

COMUNE DI VILLANOVA MONFERRATO
Provincia di Alessandria

ORIGINALE

VERBALE DI DELIBERAZIONE DEL CONSIGLIO COMUNALE

N. 12 del 30/03/2017

OGGETTO : DETERMINAZIONI IN ORDINE AL RECESSO UNILATERALE DEL COMUNE DI VILLANOVA M.TO DALL'UNIONE DEI COMUNI TRA STURE E PO AI SENSI DELL'ART. 4 DELLO STATUTO UNIONALE.

L'anno duemiladiciassette, addì trenta, del mese di marzo, alle ore 21 e minuti 00, nella sala delle adunanze consiliari, previa l'osservanza di tutte le formalità prescritte dalla vigente legge, dallo Statuto e dal Regolamento, si è riunito il Consiglio Comunale in sessione di PRIMA CONVOCAZIONE ed in seduta PUBBLICA.

All'inizio della trattazione dell'argomento di cui all'oggetto risultano presenti i componenti di questo Organo sotto indicati:

Cognome e Nome	Carica	Pr.	As.
Mauro CABIATI	SINDACO	X	
Renzo AVONTO	CONSIGLIERE	X	
Renata AVONTO	CONSIGLIERE	X	
Angelo MILANI	CONSIGLIERE	X	
Sara CABRINO	CONSIGLIERE	X	
Franca AVONTO	CONSIGLIERE	X	
Ornella STOCCO	CONSIGLIERE	X	
Bruno BAIARDO	CONSIGLIERE		X
Fabrizio BREMIDE	CONSIGLIERE	X	
Matteo COSTANZO	CONSIGLIERE	X	
Ilaria OLIARO	CONSIGLIERE	X	
Totale		10	1

Partecipa all'adunanza il Segretario Comunale DR. PIERANGELO SCAGLIOTTI.

Essendo legale il numero degli intervenuti, il Sig Mauro CABIATI nella sua qualità di SINDACO assume la presidenza e dichiara aperta la seduta per la trattazione dell'argomento in oggetto.

IL CONSIGLIO COMUNALE

UDITA la relazione del Sindaco concernente il funzionamento dell'Unione dei Comuni tra sture e Po successivamente all'adesione del Comune di Ticineto ed alle conseguenti modifiche statutarie approvate con deliberazione del Consiglio dell'Unione n. 15 del 11/12/2014 esecutiva ai sensi di legge.

VISTO a tal proposito il disposto di cui all'art. 5 dello Statuto che nell'individuare le funzioni fondamentali ne elenca una parte da gestire in nome e per conto di tutti e quattro i comuni ed una seconda parte da gestire per conto dei soli Comuni di Balzola, Morano sul Po e Villanova Monferrato con l'esclusione del Comune di Ticineto e precisamente:

1. Attività, in ambito comunale, di pianificazione di protezione civile e di coordinamento dei primi soccorsi;
2. Edilizia scolastica, per la parte non attribuita alla competenza delle Provincie, organizzazione e gestione dei servizi scolastici;
3. Polizia municipale e polizia amministrativa locale.

RILEVATO che tale suddivisione ha comportato nel tempo anomalie: La gestione delle funzioni e dei servizi non è stata parzialmente attivata tanto che per il 2016 l'Unione ha avuto un contributo dalla Regione Piemonte pari ad € 13.333,33, importo ben inferiore alla media delle altre unioni presenti nel territorio del Monferrato che hanno ottenuto importi ben superiori (non meno di € 50.000,00). Tale contribuzione è una chiara conseguenza della mancata attivazione delle funzioni fondamentali nel loro complesso, anche di quelle che avrebbero dovuto essere svolte in nome e per conto di tutti i comuni come ad esempio la pianificazione urbanistica ed edilizia di ambito comunale, nonché la partecipazione alla pianificazione territoriale di livello sovracomunale, che sono rimaste "bloccate". L'Unione dal 2015 ad oggi ha operato con grossi limiti e senza una programmazione specifica, cercando di "coprire" carenze dei singoli comuni, e quindi senza quella necessaria visione di insieme e di sviluppo dei quattro comuni componenti.

In tale contesto sono nate altresì altre problematiche che possono riassumersi in una diversa visione della gestione dell'Unione stessa, in particolare nella gestione delle entrate e delle spese con relativa ripartizione. Le scelte effettuate dall'Unione in questi ambiti hanno sempre visto le posizioni del Comune di Villanova Monferrato discriminate rispetto agli altri Comuni dell'Unione. In particolare la ripartizione delle spese, specialmente quelle fisse, vengono attribuite in netta maggioranza in capo al Comune di Villanova Monferrato mentre nel caso di ripartizione di entrate le scelte sono state rovesciate a danno di Villanova Monferrato, vedasi ad esempio le spese fisse anno 2015 € 22.918,50 così suddivise: Villanova Monferrato € 8019,29, Ticineto 2.725,60, Morano sul Po € 6.258,40 e Balzola € 5.915,21 con netta sproporzione tra Villanova Monferrato e Ticineto.

RILEVATO che il Comune di Villanova Monferrato ha più volte evidenziato tali problematiche in sede di Giunta dell'Unione senza risultati, per cui si è pervenuti alla determinazione di comunicare formalmente, con nota protocollo 602 del 20/02/2017, l'intendimento del Comune di Villanova Monferrato di recedere dall'Unione stessa;

PRESO ATTO che anche detta comunicazione è finita nel nulla infatti ne il Presidente dell'Unione Rossino Mauro Sindaco del Comune di Morano sul Po, ne gli altri Sindaci dei Comuni di Balzola e Ticineto hanno fornito risposte e pertanto, pur mancando la controprova, pare che il recesso del Comune di Villanova Monferrato dall'Unione, oltre a non essere una sorpresa, lascia del tutto indifferenti gli altri Comuni aderenti all'Unione.

