donato Francesco;

Assessori: Oddis Giuliano (Vicesindaco), Cordisco Domenico, Olivieri Patrizia

CONSIGLIO COMUNALE

Presidente: Di Donato Francesco

Consiglieri : Oddis Giuliano, Cordisco Domenico, Olivieri Patrizia, Giancola Ippolito, Chiaverini Giuliano, Amicone Alessandro, Di Pasquale Maria Antonietta, Di Padova Denis, Di Gioia Antonio.

La Giunta Comunale è stata nominata nel pieno rispetto degli accordi intervenuti fra le componenti che hanno consentito l'elezione del nuovo gruppo politico di Roccaraso.

Durante i primi due anni di gestione sono emerse incomprensioni fra i componenti della Giunta che hanno portato alla fuoriuscita dalla maggioranza dell'allora vicesindaco Alessandro Amicone. Il gruppo politico di maggioranza ha comunque condiviso e sostenuto le scelte del Sindaco e la legislatura è stata portata a termine senza ulteriori difficoltà.

In questa sede è opportuno ricordare che tutti i componenti della maggioranza sono sempre stati presenti ed hanno dato il proprio contributo alla gestione del Comune.

Struttura organizzativa

Organigramma: indicare le unità organizzative dell'ente

Il servizio di Segreteria Comunale è gestito in forma associata, ai sensi dell'art. 30 del D.Lgs. n. 267/2000, con il Comune di Castel di Sangro (Capofila).

L'Organigramma è strutturato in Settori ed in Uffici, con individuazione dei relativi responsabili del procedimento, come di seguito, con numero quattro posizioni organizzative:

1° Settore amministrativo e legale

2° Settore tecnico e manutentivo

3° Settore Finanziario e tributi

4° Settore - Polizia locale

Numero totale personale dipendente in servizio al 31.12.2015: n. 24 unità

1.3 Condizioni giuridica dell'Ente:

L'Ente durante il mandato amministrativo non è stato soggetto a commissariamento ai sensi degli articoli 141 e 143 del TUOEL .

1.4 Condizione finanziaria dell'Ente: Indicare se l'ente 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, indicare l'eventuale ricorso al fondo di rotazione di cui all'art. 243-ter, 243-quinques del TUOEL e/o del contributo di cui all'art. 3 bis del D.L. n. 174/2012, convertito nella legge n. 213/2012.

Nel periodo del mandato il Comune non ha dichiarato il dissesto finanziario, ai sensi dell'art. 244 del TUOEL, nè il predissesto finanziario di cui all'art. 243-bis. Si rileva che alla data del 31 dicembre 2014 i parametri di deficitarietà strutturale erano tutti negativi.

Inoltre l'Ente non ha beneficiato:

- del fondo di rotazione previsto dall'art. 243-ter e 243-quinques del D.L. 267/2000 in quanto le risorse di che trattasi sono destinate a finanziare gli Enti in dissesto finanziario.
- dei contributi ai sensi dell'art. 3bis del DI 174/2012, per la stessa motivazione.

1.5 Situazione di contesto interno/esterno:

Come normale per ogni nuovo gruppo politico che si alterna nella gestione di un Ente pubblico, all'indomani delle elezioni amministrative si è reso necessario dare un nuovo assetto organizzativo all'Ente per renderlo funzionale al raggiungimento degli impegni assunti con gli elettori.

Il primo passo è stato attuato con la scelta del Segretario Comunale nella persona del Dott. Ugo Carozza che ha assunto l'incarico in convenzione con il Comune di Castel Di Sangro.

La scelta si è rivelata rispondente alle esigenze dell'amministrazione che ha così potuto programmare la nuova organizzazione degli uffici. Dopo un avvio difficile l'apparato burocratico del Comune organizzato sulla base di 4 settori: Amministrativo-Tecnico- Contabile e Vigilanza ha iniziato a rispondere con efficienza alle richieste dell'amministrazione e alle esigenze della collettività.

Da alcuni mesi il Segretario Dott. Ugo Carozza è andato in pensione ed è stato sostituito dalla D.ssa D'Amico Marisa. L'assetto del comune è comunque rimasto invariato e mantiene inalterata la propria capacità operativa.

E' indispensabile aprire una parentesi sulla politica fiscale gestita durante il mandato 2011/2016. In sede di insediamento l'Amministrazione ha dovuto prendere atto di una serie di problematiche rilevate nella gestione del Bilancio comunale, che rendevano necessario assumere provvedimenti impopolari per consentire al Comune di onorare i propri impegni

La gestione del Comune evidenziava alcuni aspetti che necessitavano dell'assunzione di provvedimenti urgenti ed in particolare:

- 1) L'organizzazione del mondiale di sci Juniores già in fase di avanzata attuazione necessitava di risorse aggiuntive per coprire spese indispensabili alla buona riuscita della manifestazione ma non coperte da contributi;
- 2) Il sistema di gestione dei rifiuti così come organizzato prevedeva costi di gestione per oltre 1.200.000,00 Euro;

- 3) La necessità di chiudere i lavori di realizzazione dei garage interrati posti al centro del nucleo abitato.
- 4) La necessità di intervenire sul Bilancio per rispondere alle richieste della Corte dei Conti che in merito al Conto Consuntivo 2010 si esprimeva come di seguito: “Si segnala che la gestione di parte corrente negativa rappresenta una tendenza che, se non corretta attraverso l’adozione di idonee e tempestive misure necessarie a ripristinare il pareggio (art. 194 del T.U.E.L.), potrebbe incidere negativamente sugli equilibri di bilancio. Il saldo negativo è ripianato attraverso l’utilizzo dell’avanzo di amministrazione. Sebbene la legge consenta l’utilizzo dell’avanzo e la destinazione dello stesso alle spese correnti, occorre tuttavia rilevare che, secondo il principio della sana gestione, la natura di tali entrate comporta che le stesse vengano destinate al finanziamento della spesa in conto capitale.”

Gli elementi sopra richiamati hanno indotto l’amministrazione appena insediata ad inasprire pesantemente il prelievo fiscale con l’impegno a ripianare i problemi sopra rilevati. Nell’adottare i provvedimenti di aumento della pressione fiscale l’amministrazione si assumeva anche l’impegno ad adottare una politica di spesa che nel tempo poteva consentire una riduzione del prelievo fiscale.

I problemi sopra richiamati sono stati brillantemente risolti e il Comune da alcuni anni ha iniziato ad adottare provvedimenti di riduzione del prelievo fiscale – provvedimenti che possono essere così sintetizzati:

- 1) **Tassa Rifiuti.** L’Ente ha dovuto assicurare la copertura al 100% dei costi prevista legge che nel 2011 erano pari a 1.200.000,00 Euro mentre oggi deve coprire spese di gestione di 750.000,00 Euro che potrebbero ridursi a poco più di 650.000,00, se il nuovo bando di gara darà i risultati sperati.
- 2) **Prelievo IMU.** Il prelievo fiscale sulle attività produttive è stato ridotto al minimo di legge aliquota del 0,76%. Il valore dei terreni edificabili si fini dell’applicazione dell’imposta è stato ridotto del 20%.
- 3) **Prelievo TASI.** Il prelievo della TASI è stato contenuto al valore standard di legge 0,1%.
- 4) **Imposta di scopo.** E’ stata soppressa a partire dall’esercizio 2015 ed è stata disposta la restituzione del prelievo effettuato nell’esercizio 2014.
- 5) **Addizionale IRPEF.** Nel comune di Roccaraso non è prevista la trattenuta per tale voce.

2. Parametri obiettivi per l’accertamento della condizione di ente strutturalmente deficitario ai sensi dell’art. 242 del TUOLE: indicare il numero dei parametri obiettivi di deficitarietà risultati positivi all’inizio ed alla fine del mandato.

Dal Rendiconto di gestione per l’esercizio finanziario 2011 non risultano parametri di deficitarietà strutturale risultati positivi alla data del 31 dicembre 2011.

Dal Rendiconto di gestione per l’esercizio finanziario 2014 non risultano parametri di deficitarietà strutturale risultati positivi alla data del 31 dicembre 2014 (il Rendiconto di gestione per l’esercizio 2015 è in fase di approvazione).

