Regione Autonoma Valle d'Aosta ~ Autonome Region Aostatal ~ Région Autonome Vallée d'Aoste

Loc. Tache 14/A • CAP 11020 • c.f. e p.IVA 00109710079 • Tel. 0125 366137 • E-mail: <u>info@comune.gressoneylatrinite.ao.it</u> – Pec: protocollo@pec.comune.gressoneylatrinite.ao.it

REVISIONE ORDINARIA DELLE SOCIETA' PARTECIPATE

ai sensi dell'articolo 20 del D.lgs. 175/2016

Approvata con deliberazione del Consiglio comunale n. 23 del 30/12/2019

1. QUADRO NORMATIVO DI RIFERIMENTO

1.1 Gli adempimenti previsti dall'articolo 20 del D.lgs. n. 175/2016 per tutte le pubbliche amministrazioni

L'articolo 20 del D. Lgs. 19 agosto 2016, n. 175 "Testo unico in materia di società a partecipazione pubblica" recante "Razionalizzazione periodica della partecipazioni pubbliche" così come modificato dal D.lgs. 16 giugno 2017, n. 100, prevede che le pubbliche amministrazioni effettuino annualmente, entro il 31 dicembre 2018, un'analisi dell'assetto complessivo delle società in cui detengono partecipazioni, diretto o indirette, predisponendo, ove ricorrano i presupposti di cui al comma 2, un piano di riassetto per la loro razionalizzazione, fusione o soppressione, anche mediante messa in liquidazione o cessione.

In caso di adozione del piano di razionalizzazione, entro il 31 dicembre dell'anno successivo le pubbliche amministrazioni approvano una relazione sull'attuazione del piano, evidenziando i risultati conseguiti, e la trasmettono alla struttura dell'ambito del Ministero dell'Economia e delle finanze di cui all'art. 15 e alla sezione di controllo della Corte dei conti competente ai sensi dell'art. 5, comma4.

L'esito della ricognizione, anche in assenza di partecipazioni o in caso di decisione di mantenimento senza interventi di razionalizzazione, deve essere comunicato attraverso l'applicativo del Dipartimento del Tesoro, di cui all'art. 17 del d.l. n. 90/2014. Le informazioni così acquisite sono rese disponibili alla competente Sezione della Corte dei Conti, nonché alla struttura del MEF competente per il monitoraggio, l'indirizzo e il coordinamento delle società a partecipazione pubblica di cui all'art. 15 del D.lgs. 175/2016.

Per la Corte, la Sezione è quella individuata dall'art. 5, comma 4, D.lgs. n. 175/2016: "per gli atti delle amministrazioni dello Stato e degli enti nazionali sono competenti le Sezioni Riunite in sede di controllo; per gli atti delle Regioni e degli Enti Locali, nonché dei loro enti strumentali, delle università o delle altre istituzioni pubbliche di autonomia aventi sede nella regione, è competente la Sezione regionale di controllo; per gli atti assoggettati a controllo della Corte dei Conti ai sensi della legge 21 marzo 1958259, è competente la Sezione del controllo sugli enti medesimi".

La revisione di cui all'art. 20, comma 1, D.lgs. 175/2016, costituisce, per gli enti territoriali, un'analisi dell'assetto complessivo delle società in cui detengono partecipazioni, dirette o indirette, predisponendo, ove ricorrano i presupposti di cui al comma 2, un piano di riassetto per la loro razionalizzazione, fusione o soppressione, anche mediante messa in liquidazione o cessione.

1.2 Semplificazione degli adempimenti a carico degli Enti territoriali

In relazione al protocollo d'intesa del 25 maggio 2016 sottoscritto tra il Presidente della Corte dei conti e il Ministero dell'Economia e delle Finanze, la rilevazione dei dati sugli organismi partecipati delle pubbliche amministrazioni è stata unificata. Pertanto le informazioni sono acquisite mediante l'applicativo Partecipazioni accessibile dal portale Tesoro.

La comunicazione del provvedimento adottato ai sensi dell'articolo 20 del D.lgs. n. 175/2016 è effettuata in favore della Corte dei Conti e, in particolare, delle Sezioni regionali di controllo.

2. Adempimenti a carico dell'Ente

L'ente, con deliberazione del Consiglio comunale n. 25 del 19.12.2018 ha approvato la ricognizione ordinaria delle partecipate ai sensi dell'ex articolo 20, D.lgs. 175/2016 come modificato dal D.lgs. 16.06.2017 n. 100, per l'anno 2017.

La presente relazione rappresenta un'analisi dell'assetto complessivo delle società in cui il Comune di Gressoney-La-Trinité detiene partecipazioni, dirette o indirette, al fine di predisporre, ove ne ricorrano i presupposti, un piano di riassetto per la loro realizzazione.

3. Introduzione

Il Comune di Gressoney-La-Trinité deteneva alla data del 31.12.2018, delle quote di partecipazione delle seguenti persone giuridiche, con la precisazione che i dati indicati nella colonna tre, sono desunti dall'ultimo bilancio approvato dalla partecipata:


