

I CONTRIBUTI A RENDICONTAZIONE E LORO CONTABILIZZAZIONE

Focus sul “Bando Periferie”

CONTRIBUTI A RENDICONTAZIONE

Sono costituiti da trasferimenti erogati a favore di un'Ente beneficiario:

Sulla base di un'apposita rendicontazione delle spese sostenute

Sulla base di un precedente atto (deliberazione/determinazione) dell'Ente erogante di voler finanziare la spesa "a rendicontazione"

CONTRIBUTI A RENDICONTAZIONE E LORO CONTABILIZZAZIONE

I Contributi a Rendicontazione sono da rilevare contabilmente secondo distinte modalità definite sulla base del sistema di rilevazioni contabili adottato (paragrafo 3.6 lett.c) e d) PCACCF)

Modalità A: l'ente Erogante e l'Ente beneficiario adottano il principio della competenza finanziaria potenziato

Modalità B: l'ente Erogante, a differenza dell'Ente beneficiario, non adotta il principio della competenza finanziaria potenziato

CONTRIBUTI A RENDICONTAZIONE E LORO CONTABILIZZAZIONE MODALITA' A

Per l'Ente beneficiario non si forma FPV

CONTRIBUTI A RENDICONTAZIONE E LORO CONTABILIZZAZIONE MODALITA' A

Costruzione rotatoria in 3 esercizi, costo complessivo 300, finanziato con contributo regionale a rendicontazione

Esercizio n

ENTRATA

Titolo Tipologia	Denominazione	Residui		Anno n	Anno n+1	Anno n+2
4 40200	Entrate in conto capitale Contributi agli investimenti	0	Previsione di competenza Previsione di cassa	100 0	100	100

SPESA

Missione Programma Titolo	Denominazione	Residui		Anno n	Anno n+1	Anno n+2
10 1005 1005 2	Trasporti e diritto alla mobilità Viabilità e infrastrutture stradali Spese in conto capitale	0	Previsione di competenza Previsione di cassa	100 100	100	100

CONTRIBUTI A RENDICONTAZIONE E LORO CONTABILIZZAZIONE MODALITA' A

Costruzione rotatoria in 3 esercizi, costo complessivo 300, finanziato con contributo regionale a rendicontazione

Esercizio n+1

ENTRATA

Titolo Tipologia	Denominazione	Residui		Anno n+1	Anno n+2	Anno n+3
4 40200	Entrate in conto capitale Contributi agli investimenti	100	Previsione di competenza Previsione di cassa	100 100	100	0

SPESA

Missione Programma Titolo	Denominazione	Residui		Anno n+1	Anno n+2	Anno n+3
10 1005 1005 2	Trasporti e diritto alla mobilità Viabilità e infrastrutture stradali Spese in conto capitale	0	Previsione di competenza Previsione di cassa	100 100	100	0

CONTRIBUTI A RENDICONTAZIONE E LORO CONTABILIZZAZIONE

MODALITA' A

Costruzione rotatoria in 3 esercizi, costo complessivo 300, finanziato con contributo regionale a rendicontazione

Esercizio n+2

ENTRATA

Titolo Tipologia	Denominazione	Residui		Anno n+2	Anno n+3	Anno n+4
4 40200	Entrate in conto capitale Contributi agli investimenti	100	Previsione di competenza Previsione di cassa	100 100	0	0

SPESA

Missione Programma Titolo	Denominazione	Residui		Anno n+2	Anno n+3	Anno n+4
10 1005 1005 2	Trasporti e diritto alla mobilità Viabilità e infrastrutture stradali Spese in conto capitale	0	Previsione di competenza Previsione di cassa	100 100	0	0

CONTRIBUTI A RENDICONTAZIONE E LORO CONTABILIZZAZIONE

MODALITA' A

Costruzione rotatoria in 3 esercizi, costo complessivo 300, finanziato con contributo regionale a rendicontazione

Esercizio n+3

ENTRATA

Titolo Tipologia	Denominazione	Residui		Anno n+3	Anno n+4	Anno n+5
4 40200	Entrate in conto capitale Contributi agli investimenti	100	Previsione di competenza Previsione di cassa	0 100	0	0

SPESA

Missione Programma Titolo	Denominazione	Residui		Anno n+3	Anno n+4	Anno n+5
10 1005 1005 2	Trasporti e diritto alla mobilità Viabilità e infrastrutture stradali Spese in conto capitale	0	Previsione di competenza Previsione di cassa	0 0	0	0

CONTRIBUTI A RENDICONTAZIONE E LORO CONTABILIZZAZIONE MODALITA' B

CONTRIBUTI A RENDICONTAZIONE E LORO CONTABILIZZAZIONE

Criticità

- ✓ Richiedono anticipazioni in termini di cassa, che possono creare problemi di liquidità
- ✓ I Contributi a rendicontazione, la cui erogazione viene preventivamente subordinata al raggiungimento di determinate percentuali di realizzazione della spesa finanziata, possono creare una mancanza di copertura a spese già effettuate

- ✓ Se in un esercizio non viene rispettato il cronoprogramma dei lavori, effettuando spese in misura inferiore al target stabilito per l'erogazione del finanziamento, la copertura delle stesse deve essere assicurata con mezzi alternativi o, a consuntivo, potrebbe generare un "disavanzo tecnico"