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

1. **Attività Normativa: Durante il mandato elettivo l’Ente ha approvato i seguenti regolamenti:**
 - Regolamento di istituzione e disciplina servizio volontariato denominato “Nonno vigile”
 - Nuovo Regolamento edilizio

- Regolamento per l'alienazione beni pubblici
- Regolamento per l'applicazione dell'imposta Municipale Propria - IMU
- Regolamento comunale per l'istituzione e l'applicazione di un'imposta di scopo per la realizzazione di opere pubbliche
- Regolamento comunale sull'imposta di soggiorno
- Regolamento per il funzionamento della Commissione comunale di vigilanza sui locali di pubblico spettacolo
- Regolamento del sistema dei controlli interni
- Regolamento per la gestione e l'assimilabilità dei rifiuti solidi urbani
- Regolamento per la gestione dei centri di raccolta differenziata dei rifiuti
- Regolamento per l'applicazione della IUC – Imposta Unica Comunale
- Regolamento comunale del Servizio di Polizia Locale
- Regolamento comunale per l'attività di noleggio autoveicoli con conducente
- Regolamento comunale sul procedimento amministrativo
- Regolamento per la gestione dei rifiuti

2. Attività tributaria.

2.1 Politica tributaria locale. Per ogni anno di riferimento.

2.1.1 ICI /IMU: Indicare le tre principali aliquote applicate (abitazione principale e relativa detrazione, altri immobili e fabbricati rurali strumentali, solo per IMU)

ALIQUOTE ICI/IMU	2011	2012	2013	2014	2015
Aliquota abitazione principale	0,00	0,4%	0,00	0,00	0,00
Detrazione abitazione principale	155,00	200,00 (+ 50 * figlio)	200,00 (+ 50 * figlio)	200,00 (+ 50 * figlio)	Euro 200,00
Altri immobili	0,6%	0,95%	0,95%	0,95%	0,95%
Altri immobili cat. D e C 1	0,6%	0,95%	0,95%	0,95%	0,76
Fabbricati rurali e strumentali (solo IMU)	0,00	0,95%	0,76%	0,76%	0,76%

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

ALIQUOTE addizionale Irpef	2011	2012	2013	2014	2015

Aliquota massima	0,00	0,00	0,00	0,00	0,00
Fascia esenzione	NO	NO	NO	NO	NO
Differenziazione aliquote	NO	NO	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	2014	2015
Tipologia di prelievo	TIA	TIA	TARES	TARI	TARI
Tasso di copertura	100%	100%	100%	100%	100%
Costo del servizio pro-capite	597,42	745,00	544,17	560,68	484,11

3. Attività amministrativa.

3.1 Sistema ed esiti controlli interni:

Nel Comune di Roccaraso, in ragione della consistenza demografica, ai sensi della normativa vigente e a norma del Regolamento approvato con Deliberazione del Consiglio Comunale n. 4 del 28.01.2013, il sistema integrato dei controlli interni di cui agli articoli 147 e seguenti del D.Lgs. 18 agosto 2000, n. 267, è articolato in:

- a) *controllo di regolarità amministrativa e contabile*
- b) *controllo sugli equilibri finanziari*
- c) *valutazione delle prestazioni dirigenziali*
- d) *valutazione del personale*

Detto sistema integrato dei controlli interni si inserisce organicamente nell'assetto organizzativo dell'ente e si svolge in sinergia con gli strumenti di pianificazione e programmazione adottati. Gli strumenti di pianificazione dell'Ente, disciplinati nel Regolamento comunale sul ciclo della performance, nel regolamento di organizzazione degli uffici e dei servizi, nonché nel regolamento di contabilità, sono redatti in modo tale da consentire il conseguimento degli obiettivi di cui all'art.147 del D.Lgs. 18.8.2000, n. 267, nei limiti dell'applicabilità a questo Comune.

Sono soggetti del Controllo Interno:

- a. il Segretario comunale
- b. il Responsabile del Settore finanziario
- c. i Responsabili dei Settori.

Le attribuzioni di ciascuno dei soggetti di cui al comma precedente sono definite dal Regolamento comunale sui controlli interni, dallo Statuto dell'Ente e dalle altre norme in materia di controlli sugli enti locali. Le funzioni di indirizzo e di raccordo interno fra le varie attività di controllo sono svolte dal Segretario Comunale. Le attività di controllo sono integrate dai controlli di competenza dell'Organo di revisione

economico – finanziaria e dall’O.I.V., secondo la disciplina recata dal Regolamento sull’Ordinamento degli uffici e dei servizi. Gli organi politici, nel rispetto del principio della distinzione e separazione delle funzioni di indirizzo da quelle relative ai compiti di gestione o funzioni gestionali, garantiscono la necessaria autonomia ed indipendenza al segretario comunale ed ai responsabili dei Settori nell’espletamento delle loro funzioni rispettivamente disciplinate dagli articoli 97 e 107 del D.Lgs. n. 267/2000, nonché di tutte le funzioni che specificatamente attengono ai controlli interni. Il sistema dei controlli interni, come sopra implementato, non ha evidenziato irregolarità e/o criticità.

3.1.1. Controllo di gestione: principali obiettivi inseriti nel programma di mandato e livello della loro realizzazione alla fine del periodo amministrativo, con riferimento ai seguenti servizi/settori:

☒ Personale: Razionalizzazione della dotazione organica e degli uffici:

La razionalizzazione della spesa del personale, avviata al fine di far fronte alla drastica riduzione delle risorse da finanza derivata, ha portato alla stipula di apposita convenzione con il Comune di Villetta Barrea per l’utilizzo a tempo parziale del Responsabile dell’Area Bilancio e Risorse finanziarie ai sensi dell’art. 14 del CCNL 22.01.2004 e dell’art. 1, comma 557, Legge n. 311/2004, e del Servizio di Segreteria Comunale, gestito in forma associata con il Comune di Castel di Sangro, ai sensi dell’art. 30 del D.Lgs. n. 267/2000.

☒ Lavori pubblici: investimenti programmati e impegnati a fine del periodo (elenco delle principali opere);

Sulla base di interventi in parte già programmati, seguendo un principio di buona amministrazione che consiglia di completare in primo luogo i lavori già iniziati, e sulla base di nuovi progetti approvati durante gli anni sono stati realizzate le seguenti iniziative:

OPERE REALIZZATE				
ANNO	Titolo Intervento	Costo intervento in Euro	Finanziamento	Stato dell'opera
2011	Rifacimento e adeguamento del sottopasso ferroviario di collegamento tra Viale dei Tigli e Viale dello Sport e relative reti di sottoservizi - Ferrovia Sulmona-Carpinone Km 52+121 - Lavori aggiuntivi Primo Stralcio	254.162,00	fondi comunali	conclusa anno 2011
2011	Rifacimento e adeguamento del sottopasso ferroviario di collegamento tra Viale dei Tigli e Viale dello Sport e relative reti di sottoservizi - Lavori aggiuntivi Secondo Stralcio - Primo Lotto	190.000,00	fondi comunali	conclusa anno 2011
2011	Rifacimento e adeguamento del sottopasso ferroviario di collegamento tra Viale dei Tigli e Viale dello Sport e relative reti di sottoservizi - Lavori aggiuntivi Secondo Stralcio - Secondo Lotto	95.000,00	fondi comunali	conclusa anno 2012
2011	Rifacimento manto di copertura palaghiaccio "G. Bolino"	400.000,00	fondi comunali	conclusa anno 2011

