

Ministero dell'Interno

DIPARTIMENTO PER GLI AFFARI INTERNI E TERRITORIALI

Circolare n. 7/2022
Allegati n. 2

Roma, data del protocollo

ALLE PREFETTURE - U.T.G.

LORO SEDI

AL COMMISSARIATO DEL GOVERNO PER LA PROVINCIA DI
TRENTO

AL COMMISSARIATO DEL GOVERNO PER LA PROVINCIA DI
BOLZANO

ALLA PRESIDENZA DELLA REGIONE AUTONOMA VALLE D'AOSTA
AOSTA

OGGETTO: Certificazione dimostrativa della copertura del costo di alcuni servizi per l'anno 2020 -
Enti locali strutturalmente deficitari, enti locali in dissesto finanziario ed enti locali in
riequilibrio finanziario pluriennale.

Con la presente circolare si forniscono alcune indicazioni in merito alle modalità di compilazione e trasmissione dei certificati in materia di copertura del costo di alcuni servizi per gli enti locali che risultano per l'anno 2020 in condizioni di deficitarietà strutturale sulla base della apposita tabella allegata al rendiconto della gestione dell'esercizio finanziario 2018, per quelli in dissesto finanziario e per gli enti locali in riequilibrio finanziario pluriennale.

Vengono, inoltre, illustrate le disposizioni relative ai controlli che devono essere svolti al riguardo da codesti Uffici e delle relative sanzioni che possono essere applicate agli enti locali in caso di inadempimento.

1) Modalità di compilazione e trasmissione della certificazione dimostrativa della copertura del costo di alcuni servizi per l'anno 2020.

Con decreto dirigenziale in data 8 novembre 2021, pubblicato sulla Gazzetta Ufficiale del 30 novembre 2021 (consultabile, unitamente agli allegati, sulla pagina del sito internet istituzionale di questo Dipartimento all'indirizzo: <https://dait.interno.gov.it/finanza-locale/notizie/comunicato-n2-del-17-dicembre-2021>) sono stati approvati i modelli di certificazione per la dimostrazione del rispetto della copertura del costo dei servizi nell'anno 2020 per comuni, province, città metropolitane e comunità montane, che si trovino in una delle seguenti condizioni:

1. strutturalmente deficitari nel 2020, sulla base delle risultanze della tabella allegata al rendiconto della gestione dell'esercizio finanziario 2018;
2. soggetti, ai sensi dell'art. 242, comma 6, TUOEL, in via provvisoria ai controlli centrali che, pur risultando non deficitari, non hanno presentato il certificato al rendiconto 2018 o per i quali non sia intervenuta nei termini di legge la deliberazione del rendiconto della gestione e sino all'adempimento.
3. in dissesto finanziario;
4. in riequilibrio finanziario pluriennale.

Ai sensi del citato decreto dirigenziale, tali certificati, anche se totalmente o parzialmente negativi, dovevano essere stati trasmessi, con modalità telematica, entro il termine del 23 dicembre 2021, muniti della sottoscrizione, mediante apposizione di firma digitale, del Segretario Comunale, del Responsabile del Servizio Finanziario e dell'Organo di revisione economico-finanziaria dell'ente locale interessato.

Al riguardo, si fa presente che la procedura telematica di acquisizione dei certificati relativi all'anno 2020 rimane, comunque, aperta fino al 30 aprile 2022, e si evidenzia che l'eventuale trasmissione del modello con modalità diversa da quella prevista dal decreto approvativo della certificazione non sarà ritenuta valida ai fini dell'adempimento richiesto.

Si precisa, peraltro, che il suddetto decreto dirigenziale ha, in parte, modificato la nomenclatura della modulistica di cui all'oggetto, prevedendo alla lettera D di tutte le tabelle inerenti i costi di gestione la nuova dicitura "*Trasferimenti, Ammortamenti e Interessi passivi*".

E' opportuno, inoltre, rammentare che nelle tabelle COSTI DI GESTIONE, alla voce "Acquisto di beni e servizi", confluiscono le spese relative ad acquisto di beni di consumo e/o di materie prime, prestazioni di servizi, utilizzo di beni di terzi ed oneri straordinari della gestione corrente, mentre nella voce "Trasferimenti, ammortamenti e interessi passivi" confluiscono le spese relative a trasferimenti, interessi passivi e oneri finanziari diversi, imposte e tasse, ammortamenti di esercizio.

Si ritiene, infine, utile richiamare le istruzioni già fornite con precedente circolare n. 20 del 29 ottobre 2020, per quanto riguarda la compilazione ed il successivo inoltro della documentazione sul sito istituzionale web del Dipartimento per gli Affari Interni e Territoriali, Area tematica Finanza Locale, Sezione Area certificati, accessibile con le modalità e le credenziali già in uso a ciascun ente.

2) Adempimenti da parte delle Prefetture-UTG. Comunicazioni agli enti locali, controlli sui certificati e applicazione delle sanzioni.

A decorrere dal 23 dicembre 2021, possono essere reperiti nella banca dati della Finanza Locale, accessibile su rete intranet con le consuete credenziali, i certificati trasmessi per via telematica dagli enti locali.

Si pregano, dunque, le Prefetture-UTG di richiamare l'attenzione di tali enti - indicati negli elenchi allegati alla presente circolare - in merito agli adempimenti previsti dalle disposizioni vigenti in materia di deficitarietà strutturale, rammentando, in particolare, quelle concernenti le modalità di presentazione telematica dei certificati in questione.

Peraltro, l'art. 243, comma 5, TUOEL, prevede una sanzione alle province ed ai comuni in condizioni strutturalmente deficitarie che non hanno rispettato i livelli minimi di copertura dei costi di gestione di cui al comma 2 della medesima disposizione o che non hanno dato dimostrazione di tale rispetto trasmettendo la prevista certificazione. Tale sanzione è pari "all'1 per cento delle entrate correnti risultanti dal certificato di bilancio di cui all'art. 161 TUOEL del penultimo esercizio finanziario precedente a quello in cui viene rilevato il mancato rispetto dei limiti minimi di copertura.". In caso di applicazione della sanzione, i relativi provvedimenti andranno trasmessi alla Direzione Centrale per la Finanza Locale, indirizzo PEC: finanzalocale.prot@pec.interno.it.

Si richiama, infine, l'attenzione sulla circolare n. 13 del 18 maggio 2018, con la quale è stata effettuata una ricognizione di tutte la normativa vigente sugli enti locali strutturalmente deficitari e sui relativi controlli.

Nel ringraziare, si confida nella consueta fattiva collaborazione. Per eventuali esigenze, si segnalano i seguenti referenti:

- per informazioni di carattere amministrativo: Dott. Marco Zaccaria, tel. 06.46526257, e-mail marco.zaccaria@interno.it ;
- per informazioni di carattere tecnico o relative alle modalità telematiche di trasmissione: Sig. Arnaldo Ciuffetti, tel. 06.46548155, e-mail arnaldo.ciuffetti@interno.it .

Il Capo Dipartimento

(Sgaraglia)