Ragione Sociale	Tipologia di	Quota di	Funzioni attributive	Attività svolte
	attività	partecipazione e valore totale		
Consorzio degli Enti Locali della Valle d'Aosta Soc. Coop Consortium des Collectivités Locales e la Vallée D'Aoste soc. coop. siglabile CELVA Soc. Coop.	O.84.11.10 - Attività generali di amministrazione pubblica - Amministrazione pubblica e difesa; Assicurazione sociale obbligatoria	al 31.12.2018 1 quota, pari al 1,19% dell'intero capitale sociale	Ai sensi dell'articolo 4 dello Statuto del CELVA "La Cooperativa costituisce l'organismo a carattere strumentale del Consiglio Permanente degli Enti Locali, con funzioni di supporto nello svolgimento delle attività svolte dagli enti locali nell'ambito del Sistema delle autonomie in Valle d'Aosta. Essa esplica la propria funzione di rappresentanza, di assistenza e di tutela degli organismi associati, con particolare riguardo alla promozione e allo sviluppo degli enti locali della Regione Autonoma Valle d'Aosta.	Ai sensi dell'articolo 5 dello Statuto la Cooperativa intende svolgere le seguenti attività: a) prestare ai soci ogni forma di assistenza, anche attraverso servizi, con particolare riguardo al settore contrattuale, amministrativo, contabile, legale, sindacale, organizzativo, economico e tecnico; b) attuare le iniziative e compiere le operazioni atte a favorire l'ottimale assetto organizzativo degli enti soci, operando nei rapporti con enti e istituti sia pubblici che privati, promuovendo in particolare opportune iniziative legislative per il loro sostegno e sviluppo; c) promuovere la formazione, la qualificazione e l'aggiornamento professionale degli Amministratori e dei dipendenti degli enti soci; d) assistere i soci nell'applicazione degli impegni contrattuali per il rispetto dei reciproci obblighi e diritti; e) svolgere funzioni di rappresentanza, difesa e tutela degli interessi dei soci intrattenendo, allo scopo, opportuni contatti con enti, istituzioni, uffici e organi di ogni ordine e grado; f) gestire e sviluppare l'esercizio in comune di sistemi informatici compresa la scelta, la produzione e/o la distribuzione di hardware e software; g) promuovere e organizzare convegni e manifestazioni di interesse comune; h) assumere dagli enti soci mandati con o senza rappresentanza per l'attuazione di progetti e iniziative d'interesse generale e/o settoriale; i) promuovere e partecipare ad azioni di partenariato nell'ambito di progetti a valere sul Fondo Sociale Europeo; j) concedere, anche a terzi non soci, contributi e patrocinio per finalità di valorizzazione, di sviluppo, di miglioramento e di elevazione civica, sempre che siano rispettati i criteri per la mutualità prevalente stabiliti dalla legge.

Monterosa S.p.A.	493901 - Gestioni di funicolari, ski- lift e seggiovie se non facenti parte dei sistemi di transito urbano o suburbano	al 30.06.2018 n. 381.265 azioni, valore nominale azioni € 0,18 cad valore complessivo quote € 68.627,7 pari allo 0,2591586% dell'intero capitale sociale	gestione di impianti a fune.	gestione di impianti a fune.
IN.VA. S.p.A.	62.01 - produzione di software non connesso all'edizione	al 31.12.2018 500 azioni - pari allo 0,0098 % dell'intero capitale sociale	progettazione, realizzazione e gestione di sistemi nel settore ICT (Information And Communication Technology) si rimanda allo statuto societario	espletamento dell'attività di Centrale Unica di Committenza regionale (CUC) si rimanda allo statuto societario

La società MONTEROSA S.p.A., alla data del 30.06.2018, deteneva le seguenti partecipazioni:

- PILA S.p.A., con sede in Gressan (AO), codice fiscale 00035130079, codice ATECO 493901, per € 258.585,00=, pari al 2,875%;
- Consorzio Turistico Gressoney Monte Rosa, con sede in Gressoney-La-Trinité, codice fiscale 01042640076, codice ATECO70.21, di € 2.550,00= pari al 16,074%.

Il quadro delle partecipazioni al 31.12.2018, invariato alla data di redazione della presente relazione, è il seguente:


4. Relazione tecnica della ricognizione ordinaria delle società partecipate ai sensi dell'articolo 20 del D.lgs. 175/2016

00665740072 - CONSORZIO ENTI LOCALI DELLA VALLE D'AOSTA - CELVA

Scheda di dettaglio

DATI ANAGRAFICI DELLA PARTECIPATA

Codice Fiscale	00665740072
	Consorzio degli Enti Locali della Valle d'Aosta soc. coop. –
Denominazione	Consortium des Collectivités Locales de la Vallée d'Aoste soc.
	coop.
Anno di costituzione della società	1998
Forma giuridica	Società cooperativa
Stato della società	La società è attiva
Società con azioni quotate in mercati regolamentati	No
Società che ha emesso strumenti finanziari quotati in mercati regolamentati (ex TUSP)	No

SEDE LEGALE DELLA PARTECIPATA

Stato	Italia
Provincia	Aosta
Comune	Aosta
CAP *	11100
Indirizzo	Piazza Narbonne 16
Telefono	016543347
Email	info@celva.it

SETTORE DI ATTIVITÀ DELLA PARTECIPATA

Attività - Codice Ateco	O.84.11.10
Peso indicativo dell'attività %	100%

ULTERIORI INFORMAZIONI SULLA PARTECIPATA

Società in house	no
------------------	----

Previsione nello statuto di limiti sul fatturato	no
Holding pura	no
Deliberazione di quotazione di azioni in mercati regolamentati nei termini e con le modalità di cui all'art. 26, c. 4	no
Società contenuta nell'allegato A al D.lgs. n. 175/2016	no
Società a partecipazione pubblica di diritto singolare (art.1, c. 4, lett. A)	no
La partecipata svolge attività economiche protette da diritti speciali o esclusivi insieme con altre attività svolte in regime di mercato	no
Società esclusa dall'applicazione dell'art. 4 con DPCM (art. 4, c. 9)	no
Società esclusa dall'applicazione dell'art. 4 con provvedimento del Presidente della Regione o delle Prov. Autonome (art. 4, c. 9)	no

DATI DI BILANCIO PER LA VERIFICA TUSP

Tipologia di attività svolta	Attività produttive di beni e servizi
Numero medio di dipendenti	15
Costo del personale	€ 742.536,00
Numero dei componenti dell'organo di amministrazione	5
Compensi dei componenti dell'organo di amministrazione	€ 31.451,00
Compensi dei componenti dell'organo di controllo	€ 3.045,00

	2018	2017	2016	2015	2014
Approvazione bilancio	sì	sì	sì	sì	sì
Risultato d'esercizio (ultimi 5 anni)	€ 87.992,00	€ -13.996,00	€ 19.592,00	€ 42.035,00	€ 11.008,00
Fatturato (ultimi 3 anni)	€ 1.671.070,00	€ 1.495.417,00	€ 1.499.627,00		

