


DELIBERAZIONE N. 2017 - 48

OGGETTO: 2 RICOGNIZIONE STRAORDINARIA DELLE PARTECIPAZIONI DETENUTE DALL'ASP AL 23 SETTEMBRE 2016, AI SENSI DELL ART. 24 COMMA 1 D. LGS. 175/2016.

Reggio Emilia, questo giorno 25 (venticinque) del mese di settembre dell'anno 2017 nella sede dell'Azienda in Via Pietro Marani 9/1 Reggio Emilia

IL CONSIGLIO DI AMMINISTRAZIONE

nominato con deliberazione dell'Assemblea dei Soci dell' ASP "REGGIO EMILIA – Città delle Persone" n. 2016/3 del 11/01/2016, si è riunito alle ore 9:00 a seguito invito del Signor Presidente, con l'intervento dei Signori:

N.	Componenti	Carica	Presenti	Assenti
1	RAFFAELE LEONI	Presidente	X	
2	GIUSEPPINA PARISI	VicePresidente	X	
			2	--

Assistono alla seduta il Direttore dell'Azienda: Maria Teresa Guarnieri

e il segretario verbalizzante: Daniela Agosti

Il Presidente RAFFAELE LEONI assume la presidenza e, riscontrato legale il numero dei presenti per deliberare validamente, dichiara aperta la seduta.

RICOGNIZIONE STRAORDINARIA DELLE PARTECIPAZIONI DETENUTE DALL'ASP AL 23 SETTEMBRE 2016, AI SENSI DELL'ART. 24 COMMA 1 D. LGS. 175/2016.

IL CONSIGLIO DI AMMINISTRAZIONE

PREMESSO CHE la Giunta della Regione Emilia Romagna, con deliberazione n. 2177 del 21.12.2015 avente a oggetto “ *COSTITUZIONE DELL'ASP “REGGIO EMILIA – CITTA' DELLE PERSONE“ A SEGUITO DELL'UNIFICAZIONE DELL'ASP “O.S.E.A. OPERE DI SERVIZI EDUCATIVI ASSISTENZIALI” E DELL'ASP “AZIENDA DI SERVIZI ALLA PERSONA RETE – REGGIO EMILIA TERZA ETA'”*” e successiva deliberazione n. 2272 del 28.12.2015 “*DELIBERAZIONI DI GIUNTA REGIONALE N. 2175 E N. 2177 DEL 21.12.2015 – RETTIFICA*” ha costituito, con decorrenza 1.1.2016, la nuova ASP “REGGIO EMILIA – Città delle Persone” dalla unificazione dell' ASP “O.S.E.A. Opere di Servizi Educativi Assistenziali” e dell'ASP “Azienda di Servizi alla Persona RETE – Reggio Emilia Terza Età”, ne ha approvato lo Statuto dando atto che sono soci dell'ASP il Comune di Reggio Emilia, la Provincia di Reggio Emilia, oltre a soggetti privati, già presenti nella Assemblea dei Soci delle ASP unificate;

VISTO lo Statuto ed in particolare l'Articolo 3 “*NATURA GIURIDICA E FONTI NORMATIVE*” che recita: “ *3.1. L'ASP è disciplinata dalle leggi regionali 12 marzo 2003, n. 2 “Norme per la promozione della cittadinanza sociale e per la realizzazione del sistema integrato di interventi e servizi sociali”, 26 luglio 2013, n. 12 “Disposizioni ordinamentali e di riordino delle forme pubbliche di gestione nel sistema dei servizi sociali e socio sanitari. Misure di sviluppo e norme di interpretazione autentica in materia di Aziende pubbliche di servizi alla persona”, da quanto definito con la deliberazione del Consiglio Regionale n. 624 del 9 dicembre 2004 e con deliberazione dell'Assemblea legislativa regionale n. 179 del 10 giugno 2008, dalle successive indicazioni regionali e dal presente Statuto. 3.2. L'ASP è un ente pubblico non economico locale disciplinato dall'ordinamento regionale, è dotata di personalità giuridica di diritto pubblico, di autonomia statutaria, gestionale, patrimoniale, contabile e finanziaria, nell'ambito delle norme e dei principi stabiliti dalla legge regionale e dalle successive indicazioni regionali, e non ha fini di lucro...omissis...”;*

CONSIDERATO CHE, in quanto *ente pubblico non economico locale*, l'ASP è fra le Pubbliche Amministrazioni di cui all' art. 1 comma 2 del D.Lgs. n. 165/2001;

VISTO il D.Lgs. 19.08.2016 n. 175/2016 “*Testo unico in materia di società a partecipazione pubblica*” e, in particolare, l'Art. 24 “*Revisione straordinaria delle partecipazioni*”, così come modificato dal D.Lgs. 16.06.2017 n. 100, che al comma 1 prevede “*...omissis...A tal fine, entro il 30 settembre 2017, ciascuna amministrazione pubblica effettua con provvedimento*

motivato la ricognizione di tutte le partecipazioni possedute alla data di entrata in vigore del presente decreto, individuando quelle che devono essere alienate”;

