

ALLEGATO B

MODALITA', MODULISTICA E DOCUMENTAZIONE DA PRESENTARE PER ACCEDERE AI CONTRIBUTI CORRENTI A FAVORE DELLE GESTIONI ASSOCIATE

- a) Possono presentare domanda per accedere ai contributi correnti, annualità 2013, disciplinati dal PRT i Presidenti delle Unioni di comuni costituite alla data del 31/12/2012, del Nuovo Circondario Imolese e delle Comunità montane in corso di trasformazione in unioni;
- b) le domande presentate dalle forme associative di cui al punto a) sono utili anche ai fini del riparto dei contributi statali regionalizzati annualità 2013 a favore dell'associazionismo intercomunale;
- c) le domande vanno presentate improrogabilmente entro il 15 maggio 2013 compilando in ogni loro parte i modelli A, B (salva l'eventuale rendicontazione in forma libera) e C. Tali modelli devono essere sottoscritti dal Presidente dell'ente richiedente ed il modello B (o comunque la rendicontazione dei contributi 2012) anche dal Responsabile del Servizio Finanziario; le domande unitamente alla documentazione richiesta vanno inviate, esclusivamente per mezzo della posta certificata, all'indirizzo sistautloc@postacert.regione.emilia-romagna.it. La domanda e la documentazione allegata devono essere firmate digitalmente oppure scansionate. La produzione della documentazione diversa dalla domanda e dai modelli A, C e dalla rendicontazione dei contributi 2012 può essere omessa qualora gli atti siano reperibili nel sito web istituzionale della forma associativa e questa circostanza sia espressamente segnalata di volta in volta nelle specifiche parti dei suddetti modelli (soprattutto mod. C);
- d) alla domanda va allegata la documentazione di seguito elencata e quella ulteriore che l'Ente associativo ritiene utile produrre:
 - piano esecutivo di gestione per il 2013 o documento equivalente e bilancio di previsione per il 2013; qualora il bilancio non sia ancora stato approvato al momento della presentazione della domanda dovrà essere prodotto nel corso dell'istruttoria;
 - rendiconto consuntivo relativo all'esercizio 2012;
 - rendiconto delle gestioni associate redatto in forma libera oppure avvalendosi del modello B;
 - nuove convenzioni (o convenzioni rinnovate) della durata prescritta dal PRT (salvo quanto previsto da § 2.1 co. 11) sottoscritte entro i termini stabiliti dal PRT da tutti i Comuni componenti la forma associativa oppure da almeno i 4/5 di essi nei casi consentiti dal PRT stesso (§ 2.1 co. 5) oppure dai comuni delle zone nel caso di comunità montane che le abbiano istituite laddove consentito, nonché eventuali modifiche a convenzioni già stipulate e già inoltrate, indicando (ove mancanti nella convenzione) gli estremi delle deliberazioni consiliari di approvazione;
 - atti attuativi relativi all'esercizio delle funzioni e dei servizi associati, in particolare gli atti comprovanti la costituzione degli uffici unici sovracomunali, la nomina dei

relativi responsabili e l'eventuale trasferimento del personale comunale, qualora non ancora trasmessi (ove già trasmessi, l'indicazione della domanda cui sono allegati); in relazione al riconoscimento della maggiorazione relativa al trasferimento del personale è necessario che gli atti prodotti dimostrino espressamente che nei Comuni non rimanga personale adibito a svolgere le mansioni oggetto del conferimento;

- ogni altra documentazione che l'Ente ritenga utile produrre a dimostrazione dell'effettività della gestione associata (relazioni presentate agli organi di governo dell'Ente associativo, report di organi di controllo e di monitoraggio interno, determine e atti deliberativi diversi da quelli indicati ai punti precedenti, ecc.);
- schede illustrative delle gestioni associate, redatte conformemente al modello C; va compilata, in modo completo in tutti i suoi campi, una scheda per ciascuna macrovoce (purché esauriente) oppure per ciascuna sottovoce di cui alla tabella A del PRT.

Alla Regione Emilia Romagna
Servizio Affari Istituzionali e
delle Autonomie Locali
Viale Aldo Moro 52
40127 Bologna

Prot. n. del

OGGETTO: Domanda di contributo per le gestioni associate annualità 2013, ai sensi del PRT.

Il sottoscritto nella
sua qualità di Presidente dell'Unione / del Nuovo Circondario Imolese / della Nuova
Comunità montana

.....
composta dai Comuni di
.....