QUOTA DI POSSESSO (quota diretta e/o indiretta)

Tipologia di Partecipazione Partecipazione diretta		Tipologia di Partecipazione	Partecipazione diretta
--	--	-----------------------------	------------------------

Quota diretta	1,19%	

QUOTA DI POSSESSO – TIPO DI CONTROLLO

Т	ipo di controllo	Controllo congiunto per effetto di norme statutarie

INFORMAZIONI PER LA REVISIONE

La partecipata svolge un'attività di produzione di beni e servizi a favore dell'Amministrazione?	Sì
Attività svolta dalla Partecipata	Le attività attribuite dal CELVA per legge sono elencate all'art. 4 della Legge regionale 5 agosto 2014, n. 6.
Descrizione dell'attività	
Svolgimento di attività analoghe a quelle svolte da altre società (art.20, c.2 lett.c)	No
Necessità di contenimento dei costi di funzionamento (art.20, c.2 lett.f)	No
Necessità di aggregazione di società (art.20, c.2 lett.g)	No
Esito della ricognizione	Mantenimento senza intervento

Con riferimento al CELVA, il Comune ritiene di dover mantenere la partecipazione in tale società in quanto quest'ultima è necessaria ed indispensabile per il perseguimento dei fini istituzionali dell'Ente, benché la stessa società integri il requisito di cui all'art. 20, comma 2, lett. d), del D.lgs. n. 175/2016.

Il CELVA, infatti, come precisato all'art. 5 dello Statuto, è retto e disciplinato secondo il principio della mutualità, senza fini di speculazione privata, e svolge la propria attività mutualistica con l'obiettivo di garantire agli organismi soci la rappresentanza e la tutela degli interessi morali ed economici, nonché l'erogazione di servizi e mezzi tecnici per l'esercizio della loro attività, a condizioni più vantaggiose rispetto al mercato.

Nello specifico il CELVA, secondo quanto disposto all'art. 5, comma 3, dello Statuto citato:

- a) presta ai soci ogni forma di assistenza e consulenza, anche attraverso servizi, con particolare riguardo al settore contrattuale, amministrativo, contabile, legale, sindacale, organizzativo, economico e tecnico;
- b) attua le iniziative e compie le operazioni atte a favorire l'ottimale assetto organizzativo degli enti soci, operando nei rapporti con enti e istituti sia pubblici sia privati, promuovendo in particolare opportune iniziative legislative per il loro sostegno e sviluppo;
- c) promuove la formazione, la qualificazione e l'aggiornamento professionale degli Amministratori e dei dipendenti degli enti soci;
- d) assiste i soci nell'applicazione degli impegni contrattuali per il rispetto dei reciproci obblighi e diritti;
- e) svolge funzioni di rappresentanza, difesa e tutela degli interessi dei soci intrattenendo, allo scopo, opportuni contatti con enti, istituzioni, uffici e organi di ogni ordine e grado;
- f) gestisce e sviluppa l'esercizio in comune di sistemi informatici compresa la scelta, la produzione e/o la distribuzione di hardware e software;
- g) promuove e organizza convegni e manifestazioni di interesse comune;
- h) assume dagli enti soci mandati con o senza rappresentanza per l'attuazione di progetti e iniziative d'interesse generale e/o settoriale;
- i) promuove e partecipa ad azioni di partenariato nell'ambito di progetti a valere sul Fondo Sociale Europeo;
- j) concede, anche a terzi non soci, contributi e patrocinio per finalità di valorizzazione, di sviluppo, di miglioramento e di elevazione civica, sempre che siano rispettati i criteri per la mutualità prevalente stabiliti dalla legge. 4. La Cooperativa potrà compiere tutti gli atti e negozi giuridici necessari.

Tali attività, peraltro, integrano quelle espressamente indicate all'art. 4, comma 2, lett. d) del D.lgs. n. 175/2016.

Inoltre, la legge regionale 5 agosto 2014, n. 6, recante "Nuova disciplina dell'esercizio associato di funzioni e servizi comunali e soppressione delle Comunità montane", all'articolo 4 (Funzioni e servizi comunali gestiti in forma associata per il tramite del CELVA), stabilisce che i Comuni esercitano in forma associata, per il tramite del Consorzio degli enti locali della Valle d'Aosta (CELVA), le funzioni e i servizi comunali relativi ai seguenti ambiti di attività:

- a) formazione degli amministratori e del personale degli enti locali;
- b) consulenza e assistenza tecnica e giuridico-legale, nonché predisposizione di regolamenti tipo e della relativa modulistica;
- c) gestione del servizio di trattamento economico del personale degli enti locali e attività di assistenza previdenziale e giuridica, mediante l'istituzione di un servizio unico in ambito regionale;
- d) attività di riscossione coattiva delle entrate patrimoniali e tributarie degli enti locali e supporto al servizio di accertamento e riscossione volontaria delle entrate.

Dall'analisi di quanto sopra esposto emerge, quindi, che l'attività della società CELVA soc. coop. risulta necessaria all'amministrazione comunale per il perseguimento delle proprie finalità istituzionali, alla luce delle delineate attività svolte, integranti i precetti di cui all'art. 4, comma 2 del D.lgs. n. 175/2016.

Come riconosciuto dalla stessa Corte dei Conti, a seguito dell'entrata in vigore del D.lgs. n. 175/2016, come modificato ed integrato dal D.lgs. n. 100/2017, il CELVA è stato qualificato come società a totale partecipazione pubblica sottoposta a controllo analogo congiunto da parte delle amministrazioni che vi partecipano (quali i 74 Comuni della Valle d'Aosta, le 8 Unités de Communes Valdôtaines ed il Consorzio del Bacino Imbrifero Montano).

Da un punto di vista strettamente privatistico, la società presenta le caratteristiche proprie di una cooperativa a mutualità prevalente ex art. 2514 c.c. (scelta che permette la partecipazione all'assemblea societaria, da parte dei soci, in misura egualitaria, indipendentemente dal numero di quote possedute), avente quale oggetto sociale una generale funzione di supporto per gli enti locali valdostani nello svolgimento delle loro attività.