DATO ATTO CHE l’ambito della ricognizione richiesta a norma del comma 1 del predetto art. 24 del Testo Unico è esteso alle partecipazioni «detenute, direttamente e indirettamente, dalle amministrazioni pubbliche», ove ai sensi delle definizioni contenute nel medesimo Testo Unico si deve intendere per “partecipazione” «la titolarità di rapporti comportanti la qualità di socio in società o la titolarità di strumenti finanziari che attribuiscono diritti amministrativi» (art. 2, lett. f), e per “partecipazione indiretta” «la partecipazione in una società detenuta da un’amministrazione pubblica per il tramite di società o altri organismi soggetti a controllo da parte della medesima amministrazione pubblica» (art. 2, lett. g);

CONSIDERATO CHE:

- è stata effettuata la ricognizione e non risultano partecipazioni detenute direttamente e indirettamente dall’ASP in enti di tipo societario alla data di entrata in vigore del Testo Unico (23.09.2016);
- in particolare è stata completata una ricognizione, già avviata da ASP O.S.E.A., mediante richiesta presso il Registro delle Imprese di Reggio Emilia e di Parma, in atti al P.G. 8222 del 12.08.2017, finalizzata alla ricerca della *Società Anonima nello scandinese per la fabbricazione della calce, cemento e gesso* della quale al momento dell’unificazione, nello Stato Patrimoniale di ASP “O.S.E.A. Opere di Servizi Educativi Assistenziali”, risultavano iscritti valori riferiti a n. 103 azioni per complessivi Euro 160,00 , azioni pervenute ad O.S.E.A., allora denominata Opere Pie Educative, il 3 luglio 1906 provenienti dalla suddivisione fra diverse Opere Pie dell’eredità del Dott. Felice Cherubini;
- dalla disamina del fascicolo presso la Camera di Commercio di Reggio Emilia, come risulta dai documenti estratti e resi in atti al P.G 9165 del 25/09/2017 è emerso che tale Società non esiste più essendo stata posta in liquidazione con delibera assembleare del 29/07/1964;

DATO ATTO CHE il Testo Unico non stabilisce espressamente quale sia l’organo competente ad adottare il provvedimento di revisione straordinaria delle partecipazioni ex art. 24 D.Lgs. 175/2016 e che, visto l’Art. 25 e, in particolare 25., 25.3, 25.4 lett. f) ed h) dello Statuto, si ritiene che la relativa competenza ricada in capo al Consiglio di Amministrazione;

UDITO il Direttore in merito alla regolarità tecnica e contabile del presente atto ai sensi dell’art. 28 comma 6 dello Statuto;

RICHIAMATO l’art. 28 dello Statuto aziendale sulla validità e sullo svolgimento delle sedute che prevede, al comma 3, che il Consiglio deliberi a maggioranza assoluta dei votanti,

prevalendo in caso di parità, il voto del Presidente e, al comma 5 , che l'espressione del voto avvenga in forma palese, fatti salvi i casi in cui si tratti di questioni concernenti persone;

Si procede alla votazione in forma palese della presente deliberazione e il Consiglio di Amministrazione all'unanimità dei presenti

DELIBERA

per le motivazioni espresse in premessa e qui integralmente richiamate

- 1) di approvare la revisione straordinaria delle partecipazioni societarie possedute dall'ASP, ai sensi dell'art. 24 del D.Lgs. 19 agosto 2016 n. 175 *“Testo unico in materia di società a partecipazione pubblica”* dando atto che essa è negativa e non risultano partecipazioni societarie possedute direttamente o indirettamente dall'ASP alla data del 23.09.2016;
- 2) di trasmettere copia della presente deliberazione al Comune di Reggio Emilia, alla Provincia di Reggio Emilia, soci dell'ASP;
- 3) di comunicare l'esito della ricognizione di cui alla presente deliberazione ai sensi dell'art. 17 del D.L. 24 giugno 2014, n. 90, attraverso l'applicativo Partecipazioni del Portale del MEF;
- 4) di inviare copia della presente deliberazione alla Sezione regionale di controllo della Corte dei Conti per l'Emilia Romagna;
- 5) di inviare copia della presente deliberazione al Ministero dell'Economia e delle Finanze (alla relativa casella istituzionale di posta elettronica certificata) al fine di assolvere all'onere di trasmissione previsto dall'art. 24, comma 3, D.Lgs. 19 agosto 2016 n. 175, in assenza dell'individuazione, da parte di detto Ministero, della propria struttura interna di cui all'art. 15 TUSP;
- 6) di dichiarare la presente deliberazione urgente e quindi immediatamente eseguibile;
- 7) di pubblicare la presente deliberazione all'Albo Pretorio on line dell'Azienda per la durata di 10 giorni consecutivi;
- 8) di dare mandato al Direttore e al Dirigente dell'Area Risorse per i seguiti di competenza.

Letto, approvato e sottoscritto

Il Presidente

PARERE DI REGOLARITA' TECNICA E CONTABILE

Il Direttore esprime parere favorevole di regolarità tecnica e contabile del presente atto, ai sensi dell'art. 28 comma 6 dello Statuto aziendale.

Il Direttore

Delibera N.: 2017- 48

La presente deliberazione è immediatamente eseguibile.

Cla/Fasc. 1.10

Reggio Emilia, li

IL SEGRETARIO VERBALIZZANTE