2011	Lavori di sistemazione pista "Lupo" Aremogna con la messa in sicurezza dell'intersezione con la pista di collegamento "Gravare"	629.204,65	fondi FAS	conclusa anno 2012
2011	Lavori per il cablaggio e attrezzamento delle Piste - Piste: "Lupo" e "Direttissima Pizzalto" - Primo Lotto	420.314,36	fondi FAS	conclusa anno 2012
2011	Lavori per il cablaggio e attrezzamento delle Piste - Piste: "Lupo" e "Direttissima Pizzalto" - Secondo Lotto	316.538,02	fondi FAS	conclusa anno 2012
2011	Patto dei Sindaci - Progetto per la sostituzione della caldaia della sede Municipale e per la sostituzione dei corpi illuminati interni al Palaghiaccio Comunale "G. Bolino"	50.000,00	fondi Regione	conclusa anno 2011
	a riportare	2.355.219,03		
	riporto	2.355.219,03		
2011	Lavori di completamento funzionale dei locali ubicati nel sottosuolo di Via Roma, con accesso da Via Napoli, annessi al parcheggio interrato di Piazza G. Leone da destinare a bagni pubblici	57.978,00	fondi comunali	conclusa anno 2012
2011	Lavori di straordinaria manutenzione dei locali adibiti a camera mortuaria presso il cimitero del Capoluogo	21.000,02	fondi comunali	conclusa anno 2011
2011	Lavori di somma urgenza nel cimitero di Pietransieri relativi alla sistemazione dell'Ossario	5.000,00	fondi comunali	conclusa anno 2011
2012	Progetto "RocarasoINNOVA" - Impianto sperimentale per i trattamento dei rifiuti urbani raccolti in modo indifferenziato	329.850,00	fondi comunali	conclusa anno 2013
2012	Razionalizzazione delle strutture scolastiche comunali Primo Lotto - Lavori complementari	180.000,00	fondi comunali	conclusa anno 2014
2012	Lavori di rifacimento di Via Claudio Mori	650.000,00	fondi comunali	conclusa anno 2013
2012	Lavori di rifacimento strade comunali, riqualificazione e arredo urbano (Viale dei Tigli, Viottolo San Bernardino, Pratone, Via Monte Tocco, Via Monte Greco e Via Varrata)	770.000,00	fondi comunali	conclusa anno 2014
2012	Lavori di manutenzione straordinaria tetto Bowling	150.000,00	fondi comunali	conclusa anno 2015
2012	Estensione rete gas metano in Via Napoli e località Fonte dell'Eremita	420.000,00	a carico del Concessionario	conclusa anno 2012

2012	Impianto di riscaldamento e ski-room palaghiaccio "G. Bolino"	72.000,00	fondi FAS	conclusa anno 2012
2013	Impianto seprimentale trattamento rifiuti - Proroga sperimentazione mesi 6	235.000,00	fondi comunali	conclusa anno 2013
2013	Lavori di taglio alberi all'interno del cimitero comunale del capoluogo	10.890,00	fondi comunali	conclusa anno 2013
	a riportare	5.246.047,05		
	riporto	5.246.047,05		
2013	Lavori di riparazione e manutenzione dell'impianto di irrigazione sito in località Pratone	23.328,80	fondi comunali	conclusa anno 2013
2013	Lavori di sistemazione definitiva aiuole e vialetti del cimitero comunale del capoluogo	29.949,90	fondi comunali	conclusa anno 2013
2013	Acquisto di elementi di arredo urbano e di attrezzature per il gioco dei bambini	21.343,33	fondi comunali	conclusa anno 2014
2014	"ROCCARASO: natura, sport e cultura"	40.886,94	fondi PIT e comunali	conclusa anno 2015
2014	Lavori di manutenzione strade comunali, riqualificazione centro urbano – Lavori aggiuntivi stralcio primo lotto (viale dei Tigli)	335.000,00	fondi comunali	conclusa anno 2014
2014	P.S.R. 2007/2013 – Asse 2 "Miglioramento dell'ambiente e dello spazio rurale" Misura 227 - Linea di Azione B1 - Lavori di ripristino sentiero e posa segnaletica in località Aremogna	34.997,03	fondi PSR e comunali	conclusa anno 2015
2014	P.S.R. 2007/2013 – Asse 2 "Miglioramento dell'ambiente e dello spazio rurale" Misura 227 - Linea di Azione B2 - Realizzazione area pic-nic in località Aremogna	19.635,56	fondi PSR e comunali	conclusa anno 2015
2014	P.S.R. 2007/2013 – Asse 2 "Miglioramento dell'ambiente e dello spazio rurale" Misura 227 - Linea di Azione B3 - Lavori di ripristino edificio in località Aremogna da adibire a rifugio montano	90.000,00	fondi PSR e comunali	conclusa anno 2015
2014	Progetto "RocarasoINNOVA" - Estensione della sperimentazione dell'impanto "Refolo" ai rifiuti identificati con il codice CER 191212	15.851,40	Cogesa SpA	conclusa anno 2014
	a riportare	5.857.040,01		
	riporto	5.857.040,01		

2014	Lavori di Manutenzione strade comunali, riqualificazione centro urbano – Lavori aggiuntivi stralcio Secondo Lotto (Rifacimento ed allargamento della scalinata posta tra Via Napoli e Via Roma, nuovo marciapiede in Largo Luigi di Savoia)	110.945,95	fondi comunali	conclusa anno 2015
2014	Interventi di adeguamento e ampliamento degli impianti sportivi comunali (rifacimento pavimentazione del campo da tennis n. 4, realizzazione di una rete interna di raccolta e canalizzazione delle acque meteoriche, sistemazione delle aree a verde, manutenzione straordinaria degli spogliatoi del campo di calcio e dei servizi igienici annessi, manutenzione straordinaria del manto erboso del campo di calcio e realizzazione di un campo di Beach Volley)	106.516,27	fondi comunali	conclusa anno 2015
2015	Realizzazione del Baby Parco Avventura in località Pratone	21.101,58	fondi comunali	conclusa anno 2015
2015	Lavori di rifacimento tratti fognari in Via Moliere	22.675,81	fondi regionali	conclusa anno 2015
2015	Sistemazione aiuole spartitraffico di Piazza Giochi della Gioventù e allestimento a fiore di piazze ed aree pubbliche	36.938,00	fondi comunali	conclusa anno 2015
2015	Lavori di ripristino del manto stradale di alcune vie comunali del centro abitato del capoluogo e della frazione	40.340,64	fondi comunali	conclusa anno 2015
2015	Realizzazione dei lavori di manutenzione straordinaria, ristrutturazione ed adeguamento igienico-sanitario dell'immobile sede della Casa di Riposo "G. Colaianni" di Roccaraso	155.000,00	finanziamento Comune €. 40.000,00	conclusa anno 2016
	sommano	6.235.558,26		

OPERE IN CORSO DI REALIZZAZIONE				
ANNO	Titolo Intervento	Costo intervento in Euro	Finanziamento	Stato dell'opera
2013	Piano di segnalamento per la regolamentazione della circolazione stradale e le aree di sosta veicolare - Primo Lotto	75.000,00	fondi comunali	in fase di ultimazione

2015	Lavori per la realizzazione di due cabinovie ad ammorsamento automatico destinate al miglioramento del sistema di mobilità locale del bacino sciistico "Alto Sangro-Piano dell'Aremogna"	20.495.883,45	fondi PSR e a carico del Concessionario	appaltati
2015	Completamento parcheggio interrato di Piazza G. Leone	920.000,00	fondi Ministeriali (Programma "6000 Campanili) e comunali derivanti dalla tassa di scopo	in corso di realizzazione
2015	Lavori di adeguamento e completamento dell'Auditorium facente parte del complesso scolastico sito in via C. Mori e via Dante	1.366.194,31	fondi Ministeriali, FAS e comunali	in corso di realizzazione
2015	Lavori di costruzione di un capannone comunale in località zona artigianale "Fonte Eremita" da destinare a rimessa automezzi e deposito attrezzi	405.000,00	fondi comunali	appaltati
2015	Lavori di restauro della scalinata della Chiesa Parrocchiale di San Bartolomeo Apostolo della frazione di Pietransieri	146.339,79	fondi comunali	appaltati
2015	Lavori di ristrutturazione/adeguamento sismico edificio scolastico alberghiero di stato I.P.S.S.E.O.A. di Roccaraso	2.600.000,00	fondi FAS	appaltati
	sommano	26.008.417,55		

OPERE IN FASE DI AVVIO				
ANNO	Titolo Intervento	Costo intervento	Finanziamento	Stato dell'intervento
2012	Piano di segnalamento per la regolamentazione della circolazione stradale e le aree di sosta veicolare - Secondo Lotto	75.000,00	fondi regionali	approvato il progetto preliminare
2014	Lavori di adeguamento antincendio dell'edificio scolastico alberghiero di stato I.P.S.S.E.O.A. di Roccaraso	200.000,00	fondi Ministeriali	Gara d'appalto in corso
2015	Realizzazione nuova autorimessa comunale per i mezzi e le attrezzature utilizzate per il servizio di gestione integrata dei rifiuti	300.000,00	fondi privati	approvato il progetto preliminare

2015	Completamento viario e delle opere di urbanizzazione primaria in zona "C"	274.000,00	fondi privati	approvato il progetto preliminare
2015	Riqualificazione Viale dei Villini Primo Lotto	270.000,00	fondi comunali	approvato il progetto esecutivo
2015	Lavori di sistemazione scala di accesso al Sacrario dei Limmari	134.000,00	fondi comunali	approvato il progetto preliminare
	sommano	1.253.000,00		