Motivazione de mantenimento

Motivazione mantenimento

In tal senso, la forma di società cooperativa a mutualità prevalente permette agli enti soci di avvalersi, sin dalla sua costituzione, di una struttura organizzativa gerarchica, chiara e predefinita, sviluppata in modo da fronteggiare il corretto svolgimento delle citate molteplici funzioni attribuite al CELVA, nonché offrire la possibilità a ciascun ente socio, di partecipare, in maniera eguale ed attiva, alle attività decisorie e di coordinamento relative allo svolgimento dei servizi pubblici di comune interesse agli enti locali valdostani ed all'intero territorio regionale della Valle d'Aosta.

Peraltro, optare per una forma giuridica diversa per lo svolgimento delle citate molteplici funzioni (come un'associazione od un consorzio) rischierebbe, da un lato, di compromettere l'autonomia rappresentativa del CPEL e, d'altro canto, di limitare il carattere operativo del CELVA, dando vita ad un sistema organizzativo incoerente e non efficiente della rappresentanza degli enti locali regionali.

Si ritiene di dover mantenere la partecipazione in quanto necessaria ed indispensabile per il perseguimento dei fini istituzionali dell'Ente. Il CELVA, come precisato all'art. 5 dello Statuto, è retto e disciplinato secondo il principio della mutualità, senza fini di speculazione privata, e svolge la propria attività mutualistica con l'obiettivo di garantire agli organismi soci la rappresentanza e la tutela degli interessi morali ed economici, nonché l'erogazione di servizi e mezzi tecnici per l'esercizio della loro attività, a condizioni più vantaggiose rispetto al mercato.

00521690073 - IN.VA. S.p.A.

Scheda di dettaglio

DATI ANAGRAFICI DELLA PARTECIPATA

NOME DEL CAMPO	
Codice Fiscale	00521690073
Denominazione	IN.VA S.p.A.
Anno di costituzione della società	1988
Forma giuridica	Società per azioni
Stato della società	La società è attiva
Società con azioni quotate in mercati regolamentati	No
Società che ha emesso strumenti finanziari quotati in mercati regolamentati (ex TUSP)	No

SEDE LEGALE DELLA PARTECIPATA

Stato	Italia
Provincia	AO
Comune	Brissogne
CAP	11020
Indirizzo	Località l'Ile-Blonde, 5
Telefono	0165 367711

2

Email	inva@invallee.it

SETTORE DI ATTIVITÀ DELLA PARTECIPATA

Attività - Codice Ateco	62.01.00 – Produzione di software non connesso all'edizione
Peso indicativo dell'attività %	100%

ULTERIORI INFORMAZIONI SULLA PARTECIPATA

NOME DEL CAMPO	
Società in house	Sì
Previsione nello statuto di limiti sul fatturato (3)	Sì
Holding pura	No
Deliberazione di quotazione di azioni in mercati regolamentati nei termini e con le modalità di cui all'art. 26, c. 4	No
Società contenuta nell'allegato A al D.lgs. n. 175/2016	No
Società a partecipazione pubblica di diritto singolare (art.1, c. 4, lett. A)	No
La partecipata svolge attività economiche protette da diritti speciali o esclusivi insieme con altre attività svolte in regime di mercato	No
Società esclusa dall'applicazione dell'art. 4 con DPCM (art. 4, c. 9)	No
Società esclusa dall'applicazione dell'art. 4 con provvedimento del Presidente della Regione o delle Prov. Autonome (art. 4, c. 9)	No

DATI DI BILANCIO PER LA VERIFICA TUSP

Tipologia di attività svolta	Attività produttive di beni e servizi
Numero medio di dipendenti	225
Costo del personale	€ 10.737.170,00
Numero dei componenti dell'organo di amministrazione	3
Compenso dei componenti dell'organo di amministrazione	43.082,00
Numero dei componenti dell'organo di controllo	3
Compenso dei componenti dell'organo di controllo	45.730,00

	2018	2017	2016	2015	2014
Approvazione bilancio	sì	sì	sì	sì	sì
Risultato d'esercizio	€ 560.137,00	€ 656.668,00	€ 418.213,00	€ 44.995,00	€ 6.278,00
Fatturato (ultimi 3 anni)	€ 16.956.359,00	€ 17.681.523,00	€ 17.760.163,00		

QUOTA DI POSSESSO (quota diretta e/o indiretta)

NOME DEL CAMPO	INDICAZIONI PER LA COMPILAZIONE
Tipologia di Partecipazione	Partecipazione diretta.
Quota diretta	0,00009803922%
Tipo di controllo	controllo congiunto maggioranza dei voti esercitabili nell'assemblea ordinaria ed effettivo esercizio del potere di controllo anche tramite comportamenti concludenti

INFORMAZIONI PER LA REVISIONE

La partecipata svolge un'attività di produzione di beni e servizi a favore dell'Amministrazione?	Sì
Attività svolta dalla Partecipata	autoproduzione di beni o servizi strumentali all'ente o agli enti pubblici partecipanti o allo svolgimento delle loro funzioni (Art. 4, c. 2, lett. d).
Descrizione dell'attività	 produzione di un servizio di interesse generale; progettazione e realizzazione di un'opera pubblica sulla base di un accordo di programma; autoproduzione di beni e servizi strumentali all'ente o agli enti pubblici partecipati o allo svolgimento delle loro funzioni; servizi di committenza.
Svolgimento di attività analoghe a quelle svolte da altre società (art.20, c.2 lett.c)	No
Necessità di contenimento dei costi di funzionamento (art.20, c.2 lett.f)	No
Necessità di aggregazione di società (art.20, c.2 lett.g)	No
Esito della ricognizione	Mantenimento senza interventi

Con riferimento a IN.VA. S.p.A., il Comune ritiene di dover mantenere la partecipazione in tale società in quanto quest'ultima è necessaria ed indispensabile per il perseguimento dei fini istituzionali dell'Ente.