VISTO a tal fine il disposto di cui all'art. 4, commi 3, 4 e 5 dello Statuto dell'Unione che testualmente recita: "3. *Ogni Comune partecipante all'Unione recede con deliberazione consiliare, adottata con le procedure e le maggioranze richieste per le modifiche statutarie.*

4. *Il recesso è deliberato dal Consiglio Comunale con la maggioranza di due terzi dei consiglieri assegnati e ha effetto a decorrere dalla presa d'atto da parte del consiglio dell'Unione. Dal medesimo termine ha luogo la decadenza dei componenti degli organi dell'Unione rappresentanti dell'Ente receduto.*

5. *Il Comune recedente e l'Unione definiscono d'intesa gli effetti del recesso relativamente al patrimonio ed ai rapporti giuridici in corso, in modo da garantire, ai sensi dell'art. 4 lett. g) della L.R. 11/2012, la continuità dello svolgimento delle funzioni e la salvaguardia dei rapporti di lavoro del personale che presta servizio a qualsiasi titolo presso l'Ente";*

DATO ATTO che, ai sensi dell'art. 4 comma 5 dello Statuto, ad oggi l'Unione non ha personale dipendente in servizio e non presenta indebitamento, per cui non sussistono obbligazioni permanenti che possono essere addebitate al Comune;

RITENUTO per le considerazioni sopra evidenziate di esercitare il recesso unilaterale del Comune di Villanova Monferrato dall'Unione tra Sture e Po ai sensi dell'art. 4, comma 3 e 4 dello Statuto;

DATO ATTO che il Segretario Comunale ha espresso parere favorevole in ordine alla regolarità tecnico-amministrativa del presente provvedimento ai sensi dell'art. 49 e 147 bis del D.lgs. 267/2000;

VISTO lo Statuto dell'Unione dei Comuni tra Sture e Po;

VISTO lo Statuto del Comune di Villanova Monferrato;

VISTO il D.lgs. 18/08/2000 n. 267;

VISTA la L.R. n. 11/2012;

DOPO ampia discussione che oltre al Sindaco vede la partecipazione di diversi Consiglieri in particolare il Consigliere Bremide Fabrizio, capogruppo di minoranza, evidenzia la gravità della mancanza di una qualunque risposta da parte del Presidente dell'Unione alla nota del Sindaco di Villanova Monferrato del 20/02/2017;

VISTO l'esito della votazione: Consiglieri presenti n. 10. Voti favorevoli n. 9, voti contrari n. 0, astenuti n. 1 (Consigliere Ilaria Oliaro), espressi per alzata di mano;

DELIBERA

1. Di approvare le premesse del presente atto con specifico riferimento ai rapporti tra il Comune e l'Unione che formano parte integrante del dispositivo;
2. Di disporre il recesso unilaterale del Comune di Villanova Monferrato dall'Unione tra Sture e Po ai sensi dell'art. 4 commi 3, 4 e 5 dello Statuto Unionale;
3. Di dare atto che il presente provvedimento viene assunto con la maggioranza qualificata di cui all'art. 4, commi 2 e 3 dello Statuto Unionale (voto favorevole di almeno 2/3 dei

Consiglieri Comunali assegnati) e che il presente recesso ha effetto a decorrere dalla presa d'atto da parte del Consiglio dell'Unione;

4. Di dare atto che il presente provvedimento non comporta oneri finanziari aggiuntivi in capo al Comune di Villanova Monferrato in quanto non sussistono obbligazioni permanenti, non avendo ad oggi l'Unione dipendenti in servizio e indebitamento per mutui;
5. Di incaricare il Segretario Comunale di dare esecuzione al presente provvedimento nei modi e nelle forme di Legge.

LETTO, CONFERMATO E SOTTOSCRITTO

IL PRESIDENTE
(Mauro CABIATI)

IL SEGRETARIO COMUNALE
(DR. PIERANGELO SCAGLIOTTI)

Si attesta la regolarità tecnico-amministrativa ai sensi dell'art. 49 del D. Lgs. 18 agosto 2000, n° 267.

IL SEGRETARIO COMUNALE
(DR. PIERANGELO SCAGLIOTTI)

REFERTO DI PUBBLICAZIONE

Io sottoscritto Segretario Comunale, attesto che copia del presente verbale viene pubblicato all'Albo Pretorio on line di questo Comune accessibile al pubblico dal sito www.comune.villanovamonferrato.al.it (art. 32 L.69/2009) dal _____ per rimanervi per 15 giorni consecutivi decorrenti dal giorno successivo a quello di pubblicazione.

Li _____

IL SEGRETARIO COMUNALE
(DR. PIERANGELO SCAGLIOTTI)

CERTIFICATO DI ESECUTIVITA'

Diventa esecutiva in data _____

è stata dichiarata immediatamente eseguibile (art. 134, comma 4 - del D.lgs 267/2000)

perché decorsi 10 giorni dalla data di pubblicazione (Art.134 c.3 D.Lgs. 267/00)

IL SEGRETARIO COMUNALE
(DR. PIERANGELO SCAGLIOTTI)