CHIEDE

di accedere ai contributi regionali disciplinati dal PRT ed al riparto dei contributi statali regionalizzati a favore dell'associazionismo intercomunale

A TAL FINE DICHIARA, SOTTO LA PROPRIA RESPONSABILITÀ:

1) ☐ che dopo il 10 settembre 2012 non sono state apportate variazioni allo statuto dell'Ente;

oppure

☐ che dopo il 10 settembre 2012 sono state apportate le seguenti variazioni allo statuto dell'Ente:;

2) ☐ che lo statuto prevede che la Giunta sia composta esclusivamente da sindaci;

3) ☐ che non sussiste sovrapposizione con altra Unione o Comunità montana;

4) ☐ che non sussiste sovrapposizione, per le stesse funzioni, con un consorzio o altra forma associativa non obbligatoria per legge, salva l'eventuale coincidenza con un'ASP;

5) ☐ che l'Ente è in possesso dei requisiti di cui al PRT;

oppure

☐ che l'Ente può accedere ai contributi in deroga ai requisiti suddetti, ai sensi del co. 5 del § 1 (all. A) del PRT;

ALLEGA INOLTRE LA SEGUENTE DOCUMENTAZIONE,
OVVERO INDICA GLI ESTREMI DELLA DOCUMENTAZIONE GIÀ PRODOTTA¹:

ELENCO DELLA DOCUMENTAZIONE

	Documenti	Altre informazioni
[]	Piano esecutivo di gestione o documento equivalente e bilancio di previsione 2013	Estremi dell'atto
[]	Rendiconto consuntivo, relativo all'esercizio 2012	Estremi dell'atto.....
[]	Rendiconto delle gestioni associate e dei relativi contributi regionali e regionalizzati annualità 2012, redatto in forma libera o mediante modello B, sottoscritto dal presidente e dal responsabile dei servizi finanziari
[]	Schede illustrative delle gestioni associate (mod. C)	n. schede compilate:
[]	Convenzioni (o altri atti di conferimento) relativi a servizi e funzioni per i quali si richiedono contributi	Estremi degli atti ² (Per quelli prodotti in anni precedenti, indicare la domanda a cui erano allegati)
	a.1
	a.2
	a.3
	a.4
	a.5
	a.6

¹ segnare con una crocetta le voci che interessano

² per le convenzioni indicare il numero di repertorio ovvero gli estremi delle deliberazioni consiliari di approvazione

[]

<p>Deliberazioni ed altri atti attuativi comprovanti la costituzione di uffici unici sovracomunali (e loro eventuali articolazioni) quale modalità organizzativa di gestione delle funzioni associate e la nomina dei relativi responsabili</p> <p>b.1</p> <p>b.2</p> <p>b.3</p> <p>b.4</p> <p>b.5</p> <p>b.6</p>	<p>Estremi degli atti (Per quelli prodotti in anni precedenti, indicare la domanda a cui erano allegati)</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p>
<p>Eventuali atti comunali e/o o della forma associativa di trasferimento del personale; eventuali atti comunali di assegnazione di personale comunale, in precedenza adibito a funzioni conferite alla forma associativa, ad altre mansioni:</p> <p>c.1.....</p> <p>c.2.....</p> <p>c.3.....</p> <p>c.4.....</p> <p>c.5.....</p> <p>c.6.....</p>	<p>Estremi degli atti (Per quelli prodotti in anni precedenti, indicare la domanda a cui erano allegati)</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p>
<p>Ulteriore documentazione che l'Ente ritenga utile produrre (relazioni presentate agli organi di governo dell'ente associativo, report di organi di controllo e di monitoraggio interni, atti attuativi diversi da quelli indicati sopra, ecc.)</p> <p>d.1.....</p> <p>d.2.....</p> <p>d.3.....</p>	<p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p>

RIEPILOGO

Funzione o servizio svolto in forma Associata	n. atto ¹	Comuni coinvolti (in caso di gestione tra più forme associative indicarli tutti)
Gestione del personale		
Reclutamento del personale/concorsi		
Trattamento economico		
Trattamento giuridico (gestione amministrativa del personale)		
Relazioni sindacali		
Formazione professionale		
Gestione economica e finanziaria e controllo di gestione		
Gestione economica e finanziaria		
Controllo di gestione		
Gestione delle entrate tributarie e servizi fiscali		
Riscossione tributi		
Attività di recupero fiscale		
Gestione unificata dell'ufficio appalti, contratti, forniture di beni e servizi, acquisti		
Progettazione delle opere (progetto esecutivo capitolati tecnici)		
Gestione degli appalti (forniture, servizi)		
Gestione degli appalti (lavori pubblici)		