IN.VA. S.p.A. è stata istituita con la legge regionale 17 agosto 1987, n. 81 recante ad oggetto "Costituzione di una società per azioni nel settore dello sviluppo dell'informatica" e aveva come esclusivo oggetto sociale la realizzazione e la gestione del sistema informativo dei propri soci.

L'articolo 2 (Soci) della citata legge così recita: "Oltre alla Regione, alla quale è riservata la proprietà di almeno il 75 per cento delle azioni, possono acquisire la qualità di soci azionisti dell'IN.VA. S.p.A. gli enti locali valdostani, gli enti pubblici non economici dipendenti dalla Regione, le società interamente partecipate, anche indirettamente, dalla Regione o da enti locali valdostani e l'Azienda regionale sanitaria USL della Valle d'Aosta (Azienda USL). Per i Comuni con popolazione inferiore a 30.000 abitanti, le diverse partecipazioni sociali devono in ogni caso essere paritarie o proporzionate al numero degli abitanti e la somma della popolazione dei Comuni partecipanti deve risultare nel complesso superiore a 30.000 abitanti".

Con deliberazione del Consiglio n. 22 del 25.06.2013, il Comune, ha acquisito dal Comune di Aosta n. 500 quote societarie di IN.VA. S.p.A., del valore nominale di euro 1,00 (uno/00) ciascuna, pari ad un importo complessivo di € 500,00, così come condiviso nell'Assemblea del CELVA nella seduta del 28 marzo 2013. In virtù della suddetta sottoscrizione, il Comune può avvalersi della suddetta società per l'espletamento delle attività di centrale di committenza, come previsto nella vigente normativa nazionale e regionale. IN.VA. S.p.A., nell'ambito di quanto previsto nel proprio oggetto sociale, può effettuare, per conto dell'Amministrazione eventuali ulteriori prestazioni, che dovessero in futuro essere individuate, ai fini di un più efficace svolgimento delle funzioni proprie dell'Ente, nel rispetto della disciplina comunitaria sulle società in house. Alla luce di quanto disposto da norme statali (D.L. 78/2010 e D.L. 201/2011), il legislatore regionale è intervenuto modificando l'oggetto sociale e l'assetto societario di IN.VA. S.p.A. In particolare:

- la legge regionale 7 maggio 2012, n. 13, recante "Modificazioni alla legge regionale 17 agosto 1987, n. 81 (Costituzione di una Società per azioni nel settore dello sviluppo dell'informatica), e alla legge regionale 12 luglio 1996, n. 16 (Programmazione, organizzazione e gestione del sistema informativo regionale. Ulteriori modificazioni alla legge regionale 17 agosto 1987, n. 81 (Costituzione di una Società per azioni nel settore dello sviluppo dell'informatica), già modificata dalla legge regionale 1° luglio 1994, n. 32. Abrogazione di norme)", stabilisce che la società IN.VA. S.p.A. sia a totale capitale pubblico e che la compagine societaria sia costituita, oltre che dalla Regione, dagli enti locali valdostani, dagli enti pubblici non economici dipendenti dalla Regione, dalle società interamente partecipate, anche indirettamente, dalla Regione o da enti locali valdostani e dall'Azienda regionale sanitaria USL della Valle d'Aosta (Azienda USL);
- l'articolo 21 della legge regionale 8 aprile 2013, n. 8, recante "Assestamento del bilancio di previsione per l'anno finanziario 2013, modifiche a disposizioni legislative e variazioni al bilancio di previsione per il triennio 2013/2012", modifica l'oggetto sociale della società IN.VA. S.p.A. introducendo lo svolgimento delle funzioni di centrale unica di committenza regionale di cui all'articolo 33 del decreto legislativo 12 aprile 2006, n. 163 in favore dei soci azionisti.

In relazione alle finalità perseguibili mediante la partecipazione a IN.VA. S.p.A., si ritiene che la stessa rientri nelle previsioni di cui all'articolo 4 del D.lgs. n. 175/2016 (T.U.S.P.) in quanto l'articolo 3, comma 1, lettera a, della già citata Legge regionale 17 agosto 1987 n. 81, stabilisce che "le attività di sviluppo, conduzione e gestione del sistema informativo del settore pubblico regionale costituiscono servizi di interesse generale", conformemente a quanto previsto alla lettera a, comma 2, articolo 4, del T.U.S.P.

La Società ha come oggetto sociale: a) la realizzazione e la gestione del sistema informativo dei soci; tale attività è esercitata, per la Regione, nell'ambito del piano pluriennale e secondo le indicazioni previste nel piano operativo annuale di cui all'articolo 1, commi 1 e 2, della legge regionale 12 luglio 1996, n. 16 (Programmazione, organizzazione e gestione del sistema informativo regionale. Ulteriori modificazioni alla legge regionale 17 agosto 1987, n. 81 (Costituzione di una Società per azioni nel settore dello sviluppo dell'informatica), già modificata dalla legge regionale 1º luglio 1994, n. 32. Abrogazione di norme), e, per gli altri soci, nell'ambito della rispettiva programmazione di settore anche ai fini dello sviluppo di nuove tecnologie dell'informazione e della comunicazione per renderle fruibili ai cittadini nei rapporti con le pubbliche amministrazioni.

Le attività di sviluppo, conduzione e gestione del sistema informativo del settore pubblico regionale costituiscono servizi di interesse generale; b)lo svolgimento delle funzioni di centrale unica di committenza di cui all'articolo 33 del decreto legislativo 12 aprile 2006, n. 163 (Codice dei contratti pubblici relativi a lavori, servizi e forniture in attuazione delle direttive 2004/17/CE e 2004/18/CE), in favore dei soggetti individuati dall'articolo 2 che hanno acquisito la qualità di soci azionisti dell'INVA SpA; lo svolgimento delle funzioni di centrale unica di committenza regionale ai sensi dell'articolo 1, comma 455, della legge 27 dicembre 2006, n. 296 (Legge finanziaria 2007).