CONTRIBUTI A RENDICONTAZIONE E LORO CONTABILIZZAZIONE

Criticità erogazioni a prestabiliti target di SAL

Finanziamento erogato con le seguenti modalità:

- 20% a titolo di anticipazione
- 30% al raggiungimento di un SAL al 40% del progetto
- 30% al raggiungimento di un SAL al 70% del progetto
- 20% al raggiungimento di un SAL al 100% del progetto

Supponendo che, in base al cronoprogramma trasmesso dall'Ente beneficiario A, l'Ente erogante B impegni il contributo in 4 successivi esercizi, l'Ente A accerterà il contributo nel modo seguente

- ✓ N: 20
- ✓ N+1: 30
- ✓ N+2: 30
- ✓ N+3: 20

dando copertura finanziaria alle spese, così come previste dal cronoprogramma.

Se, però, nell'esercizio N+1 effettua spese pari solo a 10 (dopo aver effettuato 20 nell'esercizio N), non raggiungendo il target previsto pari al 40% del progetto, non potrà coprire con contribuzione statale le spese effettuate per 10.

BANDO PERIFERIE

LA STORIA

- ✓ Al Piano per la riqualificazione urbana e la sicurezza delle periferie sono stati destinati complessivamente 2,1 miliardi di euro
- ✓ La legge 28 dicembre 2015, n. 208 (Legge di Stabilità 2016) ha stanziato i primi 500 milioni di euro.
- ✓ Nel giugno 2016 è stato pubblicato il bando (DPCM 25 maggio 2016)
- ✓ Con DPCM 6 dicembre 2016 è stata approvata la graduatoria dei progetti (n. 120)
- ✓ Con DPCM 16 febbraio 2017 sono state precisate le modalità di erogazione del finanziamento
- ✓ Nel mese di marzo 2017 sono state sottoscritte le convenzioni per i primi 24 enti
- ✓ Con DPCM 29 maggio 2017, ai sensi dell'art. 1, comma 140, della legge n. 232 del 2016, sono stati assegnati 800 milioni di euro a valere sul Fondo per il finanziamento degli investimenti e lo sviluppo infrastrutturale
- ✓ Con delibere CIPE n. 2 del 3 marzo 2017 e n. 72 del 7 agosto 2017 sono stati assegnati 761,32 milioni di euro a valere sul Fondo per lo sviluppo e la coesione

BANDO PERIFERIE

LA STORIA

- ✓ Nel mese di gennaio 2018 sono state sottoscritte le convenzioni di 95 dei restanti 96 enti (non è stata ancora sottoscritta la convenzione con il comune di L'Aquila, in quanto alcuni interventi hanno beneficiato di risorse assegnate per la ricostruzione del territorio aquilano)
- ✓ L'art. 13, comma 2 del D.L. 25/07/2018 n. 91, in sede di conversione nella legge 21/09/2018, n. 108, differisce all'anno 2020 l'efficacia delle suddette 95 convenzioni. Le amministrazioni competenti dovranno rimodulare i relativi impegni e i connessi pagamenti
- ✓ L'art. 68, comma 2, della bozza di legge di bilancio 2019, prevede che le stesse convenzioni “producono effetti nel corso dell'anno 2019 ai sensi del comma 4 (adeguamento delle convenzioni già sottoscritte), con riguardo al rimborso delle spese sostenute e certificate dagli enti beneficiari in base al cronoprogramma”

BANDO PERIFERIE

Criticità blocco convenzioni - art. 13, co.02-04 DL 91/2018

Compromessa la corretta programmazione e gestione delle risorse per gli enti firmatari delle 95 convenzioni oggetto di differimento di efficacia

Occorre trovare autonoma copertura finanziaria, rispetto alla contribuzione statale, per le spese già impegnate (le spese anticipate saranno rimborsate a decorrere dalla ripresa di efficacia delle convenzioni)

Variazione stanziamenti di bilancio per finanziare le spese già impegnate con mezzi di copertura alternativi (entrate proprie di parte capitale, utilizzo di avanzi di amministrazioni disponibili, accensione di appositi prestiti o diversi utilizzi/devoluzioni di mutui in essere, riduzione di stanziamenti di spesa non più realizzabili o meno strategici...)

“Disavanzo tecnico” accertato a consuntivo a seguito reimputazioni accertamenti 2018 agli esercizi successivi non riassorbita in sede di rendiconto

BANDO PERIFERIE

Criticità art. 68 bozza Legge di Bilancio 2019

Le spese sostenute o le spese imputate o da imputare nell'esercizio 2018 devono trovare autonoma copertura finanziaria rispetto alla contribuzione statale (le spese anticipate nel corso del 2018 saranno rimborsate nell'esercizio 2019)

Variazione stanziamenti di bilancio per finanziare le spese 2018 con mezzi di copertura alternativi (entrate proprie di parte capitale, utilizzo di avanzi di amministrazioni disponibili, accensione di appositi prestiti o diversi utilizzi/devoluzioni di mutui in essere, riduzione di stanziamenti di spesa non più realizzabili o meno strategici...)

“Disavanzo tecnico” accertato a consuntivo a seguito reimputazioni accertamenti 2018 agli esercizi successivi non riassorbita in sede di rendiconto