OPERE CON RICHIESTA DI FINANZIAMENTO IN CORSO			
ANNO	Titolo Intervento	Costo intervento in Euro	Stato dell'intervento
2013	Miglioramento sismico dell'edificio sede del Municipio	1.254.000,00	approvato il progetto preliminare
2013	Completamento delle strutture sportive comunali polifunzionali comunali	550.000,00	approvato il progetto preliminare
2015	Completamento della palestra comunale Secondo lotto	597.000,00	approvato il progetto definitivo
2015	Utilizzo aree dismesse Stazione Ferroviaria RFI per parcheggio pubblico	1.650.000,00	approvato il progetto preliminare del Primo Lotto
2015	Predisposizione del Piano Nazionale per la riqualificazione sociale e culturale delle aree urbane degradate - Progetto di riqualificazione sociale e culturale delle aree urbane degradate ubicate in localita' Aremogna	2.000.000,00	approvato il progetto preliminare
2015	Interventi di consolidamento finalizzati all'eliminazione del pericolo e delle cause dei dissesti del Cimitero della Frazione Pietransieri	1.250.000,00	approvato il progetto preliminare
	sommano	7.301.000,00	

☒ **Gestione del territorio:**

Con l'adozione da parte del Consiglio Comunale in data 1° marzo 2016, è stato avviato il complesso iter di approvazione della Variante Generale al PRG del Comune di Roccaraso, così come normato dalla L.R. 12.04.1983, n. 18, e ss.mm.ii.

☒ Istruzione pubblica:

Nell'ultimo quinquennio gli interventi del Comune in materia di istruzione sono stati principalmente caratterizzati dalla pianificazione, programmazione, organizzazione e controllo dei servizi necessari per l'attuazione del diritto allo studio, da azioni di supporto e sostegno alle istituzioni scolastiche e da ulteriori interventi di assistenza alla popolazione studentesca e alle famiglie, con particolare attenzione alle fasce più fragili. E' stato mantenuto negli anni il livello quantitativo e qualitativo dei servizi erogati.

☒ Ciclo dei rifiuti:

Come già evidenziato, alla data di insediamento il sistema di gestione dei rifiuti, così come organizzato, prevedeva costi di gestione per oltre 1.200.000,00 Euro. La copertura al 100% dei costi prevista per legge ha imposto nel 2011 la copertura di spese di gestione pari 1.200.000,00 Euro; oggi il Piano finanziario prevede una spesa di € 750.000,00 Euro che potrebbero ridursi a poco più di 650.000,00 se il nuovo bando di gara a rilevanza comunitaria darà i risultati sperati.

Inoltre, in attuazione di un Protocollo d'Intesa sottoscritto da Regione Abruzzo e Comune, con la collaborazione del Centro Nazionale delle Ricerche di Roma, il Consiglio Comunale di Roccaraso, con deliberazione n. 78 del 25.11.2011, ha intrapreso un percorso di sviluppo ecosostenibile facendo proprio il progetto sperimentale "Roccarasoinnova: per un futuro sostenibile", con specifiche azioni da attuare sul proprio territorio in varie tematiche, tra le quali quella dei rifiuti. Detto progetto, tra le altre cose, ha consentito l'installazione di un impianto sperimentale per il trattamento dei rifiuti solidi urbani, finalizzato alla produzione sperimentale di CSS (Combustibile Solido Secondario), con sistema meccano-chimico che utilizza il brevetto "REFOLO".

☒ Sociale: livello di assistenza

L'attenzione agli anziani e per le categorie più deboli e svantaggiate è stata il perno della politica sociale e di welfare dell'Amministrazione. In particolare, per quanto riguarda la Casa di Riposo "Colaianni" è stato realizzato un intervento di ristrutturazione e di messa a norma dell'immobile che a breve consentirà la riapertura della Casa di riposo ed il rientro degli anziani ospiti e del personale in servizio.

☒ Turismo: iniziative programmate e realizzate per lo sviluppo del turismo

Durante l'intero mandato l'amministrazione si è ampiamente adoperata per organizzare eventi e manifestazioni di rilievo per accrescere e dare risalto all'immagine turistica del comune di Roccaraso fra i principali eventi organizzati è possibile citare:

MANIFESTAZIONI 2012
Manifestazione sportiva Campionati Mondiali di Sci Alpino Juniores 2012
Patrocinio Comune per 150° Anniversario Tribunale Sulmona
Manifestazione turistica "Ricola Winter Tour 2011/2012"
Manifestazione sportiva Campionati Mondiali di Sci Alpino Juniores 2012
Manifestazione sportiva Campionati Italiani Assoluti 2012
Finale Nazionale "La Bella d'Italia delle nevi 2011/2012"
Progetto "Roccarasoinnova" "Il maggio verde di Roccaraso"
Manifestazione sportiva "Motogiro d'Italia 2012"
Manifestazione "Citroen C5 Aircross
Manifestazioni Naz. e Internaz. Pattinaggio a rotelle 2012

Adunata Alpini VI^ Zona – Pietransieri 30/06/2012
Festa dello Sport 2012 –Alunni scuole 06/06/2012
Manifestazioni sportive Pattinaggio a Rotelle 2013
Promozione nuove tecniche di costruzione “Ge.Im. S.p.A.”
Manifestazione “Asinomania” Piazza G. Leone
Programma A.I.S.I.M. “Argentina e Italia per un Sistema integrato della montagna”
Manifestazione Promozionale “Jagermeister Tour 2013”
Volontari Abruzzesi Sangue – Progetto Sicurezza – Concessione contributo
Associazione Sportiva Moto Club Sahara Projet “ 7^ Cavalcata dei Briganti” Concessione contributo

MANIFESTAZIONI 2013
Manifestazioni sportive Pattinaggio a Rotelle 2013
Adesione progetto “Incentivazione Attività Turistiche”
Manifestazione Promozionale “Jagermeister Tour 2013”
Manifestazioni fieristiche di Praga (07-10/02/2013) e Parigi (05-07/04/2013) - Partecipazione
Manifestazione sportiva “Campionato Nazionale CSN” di danza sportiva
Programma A.I.S.M. Argentina e Italia – Manifestazione sportiva
Manifestazione sportiva “Snow Rugby”
Manifestazione “White Information” Confindustria Teramo
Evento sportivo “47^ Campionato Italiano naz. ASS.NAZ.ALPINI- Slalom Gigante
Manifestazione sportiva ALBA ROSSA di Soft Air Ass. Briganti c.t. Sons
AVIS “Alto Sangro” concessione contributo
Gara podistica “Tre Comuni” Patrocinio e concessione contributo
Manifestazione sportiva – Ass. Sport. Bike Inside Team
Concorso “Balcone fiorito”
“Roccaraso in tavola edizione 2013”
Mercatino dell’antiquariato “Confesercenti della prov. Di L’Aquila 19-21/08/2013
Mercatino dell’antiquariato “Indietro nel tempo” 22-23/08/2013
Mercatino dell’antiquariato “Il Tarlo” 24-25/08/2013
Spettacolo all’aperto – Compagnia di saltimbanchi “Pitipu Show”
Raduno”Mondo Campagnola 4x4” Manifestazione di veicoli d’epoca - Autorizzazione
“Op. Black Jack” manifestazione sportiva a scopo benefico autorizzazione
Celebrazioni per Bicentenario Arma dei Carabinieri Concessione contributo
70^ Anniversario dell’Eccidio dei Limmari
Manifestazione “Bimbo day” Patrocinio e concessione contributo
Commemorazione Eccidio dei Limmari – Proiezione video
70^ Anniversario dell’Eccidio dei Limmari – Concessione contributo
Croce Rossa Italia e ANFFAS Concessione contributo
Approvazione progetto pilota “Montagne d’Abruzzo” per la valorizzazione dell’ambito montano

MANIFESTAZIONI 2014
Gara si scialpinismo “2^ Trofeo Leo Gasper Ski Marathon” Ass. Sport. Pro Wolf. Concessione contributo
Manifestazioni sportiva “Pinocchio sugli Sci” e selezione maestri di sci Regione Umbria – Uso Sala Congressi
Concessione Patrocinio del Comune di Roccaraso “Casa museo di Ovidio” Associazione Corfiunium ONLUS
Adesione progetto “Bike Sharing” della regione Abruzzo
Carnevale 2014 – Manifestazioni del 2 e 4 marzo – A.C.D. Roccaraso-Pietransieri 1994 s.r.l.