Tali attività di sviluppo, conduzione e gestione del sistema informativo del settore pubblico regionale costituiscono servizi di interesse generale. In particolare, a titolo esemplificativo e non esaustivo, rientrano nell'oggetto della Società la fornitura di servizi e prestazioni informatiche, nonché ogni attività a tali servizi connessa quali: la creazione e la conduzione di progetti per l'introduzione e l'utilizzo della tecnologia della informazione e della comunicazione (ICT); l'individuazione delle tecniche di gestione più adatte al raggiungimento di obiettivi specifici indicati dai Soci stessi, in un quadro di costi/benefici controllabile; l'individuazione di nuove tecnologie finalizzate ad accrescere il valore dell'azienda e per renderle fruibili e al servizio dei cittadini, valorizzando gli investimenti già effettuati, valutando gli investimenti e i ritorni per quelli ancora da effettuare; l'impostazione e lo svolgimento di gare pubbliche a seguito di preciso incarico pubblico per il reperimento di contraenti privati destinati a realizzare i progetti individuati, ove non affidati ad altre articolazioni della attuale INVA SpA; il controllo delle forniture e dei livelli di servizio prestati da terzi ai propri Soci, nell'ambito di tutti i contratti la cui fornitura sia ritenuta particolarmente complessa, allo scopo di identificarne gli impatti operativo-gestionali, di migliorare l'operatività delle innovazioni previste, di monitorare i livelli di servizio di tutte le prestazioni erogate dagli enti, di valutare la persistenza nel tempo degli aspetti costi/prestazioni, anche tenendo conto delle novità del mercato; l'assistenza e la consulenza ai Soci nella definizione dello sviluppo dei propri piani strategici in ambito della tecnologia della informazione e

Tutti gli elementi sopra esposti comprovano che la partecipazione da parte del Comune a IN.VA. S.p.A. è da ritenersi coerente con la vigente normativa in materia di società a partecipazione pubblica e dunque legittima.

Motivazione del mantenimento

Scheda di dettaglio

DATI ANAGRAFICI DELLA PARTECIPATA

NOME DEL CAMPO		
Codice Fiscale	000627050073	
Denominazione	MONTEROSA S.P.A.	
Anno di costituzione della società	1996	
Forma giuridica	Società per azioni	
Stato della società	La società è attiva	
Società con azioni quotate in mercati regolamentati	No	
Società che ha emesso strumenti finanziari quotati in mercati regolamentati (ex TUSP)	No	
SEDE LEGALE DELLA PARTECIPATA		
Stato	Italia.	

Stato	Italia.
Provincia	AO
Comune	Gressoney-La-Trinité
CAP	11020
Indirizzo	Località Stafal, 17
Telefono	0125 303111
Email	info@visitmonterosa.com

SETTORE DI ATTIVITÀ DELLA PARTECIPATA

Attività - Codice Ateco	49.39.01 – Gestione di funicolari, ski-lift e seggiovie se non facenti parte dei sistemi di transito urbano o suburbano
Peso indicativo dell'attività %	100%

ULTERIORI INFORMAZIONI SULLA PARTECIPATA

Società in house	no
Previsione nello statuto di limiti sul fatturato	no
Holding pura	no

Deliberazione di quotazione di azioni in mercati regolamentati nei termini e con le modalità di cui all'art. 26, c. 4	no
Società contenuta nell'allegato A al D.lgs. n. 175/2016	no
Società a partecipazione pubblica di diritto singolare (art.1, c. 4, lett. A)	no
La partecipata svolge attività economiche protette da diritti speciali o esclusivi insieme con altre attività svolte in regime di mercato	
Società esclusa dall'applicazione dell'art. 4 con DPCM (art. 4, c. 9)	
Società esclusa dall'applicazione dell'art. 4 con provvedimento del Presidente della Regione o delle Prov. Autonome (art. 4, c. 9)	

DATI DI BILANCIO PER LA VERIFICA TUSP

Tipologia di attività svolta	Attività produttive di beni e servizi
Numero medio di dipendenti	168
Costo del personale	€ 8.005.863,00
Numero dei componenti dell'organo di amministrazione	5
Compenso dei componenti dell'organo di amministrazione	68.000,00
Numero dei componenti dell'organo di controllo	4
Compenso dei componenti dell'organo di controllo	48.800,00

	2018	2017	2016	2015	2014
Approvazione bilancio	sì	sì	sì	sì	sì
Risultato d'esercizio (ultimi 5 anni)	1.091.959	633.939,00	(980.750,00)	(1.697.592,00)	(1.244.528,00)
Fatturato (ultimi 3 anni)	16.399.853	16.600.883	13.153.643		

QUOTA DI POSSESSO (quota diretta e/o indiretta)

Tipologia di Partecipazione	Partecipazione diretta
Quota diretta	0,2591586%
Tipo di controllo	nessuno

INFORMAZIONI PER LA REVISIONE

La mandadinada mulau mulau (10) de	
La partecipata svolge un'attività di produzione di beni e servizi a favore dell'Amministrazione?	sì
Attività svolta dalla Partecipata	Realizzazione e gestione di impianti di trasporto a fune per la mobilità turistico–sportiva esercitati in aree montane (Art. 4, c. 7)
Descrizione dell'attività	
Svolgimento di attività analoghe a quelle svolte da altre società (art.20, c.2 lett.c)	sì
Se si, indicare quali:	Courmayeur Mont Blanc Funivie S.p.A, Funivie Monte Bianco S.p.A., Funivie Piccolo San Bernardo S.p.A., Cervino S.p.A. e Pila S.p.A. Per quanto riguarda la lettera c), si segnala che la società svolge attività apparentemente analoga alle altre società esercenti impianti a fune, ma senza una reale sovrapposizione con esse. Questo perché i comprensori gestiti sono situati in un'area geografica distinta dalle vallate degli altri comprensori, con caratteristiche ambientali, di offerta e target turistici differenti
Necessità di contenimento dei costi di funzionamento (art.20, c.2 lett.f)	sì
Necessità di aggregazione di società (art.20, c.2 lett.g)	no
Esito della ricognizione	Mantenimento senza interventi

A proposito dell'art. 20, c.2 lettera g) si segnala che dal 2012, in attuazione della d.g.r. n. 8/2011, sono già state realizzate le fusioni, per incorporazione nella Monterosa S.p.A., delle società, a partecipazione pubblica, di gestione dei comprensori minori a carattere locale, situati nelle stesse vallate del comprensorio principale, limitando la sovrapposizione di attività analoghe e ottenendo significativi risparmi di gestione.

