

PROPOSTA DI DELIBERAZIONE

OGGETTO: Razionalizzazione periodica delle partecipazioni al 31/12/2020, relazione sull'attuazione del piano di razionalizzazione al 31/12/2019 (art. 20 c.4 TUSP) e revisione periodica attuazione delle misure di razionalizzazione (art. 20 c.1 TUSP) al 31/12/2020.

IL CONSIGLIO METROPOLITANO

Premesso:

che con Decreto n. 158 del 17.12.2020 il Vice Sindaco Metropolitan ha approvato la proposta di deliberazione da sottoporre al Consiglio Metropolitan: “Razionalizzazione periodica delle partecipazioni al 31/12/2020, relazione sull'attuazione del piano di razionalizzazione al 31/12/2019 (art. 20 c.4 TUSP) e revisione periodica attuazione delle misure di razionalizzazione (art. 20 c.1 TUSP) al 31/12/2020”;

Visti:

la Deliberazione del Consiglio metropolitan n. 35 del 27 luglio 2020 – esecutiva ai sensi di legge – avente ad oggetto “Approvazione del Bilancio di previsione finanziario 2020 - 2022 e Documento Unico di Programmazione (D.U.P.) 2020 – 2022”;

la Deliberazione del Consiglio metropolitan n. 39 del 05 ottobre 2020 – esecutiva ai sensi di legge – avente ad oggetto “Approvazione Piano Esecutivo di Gestione 2020, unificato con il Piano della Performance 2019. Art. 169 del D.lgs. n. 267/2000”;

la Deliberazione del Consiglio metropolitan n. 29 del 08 maggio 2020 – esecutiva ai sensi di legge – avente ad oggetto “Rendiconto della gestione 2019 – Approvazione”;

Richiamati:

i principi di economicità, efficacia, imparzialità, pubblicità e trasparenza dell'azione amministrativa di cui all'art. 1, comma 1, della Legge 7 agosto 1990 n. 241 e ss.mm.ii;

l'art. 42 del D.Lgs. 18 agosto 2000 n. 267 (T.U.E.L.) e ss.mm.ii;

il D.Lgs. del 19 agosto 2016 n. 175 recante “Testo unico in materia di società a partecipazione pubblica”;

il D.Lgs. n. 100 del 16 giugno 2017 recante “Disposizioni integrative e correttive al D.Lgs. 175/2016 e ss.mm.ii;

la Legge 205 del 27/12/2017;

le linee guida di emanazione del MEF - Dipartimento del Tesoro - di intesa con la Corte dei Conti relativamente alla Revisione periodica delle partecipazioni pubbliche art. 20 D.Lgs n. 175/2016 ed al Censimento annuale delle partecipazioni pubbliche art. 17 del D.L. n. 90/2014;

Premesso:

che con deliberazione del Consiglio Provinciale n. 32 del 9.7.2009 si è provveduto alla ricognizione delle partecipazioni societarie dell'allora Provincia di Roma, ex art. 3, comma 27, Legge 244/2007;

che in attuazione del processo di razionalizzazione delle società partecipate l'Ente ha provveduto alla riorganizzazione delle proprie partecipazioni attraverso la fusione delle due società partecipate in house providing, Capitale Lavoro S.p.A. e **Provinciattiva S.p.A.**, mediante la costituzione di un unico soggetto a cui sono state assegnate le competenze connesse al supporto all'esercizio delle funzioni fondamentali;

che con deliberazione del Commissario Straordinario della Provincia di Roma n. 99 del 25/06/2013 si è provveduto all'ulteriore ricognizione delle società partecipate di cui art. 4 del D.L. n. 95/2012;

che tale processo di razionalizzazione proseguito mediante la messa in liquidazione della società di scopo **ASP Colline Romane S.c.a.r.l.**, detenuta dalla ex Provincia per una partecipazione pari al 70%, deliberata con provvedimento del Commissario Straordinario della Provincia di Roma n. 198 del 12.03.2014 e 230 del 30.05.2014, è terminato con il deposito del Bilancio finale di Liquidazione al 31/12/2019 e la conseguente cancellazione della società medesima in Camera di Commercio di Roma;

che con deliberazione del Commissario Straordinario della Provincia di Roma n. 245 del 21.07.2014 è stata deliberata la volontà dell'Amministrazione, di recedere dalla partecipazione azionaria nella Società **Alta Roma S.c.p.a.** attraverso le modalità previste dallo statuto e, l'esito del giudizio incardinatosi RG 84856/2015, definitosi con sentenza 20161/2018 del 22/10/2018 che ha disposto la validità del recesso stesso, è stato oggetto di ricorso in Appello da parte della società soccombente;

che il processo di razionalizzazione ha interessato le partecipazioni societarie nelle quali era previsto un rapporto di affidamento di servizi o la corresponsione di quote annuali di conferimenti in conto esercizio al fine di ridurre gli oneri finanziari a carico dell'Ente stesso;

che unitamente al percorso di razionalizzazione delle partecipazioni azionarie o di capitali detenute, l'Ente ha attivato la progressiva riduzione delle spese connesse alla corresponsione di quote di finanziamento a favore di enti ed istituzioni partecipate;

che con Decreto del Sindaco Metropolitano n. 14 del 02 aprile 2015 recante "Piano Operativo di Razionalizzazione delle Società partecipate e delle partecipazioni societarie (art. 1, comma 612, della Legge 190/2014)" è stato decretato il piano operativo di razionalizzazione delle società e delle partecipazioni societarie, direttamente o indirettamente possedute dall'Ente;