Roccaraso Trek – Valorizzazione Turismo escursionistico.
11^ Edizione “Children’s Tour” di Modena – Partecipazione del Comune di Roccaraso – 21/23 marzo 2014
Evento “Gianni Morandi Tour “ concessione Patrocinio
Associazione Genitori Bambini Omeopatici (AGBE) – Concessione contributo
Campagna di sensibilizzazione per la prevenzione rischio sismico “Io non rischio” Patrocinio e Contributo
Manifestazioni sportive nazionale ed internazionali di pattinaggio a rotelle – Anno 2014
Manifestazione “Torneo di tennis per bambini” Centro Vacanze e Sport Roccaraso – Concessione Patrocinio
Evento “Festa Naz. degli Gnomi” Roccaraso, Rivisondoli e Pescocostanzo 17/20 luglio 2014
Manifestazione “Viaggio a cavallo sulla Linea Gustav” Concessione Patrocinio
Manifestazione cinofila 2/6 luglio 2014 Località Aremogna – Gruppo Cinofilo Salernitano - Determinazioni
Gara podistica “Tre Comuni” Patrocinio e copertura spese per premi
“Roccaraso in tavola edizione 2014”
Manifestazione “Roccaraso vola”
Mostra Mercato dell’Artigianato 25/26 agosto 2014
Evento “Claudio Baglioni Tour” - Provvedimenti
Campionati Europei di Pattinaggio a rotelle 2014 -
Progetto/Evento “ Small Towns for all 2014”
Presentazione libro “La line Gustav” i luoghi delle battaglie
Manifestazione per bambini “Halloween e Bimbo day” - Provvedimenti
Patrocinio del Comune di Roccaraso – Attività sociale e raccolta fondi ONLUS “Il Sogno di Iaia”
Manifestazione “ Christmas Rail alla scoperta di Babbo Natale” – Adesione
Manifestazione “Ski & Crow CDO” Roccaraso 20/22 febbraio 2015
Mercatino di Natale
Adesione progetto “Ass. A.C.S. Abruzzo Circuito Spettacolo”
Manifestazione “RDS – Easy Fun Ski Tour 2015” Roccaraso 13/15 febbraio 2015

MANIFESTAZIONI 2015
Campionati Mondiali di Snowkite – Roccaraso 26 gennaio 2 febbraio 2015 – Concessione contributo
Manifestazione sportiva “Criterium Interappenninico” Roccaraso 2/3/4 febbraio 2015
Concessione Patrocinio del Comune di Roccaraso per 3^ edizione Convegno “Ripensiamo il Territorio”
Programma manifestazioni Carnevale 2015 – Approvazione Programma
Concessione Patrocinio del Comune di Roccaraso Manifestazione “Il Festival della Vita” 20-22/02/2015
Campionato Italiano A.S.D. Amatori Atletica Serafini di Sulmona Concessione Contributo
Gara podistica “Tre Comuni” Patrocinio e parziale copertura spese per premi
Evento “Festival Internazionale degli Gnomi” Roccaraso 16/19 luglio 2015
Manifestazioni sportive nazionale di pattinaggio a rotelle – Anno 2015 – Provvedimenti
Manifestazione “Torneo di tennis per bambini” Centro Vacanze e Sport Roccaraso – Concessione Patrocinio e Contributo
Ritiro estivo precampionato squadra Napoli Primavera
Evento musicale “Il Volo Live 2015” - Provvedimenti
Programma estivo Ass.ne Mountain Lab –Concessione Patrocinio e contributo
Mercatino dell’antiquariato, collezionismo artigianato e curiosità – 20/21 agosto 2015
Manifestazione “Arte a Roccaraso” Progetto per sensibilizzazione alla tutela dell’ambiente
Mercatino dell’antiquariato, collezionismo artigianato e curiosità – 18/19 agosto 2015
Giro d’Italia 2016 – Arrivo di tappa
Evento musicale “Antonello Venditti Tortuga il Tour” - Provvedimenti
Giro d’Italia 2016 – Sottoscrizione convenzione con RCS Sport

Manifestazione "Roccaraso vola"
Ass.ne RAW "Residents of Abruzzo in the World" – Provvedimenti
Manifestazione per bambini "Halloween e Bimbo day" 3^ edizione - Provvedimenti
Concessione Patrocinio del Comune di Roccaraso per Convegno "Centro Abruzzo 2020" – Associazione "Ripensiamo il Territorio"
Organizzazione Mercatino di Natale – P.zza G.Leone 4/12/2015 – 07/01/2016

3.1.1.1 Valutazione delle performance:

Il Regolamento approvato con Deliberazione di Giunta Comunale n. 23 del 31/03/2011 e ss.mm.ii. disciplina il ciclo di gestione della performance si sviluppa nelle seguenti fasi:

- a) definizione e assegnazione degli obiettivi che si intendono raggiungere, dei valori attesi di risultato e dei rispettivi indicatori;
- b) collegamento tra gli obiettivi e l'allocazione delle risorse;
- c) monitoraggio in corso di esercizio e attivazione di eventuali interventi correttivi;
- d) misurazione e valutazione della performance organizzativa e individuale;
- e) utilizzo dei sistemi premianti, secondo criteri di valorizzazione del merito;
- f) rendicontazione dei risultati agli organi di indirizzo politico-amministrativo, ai vertici dell'Amministrazione, nonché ai competenti organi esterni, ai cittadini, ai soggetti interessati, agli utenti e ai destinatari dei servizi.

La definizione e assegnazione degli obiettivi che si intendono raggiungere, dei valori attesi di risultato e dei rispettivi indicatori ed il collegamento tra gli obiettivi e l'allocazione delle risorse si realizza attraverso i seguenti strumenti di programmazione:

- **Le linee programmatiche di mandato** approvate dal Consiglio Comunale all'inizio della legislatura, che delineano i programmi e progetti contenuti nelle linee programmatiche del Sindaco con un orizzonte temporale di cinque anni;
 - **La Relazione Previsionale e Programmatica** approvata annualmente quale allegato al Bilancio di previsione, che individua, con un orizzonte temporale di tre anni, i programmi e progetti assegnati ai centri di costo;
 - **Il Piano esecutivo di gestione**, approvato annualmente dalla Giunta, che contiene gli obiettivi e le risorse assegnati ai centri di costo;
 - **Il Piano dettagliato degli obiettivi**, approvato annualmente dalla Giunta Comunale in modo eventuale, con propria delibera, che individua le schede di dettaglio dei singoli obiettivi assegnati nel PEG ai responsabili di unità organizzativa in posizione di autonomia e responsabilità;
2. **Il Piano della performance** approvato dalla Giunta Comunale su proposta della Conferenza dei responsabili delle P.O., rappresenta in modo schematico e integrato il collegamento tra le linee programmatiche di mandato e gli altri livelli di programmazione, in modo da garantire una visione unitaria e facilmente comprensibile della performance attesa dell'ente.
3. **Il Piano delle performance** viene pubblicato sul sito istituzionale dell'ente, nell'apposita sezione dedicata alla trasparenza.
4. **Il Piano delle performance** viene articolato da ciascun Responsabile di Settore per quanto di propria responsabilità, mediante dettaglio degli obiettivi e delle azioni assegnate a ciascun dipendente.

La funzione di misurazione e valutazione della performance è svolta:

- dall'organismo indipendente di valutazione della performance, che valuta la performance di ente, dei settori e dei responsabili di unità organizzativa. L'O.I.V. è gestito attualmente in forma associata con il Comune di Castel di Sangro;
- dai responsabili di unità organizzativa in posizione di autonomia e responsabilità, che valutano la performance individuale del personale assegnato.

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

Ai sensi del comma 4, art. 147 - quater, del D.Lgs. 18.8.2000, n. 267, le disposizioni in materia di controlli sulle partecipate non quotate di cui al comma 1 non si applicano, a decorrere dal 2015, ai Comuni con popolazione inferiore a 15.000 abitanti.

Il Comune di Roccaraso detiene le seguenti partecipazioni societarie:

- nella società ACD Roccaraso Pietransieri srl il cui capitale sociale di Euro 26.000,00, al 100% ;
- nella società SACA srl il cui capitale sociale di Euro 696.996,00, sottoscritto per il 5,26% dal Comune di Roccaraso per un importo di Euro 36.684,00.

Entrambe le società hanno provveduto alla trasmissione a questo Ente del Bilancio Consuntivo dell'esercizio 2014, con allegata la nota integrativa. L'Ente ha proceduto a controllare l'esistenza di debiti/crediti reciproci, riscontrando la regolarità della documentazione presentata.