Relativamente alla necessità del contenimento dei costi e razionalizzazione dei periodi di servizio, si segnala che sono state effettuate varie azioni, come già indicato nelle precedenti relazioni,

Il dettato normativo vigente di cui al D.lgs. 19 agosto 2016, n. 165, all'articolo 4, comma 7, ammette espressamente le partecipazioni nelle società aventi per oggetto sociale prevalentemente "la realizzazione e la gestione di impianti di trasporto a fune per la mobilità turistico – sportiva eserciti in aree montane."

Le motivazioni che hanno indotto il Comune di Gressoney-La-Trinité ad acquistare titoli azionari di Monterosa S.p.A., risiedono, principalmente, nel ruolo attribuito agli enti locali di assoluto sostegno allo sviluppo turistico svolto dalla società degli impianti di risalita del comprensorio del Monte Rosa, in particolare sciistico invernale, per il territorio dell'alta Valle del Lys. Finalità questa espressamente prevista nello statuto comunale dell'ente.

In parallelo, il Comune intende sostenere lo sviluppo e il consolidamento del mercato del lavoro locale rappresentato dalla Società stessa, fondamentale e di tutto rilievo per il contesto socio economico locale.

In tal senso, la partecipazione, pur nella intrinseca irrilevanza sopraggiunta, pari allo 0,53%, a fronte della progressiva "diluizione", dovuta ai ricorrenti aumenti di capitale, non più sottoscritti dall'Ente locale, continua a ricoprire un significato di sostegno politico-amministrativo all'azione socio-economica della società.

In particolare per quanto attiene l'esercizio degli impianti a fune, oggetto sociale di Monterosa S.p.A., si dà atto che la Regione Autonoma Valle d'Aosta è intervenuta con propri provvedimenti normativi, al fine di garantire la continuità dell'erogazione del servizio di trasporto funiviario, essenziale per le comunità e l'economia locali.

Il Comune di Gressoney-La-Trinité, congiuntamente con gli altri enti pubblici soci della Monterosa S.p.A. (8 Comuni e 3 Unité des Communes Valdôtaines) ritiene che l'ente pubblico nei suoi compiti ha sicuramente quello di programmare i propri investimenti per ottenere ricadute economiche sul proprio territorio, tenendo conto di un indotto troppo spesso trascurato ma che – a detta di studi di settore – può essere calcolato nella misura di uno a dieci: 14 milioni di fatturato della società portano 140 milioni nelle vallate di Ayas, Gressoney e Champorcher.

Sicuramente sono da considerare gli interventi degli ultimi anni; a seguito di annate con continue perdite e con litigiosità interne ai consigli di amministrazione i comuni maggiormente interessati, nell'ottobre 2015, hanno chiesto al Presidente della Regione Valle d'Aosta di farsi carico della situazione e di potersi occupare direttamente della società Monterosa S.p.A.

Negli ultimi anni è tornato di attualità e si parla incessantemente dell'importante sviluppo verso il vallone delle Cime Bianche; tale intervento che unirebbe non solo due società e due comprensori ma permetterebbe di creare un comprensorio di respiro europeo e di dimensioni difficilmente paragonabili è stato supportato con un referendum sul territorio e con l'adesione convinta delle comunità locali intese sia come popolazione che come amministrazioni pubbliche, Regione compresa: oggi prevedere un disimpegno degli enti locali potrebbe significare far mancare una forza propulsiva determinante per la realizzazione del progetto.

Inoltre la dismissione significherebbe per gli enti locali perdere il contatto e parte di controllo delle scelte societarie che potrebbero anche andare nella direzione di chiusure parziali soprattutto a danno delle piccole stazioni.

Intervenire – a dismissione avvenuta - sarebbe possibile solo a scelte ormai definite, senza un dialogo e con maggiori criticità e litigiosità.

Inoltre è da considerare che gli ultimi bilanci della società sono stati approvati in utile d'esercizio.

Motivazione del mantenimento

5. Relazione tecnica della ricognizione ordinaria delle società partecipate indirette ai sensi dell'articolo del D.Lgs 175/2016

Si riportano di seguito le schede di dettaglio delle due partecipazioni indirette:

1

01042640076 - CONSORZIO GRESSONEY MONTEROSA

Scheda di dettaglio

DATI ANAGRAFICI DELLA PARTECIPATA

Codice Fiscale	01042640076
Denominazione	CONSORZIO GRESSONEY MONTEROSA
Anno di costituzione della società	2002
Forma giuridica	CONSORZIO CON ATTIVITA' ESTERNA.
Stato della società	ATTIVA

SEDE LEGALE DELLA PARTECIPATA

Stato	ITALIA
Provincia	AO
Comune	GRESSONEY-LA-TRINITÉ
CAP	11025
Indirizzo	VILLA MARGHERITA 1
Telefono	0125356670
Email	info@gressoneymonterosa.it

SETTORE DI ATTIVITÀ DELLA PARTECIPATA

Attività - Codice Ateco	829999
Peso indicativo dell'attività %	99%
Attività – Codice Ateco	799019
Peso indicativo dell'attività %	1%

ULTERIORI INFORMAZIONI SULLA PARTECIPATA

Società in house	No
Previsione nello statuto di limiti sul fatturato (3)	No
Holding pura	No