¹ indicare la convenzione, la deliberazione o gli atti attuativi che disciplinano la funzione o servizio secondo l'ordine di numerazione usato nell'elenco della documentazione (es.: se la gestione associata del personale è disciplinata dalla convenzione indicata nell'elenco come a.3, scrivere a.3)

Gestione unificata servizi informativi		
S.I.A. (Sistemi informatici associati)		
Sistema informativo territoriale		
Servizio informativo-statistico		
Gestione del territorio		
Catasto		
Gestione e manutenzione strade		
Vigilanza e controllo antisismico		
Gestione della funzione urbanistica a livello sovracomunale		
Edilizia privata		
Commissione unica per la qualità architettonica ed il paesaggio e autorizzazioni paesaggistiche di cui di cui alla l.r. 31/2002		
Edilizia residenziale pubblica (ufficio casa)		
Costituzione e gestione di un fondo per la perequazione territoriale (ex art. 15 co. 3 l.r. n. 20/2000)		
Funzioni di polizia municipale e di protezione civile		
Polizia municipale		
Protezione civile		
Funzioni culturali e ricreative		
Biblioteche		
Musei e pinacoteche		
Programmazione e gestione attività culturali		
Gestione degli impianti sportivi e ricreativi		
Funzioni attinenti il settore sociale e socio sanitario		

Organizzazione e gestione dell'ufficio di piano e del piano per la non autosufficienza di cui all'articolo 51 della l.r. n. 27/2004		
ISEE (Redditometro) ed armonizzazione dei regolamenti per l'accesso ai servizi		
Erogazione dei servizi di nido d'infanzia e servizi integrativi (l.r. n. 1/2000 e succ. modd.)		
Servizi rivolti agli anziani		
Servizi rivolti ai disabili		
Servizi rivolti a persone in situazione di dipendenza o disagio sociale		
Servizi rivolti ai minori		
Funzioni attinenti allo sviluppo economico		
Promozione turistica o territoriale		
Sportello unico per le attività produttive		
Funzioni attinenti ai servizi scolastici		
Scuola materna		
Trasporto scolastico		
Mense scolastiche		

INDICAZIONE DEL TESORIERE (solo se mutato rispetto all'anno precedente oppure trattasi di ente nuovo che accede per la prima volta ai contributi):

Firma del Presidente

.....

Modello B

RENDICONTO DELLE GESTIONI ASSOCIATE

Comunità Montana/Unione di Comuni/Nuovo Circondario Imolese

.....

I. UTILIZZAZIONE DEI CONTRIBUTI PER L'ESERCIZIO ASSOCIATO DI
FUZIONI E SERVIZI

- a) Contributo regionale e statale regionalizzato concesso per le gestioni associate
anno 2011:

€

Eventuale quota del contributo di cui alla lett. a) confluita nell'avanzo di
amministrazione dell'esercizio finanziario 2011 in quanto non impegnata entro
il 31/12/2011, con vincolo di destinazione alle gestioni associate da utilizzarsi
nell'esercizio finanziario 2012⁴:

€

- b) Contributo regionale e regionalizzato concesso per le gestioni associate anno
2012 (con D.G.R. n. 1867/2012):

€

Eventuale quota del contributo regionale e regionalizzato non impegnata al
31/12/2012 e confluita nell'avanzo di amministrazione per l'esercizio 2012 con
vincolo di destinazione alle gestioni associate da utilizzarsi nell'esercizio
finanziario 2013¹:

€

⁴ indicare, in alternativa, se il contributo, ordinario o straordinario, regionale o regionalizzato,
concesso per le gestioni associate è stato iscritto nel bilancio dell'anno successivo a quello di
concessione