Dal Conto economico acquisito agli atti si rileva che negli ultimi due esercizi 2013 e 2014 entrambe le società partecipate hanno chiuso il Bilancio con un utile di esercizio.

PARTE III - SITUAZIONE ECONOMICO FINANZIARIA DELL'ENTE

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

ENTRATE (in euro)	2010	2011	2012	2013	2014	Percentuale di incremento/de cremento rispetto al primo anno
ENTRATE CORRENTI	3.502.534, 80	3.456.649 ,40	4.370.206, 89	4.144.017, 96	4.783.864 ,83	+26,78%
TITOLO 4 ENTRATE DA ALIENAZIONI E TRASFERIMENTI DI CAPITALE	1.628.007, 37	2.443.030 ,40	540.206,69	583.858,64	700.749,1 1	-132,32%
TITOLO 5 ENTRATE DERIVANTI DA ACCENSIONI DI PRESTITI	0,00	0,00	1.450.000, 00	0,00	0,00	0,00
TOTALE		5.901.690 ,8	6.362.425, 58	4.729.889, 60	5.486.627 ,94	+6,45%

SPESE (in euro)	2010	2011	2012	2013	2014	Percentuale di incremento/de cremento rispetto al primo anno
TITOLO 1 SPESE CORRENTI	3.489.160, 19	3.529.180 ,16	4.085.146, 34	3.753.792, 58	3.760.911 ,63	+7,23
TITOLO 2 SPESE IN CONTO CAPITALE	1.860.411, 94	2.374.941 ,45	2.116.155, 34	655.077,73	596.105,5 4	-212,09
TITOLO 3 RIMBORSO DI PRESTITI	67.935,88	71.744,62	75.774,50	114.508,30	130.398,0 1	+47,90
TOTALE	5.419.518, 01	5.977.877 ,23	6.279.088, 18	4.525.391, 61	4.489.429 ,18	-20,72

PARTITE DI GIRO (in euro)	2010	2011	2012	2013	2014	Percentuale di incremento/de cremento rispetto al primo anno
TITOLO 6 ENTRATE DA SERVIZI PER CONTO DI TERZI	965.476,16	468.605,5 0	390.318,21	377.938,64	410.490,2 8	-135,20%
TITOLO 4 SPESE PER SERVIZI PER CONTO DI TERZI	965.476,16	468.605,5 0	390.318,21	377.938,64	410.490,2 8	-135,20%

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

EQUILIBRIO DI PARTE CORRENTE					
	2010	2011	2012	2013	2014
Totale titoli (I+II+III) delle entrate	3.502.534,80	3.456.649,40	4.370.206, 89	4.144.017, 96	4.783.864, 83
Spese Titolo I	3.489.160,19	3.529.180,16	4.085.146, 34	3.753.792, 58	3.760.911, 63
Rimborso Prestiti parte del titolo III	67.935,88	71.744,62	75.774,50	114.508,30	130.398,01
SALDO DI PARTE CORRENTE	-54.561,27	-144.275,38	209.286,05	275.717,08	892.555,19

EQUILIBRIO DI PARTE CAPITALE					
	2010	2011	2012	2013	2014
Entrate titolo IV	1.628.007,37	2.443.030,40	540.206,69	583.858,64	700.749,11
Entrate titolo V**	0,00	0,00	1.450.000, 00	0,00	0,00
TOTALE titoli (IV + V)	1.628.007,37	2.443.030,4	1.990.206, 69	583.858,64	700.749,11
Spese Titoli II	1.860.411,94	2.374.941,45	2.116.155, 34	655.077,73	596.105,54
Differenza di parte capitale	-232.404,57	68.088,95	- 125.948,65	-71.219,09	104.643,57
Entrate correnti destinate ad investimenti	0,00	0,00	0,00	0,00	0,00
Utilizzo avanzo di amministrazione applicato alla spesa in conto capitale (eventuale)	270.825,00	85.575,00	0,00	0,00	0,00
SPESE DI PARTE CAPITALE	38.420,43	153.663,95	- 125.948,65	-71.219,09	104.643,57

** Esclusa categoria "Anticipazioni di cassa"

3.3 Gestione di competenza. Quadro Riassuntivo. * 2011

Riscossioni	(+)	3.791.081,17
Pagamenti	(-)	3.846.406,53
Differenza	(+)	-55.325,36
Residui attivi	(+)	2.577.174,13
Residui passivi	(-)	2.598.065,20
Differenza		-20.891,07
	Avanzo(+) o Disavanzo (-)	-76.216,43

*Ripetere per ogni anno del mandato.

3.3 Gestione di competenza. Quadro Riassuntivo. * 2012

Riscossioni	(+)	4.178.112,68
Pagamenti	(-)	3.634.877,48
Differenza	(+)	543.235,20
Residui attivi	(+)	2.662.392,68
Residui passivi	(-)	3.122.290,48
Differenza		-459.897,80
	Avanzo(+) o Disavanzo (-)	83.337,40

3.3 Gestione di competenza. Quadro Riassuntivo. * 2013

Riscossioni	(+)	5.410.740,14
Pagamenti	(-)	3.700.165,30
Differenza	(+)	1.710.574,84
Residui attivi	(+)	1.227.833,28
Residui passivi	(-)	2.733.910,14
Differenza		-1.506.076,86
	Avanzo(+) o Disavanzo (-)	204.497,98

3.3 Gestione di competenza. Quadro Riassuntivo. * 2014

Riscossioni	(+)	4.403.478,18
Pagamenti	(-)	3.788.690,84
Differenza	(+)	614.787,34
Residui attivi	(+)	1.491.626,04
Residui passivi	(-)	1.109.214,62
Differenza		382.411,42
	Avanzo(+) o Disavanzo (-)	997.198,76

*Ripetere per ogni anno del mandato.

Risultato di amministrazione di cui:	2010	2011	2012	2013	2014
Vincolato					
Per spese in conto capitale	175.465,30	669.390,92	490.595,41	341.643,23	662083,97

Per fondo ammortamento					
Non vincolato	268.500,00	-373.601,38	- 129.006,34	204.217,27	872.567,96
Totale	443.965,30	295.789,54	361.589,07	545.860,50	1.534.651, 93

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

Descrizione	2010	2011	2012	2013	2014
Fondo cassa al 31 dicembre	1.312.412,58	507.797,34	736.976,49	799.054,47	817.604,36
Totale residui attivi finali	2.542.604,52	3.794.348,73	5.105.222, 88	5.404.204, 32	4.647.306, 11
Totale residui passivi finali	3.411.051,80	4.006.356,53	5.480.610, 30	5.657.398, 29	3.930.258, 54
Risultato di amministrazione	443.965,30	295.789,54	361.589,07	545.860,50	1.543.651, 93
Utilizzo anticipazione di cassa	NO	NO	SI	SI	NO

3.5 Utilizzo avanzo di amministrazione

	2010	2011	2012	2013	2014
Reinvestimento quote accantonate per ammortamento					
Finanziamento debiti fuori bilancio	12.150,00				96.600,00
Salvaguardia equilibri di bilancio					
Spese Correnti non ripetitive		85.255,00			
Spese Correnti in sede di assestamento	132.915,00	75.155,00			
Spese di investimento	270.825,00	84.775,00	100.000,00		33.900,00
Estinzione anticipata di prestiti					
Totale	415.890,00	247.155,00	100.000,00	0,00	130.500,00

4.1 Analisi anzianità dei residui distinti per anno di provenienza

Residui attivi al 31-12.	2010 e Precedenti	2011	2012	2013	Totale residui da ultimo rendiconto

					approvato
TITOLO 1 ENTRATE TRIBUTARIE	508.331,40	238.595,80	453.879,79	489.648,43	910.212,75
TITOLO 2 TRASFERIMENTI DA STATO, REGIONE ED ALTRI ENTI PUBBLICI			6.000,00		
TITOLO 3 ENTRATE EXTRA TRIBUTARIE	5.939,20	17.006,60	24.929,53	38.993,59	222.551,75
Totale	514.270,60	255.602,40	484.809,32	528.642,02	1.132.764,50
CONTO CAPITALE					
TITOLO 4 ENTRATE DA ALIENAZIONI E TRASFERIMENTI DI CAPITALE	0,00	987.619,79	22.037,19	108.118,54	356.068,69
TITOLO 5 ENTRATE DERIVANTI DA ACCENSIONI DI PRESTITI	56.630,82	0,00	0,00	153.176,76	0,00
Totale	56.630,82	987.619,79	22.037,19	261.295,30	356.068,69
TITOLO 6 ENTRATE DA SERVIZI PER CONTO DI TERZI	11.355,12	20.150,00	12969,01	298,50	2792,85
Totale generale	582.256,54	1.263.372,19	519.815,52	790.235,82	1.491.626,04