Deliberazione di quotazione di azioni in mercati regolamentati nei termini e con le modalità di cui all'art. 26, c. 4	No
Società contenuta nell'allegato A al D.lgs. n. 175/2016	No
Società a partecipazione pubblica di diritto singolare (art.1, c. 4, lett. A)	No
La partecipata svolge attività economiche protette da diritti speciali o esclusivi insieme con altre attività svolte in regime di mercato	No
Società esclusa dall'applicazione dell'art. 4 con DPCM (art. 4, c. 9)	No
Società esclusa dall'applicazione dell'art. 4 con provvedimento del Presidente della Regione o delle Prov. Autonome (art. 4, c. 9)	No

DATI DI BILANCIO PER LA VERIFICA TUSP

Tipologia di attività svolta	Attività produttive di beni e servizi
Numero medio di dipendenti	1
Costo del personale	€ 32.216,00
Numero dei componenti dell'organo di amministrazione	10
Compenso dei componenti dell'organo di amministrazione	0
Numero dei componenti dell'organo di controllo	0
Compenso dei componenti dell'organo di controllo	0

	2018	2017	2016	2015	2014
Approvazione bilancio	sì	sì	sì	sì	sì
Risultato d'esercizio (ultimi 5 anni)	-2.502	671,00	(- 4.397,00)	2.121,00	(-2.026,00)
Fatturato (ultimi 3 anni)	58.827,00	50.378,00	220.712,00		

QUOTA DI POSSESSO (quota diretta e/o indiretta)

NOME DEL CAMPO	INDICAZIONI PER LA COMPILAZIONE
Tipologia di Partecipazione	Indiretta
Quota diretta	

NOME DEL CAMPO	INDICAZIONI PER LA COMPILAZIONE
Codice Fiscale Tramite	00627050073
Denominazione Tramite (organismo)	MONTEROSA SPA
Quota detenuta dalla Tramite nella società	16,074%
Tipo di controllo	nessuno

2

00035130079 - PILA S.p.A.

Scheda di dettaglio

DATI ANAGRAFICI DELLA PARTECIPATA

Codice Fiscale	00035130079
Denominazione	PILA S.p.A.
Forma giuridica	Società per azioni
Stato della società	La società è attiva

SEDE LEGALE DELLA PARTECIPATA

Stato	ITALIA
Provincia	AO
Comune	Gressan
CAP *	
Indirizzo	
Telefono	0165 521045
Email	info@pila.it

SETTORE DI ATTIVITÀ DELLA PARTECIPATA

Attività 1	49.39.01
Peso indicativo dell'attività %	100%

ULTERIORI INFORMAZIONI SULLA PARTECIPATA

Società in house	No
Previsione nello statuto di limiti sul fatturato (3)	No
Holding pura	No
Deliberazione di quotazione di azioni in mercati regolamentati nei termini e con le modalità di cui all'art. 26, c. 4	No
Società contenuta nell'allegato A al D.lgs. n. 175/2016	No
Società a partecipazione pubblica di diritto singolare (art.1, c. 4, lett. A)	No
La partecipata svolge attività economiche protette da diritti speciali o esclusivi insieme con altre attività svolte in regime di mercato	No
Società esclusa dall'applicazione dell'art. 4 con DPCM (art. 4, c. 9)	
Società esclusa dall'applicazione dell'art. 4 con provvedimento del Presidente della Regione o delle Prov. Autonome (art. 4, c. 9)	No

DATI DI BILANCIO PER LA VERIFICA TUSP

Tipologia di attività svolta	Esercizio impianti a fune
Numero medio di dipendenti	127
Costo del personale	€ 6.446.641,00
Numero dei componenti dell'organo di amministrazione	5
Compenso dei componenti dell'organo di amministrazione	€ 49.938,00
Numero dei componenti dell'organo di controllo	3
Compenso dei componenti dell'organo di controllo	35.256,00

	2018	2017	2016	2015	2014
Approvazione bilancio	sì	sì	sì	sì	sì
Risultato d'esercizio (ultimi 5 anni)	1.583.518,00	1.400.989,00	505.230,00	17.123,00	564.730,00
Fatturato (ultimi 3 anni)	20.547.656	20.304.437,00	17.268.781,00		

QUOTA DI POSSESSO (quota diretta e/o indiretta)

Tipologia di Partecipazione	indiretta
Quota diretta (5)	
Codice Fiscale Tramite (6)	00627050073
Denominazione Tramite (organismo) (6)	MONTEROSA SPA
Quota detenuta dalla Tramite nella società	2,8752 % quota di partecipazione di Monterosa SPA al capitale della Società Pila

QUOTA DI POSSESSO - TIPO DI CONTROLLO

NOME DEL CAMPO	INDICAZIONI PER LA COMPILAZIONE
Tipo di controllo	nessuno

6. Conclusioni

Richiamato l'articolo 20, comma 1, del D.lgs. 175/2016 che prevede che le Amministrazioni con proprio provvedimento, effettuino un'analisi dell'assetto complessivo delle società in cui detengono partecipazioni, diretto o indirette, predisponendo, ove ricorrano i presupposti di cui al comma 2, un piano di riassetto per la loro razionalizzazione, fusione o soppressione, anche mediante messa in liquidazione o cessione. L'esito della ricognizione, anche in caso negativo, è comunicato con le modalità di cui all'articolo 17 del decreto legge n. 90 del 2014, convertito, con modificazioni, dalla legge 11 agosto 2014, n. 114. Le informazioni sono rese disponibili alla sezione della Corte dei conti competente ai sensi dell'articolo 5, comma 4, e alla struttura di cui all'articolo 15", i risultati attesi dal presente piano di revisione ordinaria sono i seguenti:

Denominazione	Partecipazione Diretta/Indirette	Modalità di revisione	Società presente alla data del 31.12.2018	Società presente al termine del processo di revisione ordinaria
Consorzio degli Enti Locali della Valle d'Aosta soc. coop.	Diretta	nessuna	Sì	Sì
IN.VA. S.p.A.	Diretta	nessuna	Sì	Sì
MONTEROSA S.p.A.	Diretta	nessuna	Sì	Sì
CONSORZIO GRESSONEY MONTEROSA	Indiretta	nessuna	Sì	Sì
Pila S.p.A.	Indiretta	nessuna	Sì	Sì