PROSPETTO RIEPILOGATIVO DELLE SPESE PER FUNZIONI E SERVIZI GESTITI IN FORMA ASSOCIATA NEL 2012²

Funzione / servizio /				
SPESE CORRENTI - Esercizio finanziario 2012				
SPESA	FONTI DI FINANZIAMENTO			
INTERVENTI ³	CONTRIBUTI REGIONALI	TRASFERIMENTI DEI COMUNI	RISORSE PROPRIE / ALTRE RISORSE	TOTALE
1. Personale €.....	€.....	€.....	€.....	€.....
2. Prestazioni di servizi e trasferimenti €.....	€.....	€.....	€.....	€.....
Altro €.....	€.....	€.....	€.....	€.....
TOTALE €.....	€.....	€.....	€.....	€.....
SPESE IN CONTO CAPITALE - Esercizio finanziario 2012				
SPESA	FONTI DI FINANZIAMENTO			
INTERVENTI	CONTRIBUTI REGIONALI	TRASFERIMENTI DEI COMUNI	RISORSE PROPRIE / ALTRE RISORSE	TOTALE

² il prospetto è da compilare per ogni funzione o servizio ammessa/o a contributo nell'anno 2012

³ possono essere indicate le somme di cui sia stato effettuato l'impegno di spesa

Acquisizione di beni €.....	€.....	€.....	€.....	€.....
1. Incarichi professionali esterni €.....	€.....	€.....	€.....	€.....
2. Altro €.....	€.....	€.....	€.....	€.....
TOTALE €.....	€.....	€.....	€.....	€.....
SPESE CORRENTI- Esercizio finanziario 2013 ⁴				
SPESA	FONTI DI FINANZIAMENTO			
INTERVENTI ⁵	CONTRIBUTI REGIONALI	TRASFERIMENTI DEI COMUNI	RISORSE PROPRIE / ALTRE RISORSE	TOTALE
1. Personale €.....	€.....	€.....	€.....	€.....

⁴ in questa sezione possono essere riportate le spese effettuate nell'esercizio finanziario in corso, fino alla data di compilazione del presente modello

⁵ possono essere indicate le somme di cui sia stato effettuato l'impegno di spesa

2. Prestazioni di servizi e trasferimenti €.....	€.....	€.....	€.....	€.....
3. Altro €.....	€.....	€.....	€.....	€.....
TOTALE €.....	€.....	€.....	€.....	€.....
SPESE IN CONTO CAPITALE - Esercizio Finanziario 2013				
SPESA	FONTI DI FINANZIAMENTO			
INTERVENTI	CONTRIBUTI REGIONALI	TRASFERIMENTI DEI COMUNI	RISORSE PROPRIE / ALTRE RISORSE	TOTALE
1. Acquisizione di beni €.....	€.....	€.....	€.....	€.....
2. Incarichi professionali esterni €.....	€.....	€.....	€.....	€.....
3. Altro €.....	€.....	€.....	€.....	€.....
TOTALE €.....	€.....	€.....	€.....	€.....

I sottoscritti dichiarano che gli impegni di spesa di cui sopra risultano assunti nel rispetto dell'art. 183 del D. Lgs. n. 267/2000.

Li

In fede

Il Presidente

Il Responsabile del Servizio Finanziario

.....

.....

SCHEDA ILLUSTRATIVA DELLE GESTIONI ASSOCIATE⁶

Servizio o funzione					
Decorrenza e durata della convenzione/delega					
Personale preposto allo svolgimento della funzione/servizio (indicare qui gli estremi degli atti di comando, distacco o di incarico) In caso di trasferimento del personale indicare qui gli estremi degli atti comunali e/o della forma associativa ed eventuali atti di assegnazione a diverse mansioni del personale comunale non trasferito:	nominativo	ente di appartenenza	qualifica	percentuale di impiego ⁷	modalità di assegnazione ⁸

⁶ compilare (in ogni parte) una scheda per ogni funzione/servizio finanziato (anche per macrovoce purché in modo esauriente) nell'anno precedente e per ogni nuovo servizio per il quale si richiede contributo nell'anno in corso

⁷ indicare percentuale di tempo dedicata allo svolgimento della funzione/servizio in rapporto all'impiego complessivo del lavoratore

⁸ indicare le modalità di assegnazione all'Unione, Comunità M., Nuovo Circondario Imolese del personale (comando totale o parziale, trasferimento, distacco, incarico professionale, ecc. o se si tratta di personale proprio della forma associativa)

Responsabile unico dell'ufficio (indicare nome e cognome ed estremi atto di nomina)	
Illustrazione sintetica dell'attività svolta nel 2012	
Indicatori di effettività (Utilizzare indicatori oggettivi quali ad esempio: numero di utenti in rapporto alla domanda, numero di provvedimenti adottati o di pratiche evase, prestazioni effettuate, etc.)	
Indicatori di efficacia ed efficienza utilizzati (compilazione facoltativa)	

Data

In fede (firma del Presidente)

.....