Residui passivi al 31-12.	2010 e Precedenti	2011	2012	2013	Totale residui da ultimo rendiconto approvato
TITOLO 1 SPESE CORRENTI	81.349,00	36.903,66	234.997,84	70.963,57	523.459,38
TITOLO 2 SPESE IN CONTO CAPITALE	189.680,83	83.614,88	639.448,83	244.165,37	515.431,52

TITOLO 3 RIMBORSO DI PRESTITI	0,00	0,00	0,00	1.201.975,29	0,00
TITOLO 4 SPESE PER SERVIZI PER CONTO TERZI	0,00	0,00	36.856,57	1.087,99	70.323,72
Totale generale	271.029,83	120.518,54	911.303,24	1.518.192,22	1.109.214,62

4.2 Rapporto tra competenza e residui

	2010	2011	2012	2013	2014
Percentuale tra residui attivi titoli I e III e totale accertamenti entrate correnti titoli I e II	43,47%	39,62%	46,86%	63,62%	62,63%

5. Patto di Stabilità interno

Indicare la posizione dell'ente negli anni del periodo del mandato rispetto agli adempimenti del patto di stabilità interno;

2010	2011	2012	2013	2014
Nel 2010 l'ente non era assoggettato al Patto di stabilità	Nel 2011 l'ente non era assoggettato al Patto di stabilità	Nel 2012 l'ente non era assoggettato al Patto di stabilità	SI	SI

5.1 Indicare in quali anni l'ente è risultato eventualmente inadempiente al patto di stabilità interno

L'Ente ha rispettato il patto di stabilità a partire dall'esercizio 2013; in precedenza non era tenuto a tale adempimento.

6. Indebitamento

6.1 Evoluzione indebitamento dell'ente: indicare le entrate derivanti da accensioni di prestiti (Tit. V ctg. 2-4)

(Questionari Corte dei Conti-bilancio di previsione)

	2010	2011	2012	2013	2014
--	-------------	-------------	-------------	-------------	-------------

Residuo debito finale	1.420.291,68	1.348.547,06	2.722.772,68	2.608.264,37	2.477.866,36
Popolazione Residente	1667	1660	1667	1630	1685
Rapporto tra residuo debito e popolazione residente	852,00	812,38	1.633,34	1.600,16	1.470,54

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:

	2010	2011	2012	2013	2014
Incidenza percentuale attuale degli interessi passivi sulle entrate correnti (art. 204 TUEL)	2,26%	2,18%	1,64%	2,76%	3,22%

6.3. Utilizzo strumenti di finanza derivata:

Il Comune non gestisce contratti di finanza derivata. Le uniche forme di accesso a finanziamento di terzi è avvenuto con il ricorso a muti assunti con la Cassa DD.PP.

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

Anno 2011

Attivo	Importo	Passivo	Importo
Immobilizzazioni immateriali	0,00	Patrimonio netto	20.445.276,39
Immobilizzazioni materiali	20.985.517,73		
Immobilizzazioni finanziarie	63.290,00		
Rimanenze	0,00		
Crediti	3.794.348,73		
Attività finanziarie non	0,00	Conferimenti	2.797.417,31

immobilizzate			
Disponibilità liquide	604.350,00	Debiti	2.204.812,76
Ratei e Risconti attivi	0,00	Ratei e risconti passivi	0,00
TOTALE	25.447.506,46	TOTALE	25.447.506,46

*Ripetere la tabella. Il primo anno è l'ultimo rendiconto approvato alla data delle elezioni e l'ultimo anno è riferito all'ultimo rendiconto approvato.

Anno 2014

Attivo	Importo	Passivo	Importo
Immobilizzazioni immateriali	93.614,64	Patrimonio netto	22.335.308,43
Immobilizzazioni materiali	24.129.679,71		
Immobilizzazioni finanziarie	63.290,00		
Rimanenze	0,00		
Crediti	4.647.306,11		
Attività finanziarie non immobilizzate	0,00	Conferimenti	2.835.560,75
Disponibilità liquide	914.157,02	Debiti	4.677.178,30
Ratei e Risconti attivi	0,00	Ratei e risconti passivi	0,00
TOTALE	29.848.047,48	TOTALE	29.848.047,48

*Ripetere la tabella. Il primo anno è l'ultimo rendiconto approvato alla data delle elezioni e l'ultimo anno è riferito all'ultimo rendiconto approvato.

7.3 Riconoscimenti debiti fuori bilancio

Quadro 10 e 10bis del certificato al conto consuntivo

Il comune è stato sottoposto ad una procedura di pignoramento presso terzi che si è conclusa con una esecuzione forzata presso il Tesoriere. Il tale circostanza il Tesoriere per ordine del giudice ha pagato la complessiva somma di Euro 96.552,66. La procedura e le operazioni conseguenti sono state oggetto di regolare informativa alla Corte Dei Conti dal Sindaco allora in carica (procedura esecutiva del 1996).

Il debito fuori Bilancio continua ad essere iscritto in Bilancio sino al Rendiconto di gestione per l'esercizio 2014. Nel corso dell'esercizio 2015 si è infatti provveduto alla sua materiale e definitiva sistemazione.

Non si hanno notizie di ulteriori debiti fuori Bilancio.

8. Spesa per il personale

8.1 Andamento della spesa del personale durante il periodo del mandato

	2010	2011	2012	2013	2014
Importo limite di spesa (art. 1, c.557 e 562 della L. 296/2006)	889.134,00	889.134,00	1.135.634,85	992.764,94	1.007.736,01
Importo spesa di personale calcolata ai sensi dell'art. 1, c. 557 e 562 della L. 296/2006	853.568,00	877.792,93	992.764,94	965.483,90	976.259,43
Rispetto del limite	SI	SI	SI	SI	SI
Incidenza delle spese di personale sulle spese correnti	24,46%	24,87%	24,30%	25,72%	25,96%

*linee Guida al rendiconto della Corte dei Conti

8.2 Spesa del personale pro-capite

Spesa personale* Abitanti	2010	2011	2012	2013	2014
Popolazione	1667	1660	1667	1630	1685
Spesa personale	1.203.553,00	1.149.606,00	1.008.014,46	1.007.337,78	1.072.121,30
Spesa pro-capite	721,99	692,53	604,69	618,00	636,27

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

8.3 Rapporto abitanti dipendenti

	2010	2011	2012	2013	2014
Abitanti Dipendenti					
Popolazione	1667	1660	1667	1630	1685
Dipendenti	25	25	24	24	24
Dipen/popol	66,68	66,40	69,46	67,92	70,21

8.4 Indicare se nel periodo considerato per i rapporti di lavoro flessibile instaurati dall'amministrazione sono stati rispettati i limiti di spesa previsti dalla normativa vigente

Nel corso del mandato sono stati rispettati i limiti di spesa vigenti in materia di lavoro flessibile.

8.5 Indicare la spesa sostenuta nel periodo di riferimento della relazione per tali tipologie contrattuali rispetto all'anno di riferimento indicato dalla legge

Esercizio	Limite di spesa	Spesa sostenuta
2011	106.480,47	55.046,84
2012	106.480,47	85.311,00
2013	106.480,47	104.262,04
2014	212.960,95	159.290,56
2015	212.960,45	146.018,38

Nel periodo 2011 -2016 si sono verificate le seguenti cessazioni di personale dipendente a tempo indeterminato:

- un dipendente a tempo indeterminato di Cat. C, posizione economica C5, è stato collocato a riposo;
- un dipendente a tempo indeterminato di Cat. D, posizione economica D6, titolare di posizione organizzativa, si è trasferito per mobilità esterna, ai sensi dell'art. 30 del D.Lgs. n. 165/2001.

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

Il comune non ha aziende speciali o istituzioni da assoggettare ai limiti di cui sopra.

8.7 Fondo risorse decentrate

L'Ente, nel corso del mandato, ha provveduto a ridurre la consistenza del fondo delle risorse per la contrattazione decentrata:

	2010	2011	2012	2013	2014
Fondo Risorse decentrate	87.401,92	87.401,92	87.401,92	83.760,18	83.760,18

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)

LL'Ente non ha adottato provvedimenti ai sensi dell'art. 6 del D.Lgs. 165/2001 e dell'art. 3, comma 30, della Legge 244/2007 (esternalizzazioni).

PARTE IV – Rilievi degli organismi esterni di controllo

1. Rilievi della Corte dei Conti

- Attività di controllo:

L'Ente non è stato oggetto di deliberazioni, pareri, relazioni, sentenze in relazione a rilievi effettuati **per gravi irregolarità contabili**, in seguito ai controlli di cui ai commi 166-168 dell'art. 1 della Legge 266/2005.

-Attività giurisdizionale:

L'Ente non è stato oggetto di sentenze.

- 2. Rilievi dell'Organo di revisione:** indicare se l'ente è stato oggetto di rilievi di gravi irregolarità contabili. Se la risposta è affermativa riportarne in sintesi il contenuto.

L'Organo di revisione non ha formulato rilievi agli atti per i quali è stato richiesto un parere né in merito alla gestione complessiva dell'Ente.

- 3. Azioni intraprese per contenere la spesa:** descrivere, in sintesi, i tagli effettuati nei vari settori/servizi dell'ente, quantificando i risparmi ottenuti dall'inizio alla fine del mandato.

In via di priorità l'amministrazione si è impegnata per ridurre i costi di gestione del servizio raccolta e trasporto rifiuti, attraverso una politica basata sull'affidamento del servizio mediante gara ad evidenza pubblica, escludendo affidamenti diretti.

Il sistema ha garantito negli anni la riduzione dei costi del servizio che sono passati da:

- Piano finanziario di spesa 2011 circa 1.200.000,00 Euro
- Piano finanziario di spesa 2015 circa 750.000,00 Euro.

Da ultimo è stato incrementato il ricorso al sistema CONSIP e MEPA per l'acquisto di Beni e servizi, e nell'ultimo periodo si è fatto ricorso alla convenzione CONSIP per la fornitura dell'energia elettrica.

Parte V – 1 Organismi controllati: descrivere, in sintesi, le azioni poste in essere ed i provvedimenti adottati ai sensi dell'art. 14, comma 32 del D.L. 31 maggio 2010, n. 78, così come modificato dell'art. 16, comma 27 del D.L. 13/08/2011 n. 138 e dell'art. 4 del D.L. n. 95/2012, convertito nella legge n. 135/2012

A norma del comma 612 dell'articolo unico della legge 190/2014, questo Comune, con deliberazione di Giunta Comunale n. 44 del 30.03.2015 ha approvato il *Piano operativo di razionalizzazione delle società e delle partecipazioni societarie direttamente o indirettamente possedute*.

Il suddetto Piano per il 2015 è stato trasmesso con posta elettronica certificata (P.E.C.) alla Sezione regionale di controllo della Corte dei conti (abruzzo.controllo@corteconticert.it);

Il Piano 2015, è stato, inoltre, pubblicato, ai sensi del D.Lgs. n. 33/2013, sul sito web istituzionale del Comune di Roccaraso, nella Sezione "Amministrazione trasparente", sottosezione "Enti controllati", "società partecipate". Il Piano verte e punta sul *contenimento dei costi di funzionamento anche con la razionalizzazione degli organi sociali*.

Con Deliberazione della Giunta Comunale n. 45 del 24.03.2016 è stata approvata la Relazione conclusiva del processo razionalizzazione delle società partecipate, trasmessa alla competente Sezione regionale di controllo della Corte dei conti.

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

SI X	NO
------	----

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

SI X	NO
------	----

La Giunta Comunale ha impartito direttive in ordine al contenimento della spesa del personale da parte della società controllata.

1.3 Organismi controllati ai sensi dell'art. 2359, comma 1, numeri 1 e 2, del codice civile

Esternalizzazioni attraverso società:

RISULTATI DI ESERCIZIO DELLE PRINCIPALI SOCIETA' CONTROLLATE PER FATTURATO (1)							
BILANCIO ANNO 2014*							
Forma giuridica Tipologia di società	Campo di attività (2) (3)			Fatturato registrato o valore produzione	Percentuale di partecipazione o di capitale di dotazione (4) (6)	Patrimonio netto azienda o società (5)	Risultato di esercizio positivo o negativo
	A	B	C				
SOCIETA' ACD ROCCARASO PIETRANSIERI SRL				692.529,00	100,00	26.000,00	520,00
(1) Gli importi vanno riportati con due zero dopo la virgola							
L'arrotondamento dell'ultima unità è effettuato per eccesso qualora la prima cifra decimale sia superiore o uguale a cinque;							
l'arrotondamento è effettuato per difetto qualora la prima cifra decimale sia inferiore a cinque							
(2) Indicare l'attività esercitata dalle società in base all'elenco riportato a fine certificato							
(3) Indicare da uno a tre codici corrispondenti alle tre attività che incidono, per prevalenza, sul fatturato complessivo delle società							
(4) Si intende la quota di capitale sociale sottoscritto per le società di capitali o la quota di capitale di dotazione conferito per le aziende speciali ed i consorzi – azienda							
(5) S intende il capitale sociale più fondi di riserva per la società di capitale e il capitale di dotazione più fondi di riserva per le aziende speciali ed i consorzi – azienda							
(6) Non vanno indicate le aziende e società, rispetto alle quali si realizza una percentuale di partecipazione fino allo 0,49%							

***Ripetere la tabella all'inizio ed alla fine del periodo considerato**

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

(come da certificato preventivo-quadro 6 quater)

RISULTATI DI ESERCIZIO DELLE PRINCIPALI SOCIETA' ALTRI ORGANISMI PARTECIPATI FATTURATO (1)					
BILANCIO ANNO 2014*					
Forma	Campo di	Fatturato	Percentuale di	Patrimonio	Risultato di

giuridica Tipologia azienda o società (2)	attività (3) (4)			registrato o valore produzione	partecipazione o di capitale di dotazione (5) (7)	netto azienda o società (6)	esercizio positivo o negativo
	A	B	C				
S.A.C.A. s.p.a.				8.509.554,00	5,26	696.996,00	199.343,00
(1) Gli importi vanno riportati con due zero dopo la virgola							
L'arrotondamento dell'ultima unità è effettuato per eccesso qualora la prima cifra decimale sia superiore o uguale a cinque;							
l'arrotondamento è effettuato per difetto qualora la prima cifra decimale sia inferiore a cinque							
(2) Vanno indicate le aziende e le società per le quali coesistano i requisiti delle esternalizzazioni dei servizi (di cui al punto 3) e delle partecipazioni							
(3) Indicare l'attività esercitata dalle società in base all'elenco riportato a fine certificato							
(4) Indicare da uno a tre codici corrispondenti alle tre attività che incidono, per prevalenza, sul fatturato complessivo della società							
(5) S'intende la quota capitale sottoscritto per le società di capitali o la quota di capitale di dotazione conferito per le aziende speciali ed i consorzi - azienda							
(6) Si intende il capitale sociale più fondi di riserva per la società di capitale ed il capitale di dotazione più fondi di riserva per le aziende speciali ed i consorzi – azienda							
(7) Non vanno indicate le aziende e società, rispetto alle quali si realizza una percentuale di partecipazione fino allo 0,49%							

***Ripetere la tabella all'inizio ed alla fine del periodo considerato**

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):

Il caso non ricorre. Con la delibera di C.C. n. 1 del 9/2/2011 si è preso atto della inesistenza di società non strettamente necessarie per il perseguimento delle proprie finalità istituzionali.

Tale Relazione di fine mandato del Comune di Roccaraso è sottoscritta dal Sindaco pro tempore dott. Francesco Di Donato

Roccaraso, li 4 aprile 2016

IL SINDACO
f.to Dott. Francesco Di Donato

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.

Lì, 14 aprile 2016

L'organo di revisione economico finanziario

f.to Dott.ssa Palma D'Ignazio

La presente relazione di fine mandato, recante la certificazione dell'Organo di revisione contabile, è stata inviata con nota prot. n. 2618 del 16.04.2016 alla Sezione Regionale di controllo della Corte dei Conti

Roccaraso, 16 aprile 2016

Il Sindaco
f.to Dott. Francesco Di Donato

La presente Relazione di fine mandato è stata pubblicata in data 16.04.2016 sul sito istituzionale del Comune di Roccaraso e nella Sezione Amministrazione Trasparente

Il Sindaco
f.to Dott. Francesco Di Donato