Tenuto conto:

che la Legge n. 56 del 7/4/2014, recante "Disposizioni sulle Città metropolitane, sulle Province, sulle Unioni e fusioni di Comuni", ha disposto il nuovo assetto delle istituzioni locali ed in particolare, ai commi da 1 a 50, ha disciplinato l'organizzazione degli Enti individuando le funzioni di competenza della Città metropolitana quale ente territoriale di area vasta;

che l'art. 147-quater del D.Lgs. 267/2000, inerenti ai “controlli sulle società partecipate non quotate, prevede che:

1. “L'ente locale definisce, secondo la propria autonomia organizzativa, un sistema di controlli sulle società non quotate, partecipate dallo stesso ente locale. Tali controlli sono esercitati dalle strutture proprie dell'ente locale, che ne sono responsabili”;
2. “Per l'attuazione di quanto previsto al comma 1 del presente articolo, l'amministrazione definisce preventivamente, in riferimento all'articolo 170, comma 6, gli obiettivi gestionali a cui deve tendere la società partecipata, secondo parametri qualitativi e quantitativi, e organizza un idoneo sistema informativo finalizzato a rilevare i rapporti finanziari tra l'ente proprietario e la società, la situazione contabile, gestionale e organizzativa della società, i contratti di servizio, la qualità dei servizi, il rispetto delle norme di legge sui vincoli di finanza pubblica”;
3. “Sulla base delle informazioni di cui al comma 2, l'ente locale effettua il monitoraggio periodico sull'andamento delle società non quotate partecipate, analizza gli scostamenti rispetto agli obiettivi assegnati e individua le opportune azioni correttive, anche in riferimento a possibili squilibri economico-finanziari rilevanti per il bilancio dell'ente”;
4. “I risultati complessivi della gestione dell'ente locale e delle aziende non quotate partecipate sono rilevati mediante bilancio consolidato, secondo la competenza economica” e che per l'anno 2019 l'Ente ha provveduto all'approvazione con Delibera Consiliare n. 67 in data 30/11/2020;

Considerato:

che in attuazione dell'art. 18 della Legge delega n. 124/2015, c.d. “Legge Madia” è stato emanato il D.Lgs. 175/2016, Testo Unico delle Società Partecipate (T.U.S.P);

che l'art. 24 del D.Lgs. n. 175/2016, ha posto a carico delle amministrazioni pubbliche titolari di partecipazioni societarie, l'obbligo di effettuare una ricognizione delle quote detenute, direttamente ed indirettamente, finalizzata ad una loro razionalizzazione nei casi previsti dall'art. 20;

che l'art. 20 del T.U.S.P. dispone che, ai fini della revisione periodica cui le amministrazioni sono chiamate ad ottemperare annualmente, le stesse devono effettuare con proprio provvedimento un'analisi dell'assetto complessivo delle società in cui detengono partecipazioni dirette o indirette, predisponendo, qualora ne ricorrano i presupposti previsti dal comma 2, un piano di riassetto per la loro razionalizzazione;

che con Deliberazione del Consiglio Metropolitan n. 43 del 29/09/2017 è stata approvata la Revisione straordinaria obbligatoria;

che susseguentemente è stato adottato il Decreto della Sindaca n. 87 del 10/09/2018, con il quale è stata autorizzata la procedura di dismissione inerente le società oggetto di razionalizzazione;

che con Delibera del Consiglio Metropolitan n. 67 del 27 dicembre 2018 è stata approvata la Revisione periodica delle partecipazioni al 31/12/2018 ed è stata deliberata la presa d'atto dello stato di attuazione delle misure di razionalizzazione al 30/09/2017;

che in data 18/12/2019 è stata approvata con la Deliberazione n. 68 del 27.12.2019 la Razionalizzazione periodica delle partecipazioni al 31/12/2019, la relazione sull'attuazione del piano di razionalizzazione al 31/12/2018 (art. 20 c.4 TUSP) e la revisione periodica attuazione delle misure di razionalizzazione (art. 20 c.1 TUSP) al 31/12/2019;

che la Struttura rappresentata dal Dipartimento del Tesoro, d'intesa con la Corte dei Conti, ha emanato ed aggiornato le "Linee guida per la razionalizzazione delle partecipazioni pubbliche" in ossequio al disposto dell'art. 20 del T.U.S.P;

che la rilevazione è effettuata con riferimento alle partecipazioni detenute alla data del 31 dicembre 2020 e si integra con la rilevazione annuale delle partecipazioni e dei rappresentanti ai sensi dell'art. 17 del D.L. n. 90/2014;

Preso atto:

che lo schema di Piano di razionalizzazione periodica delle società partecipate è stato predisposto in coerenza con le disposizioni normative sopra richiamate e in conformità alle prescrizioni della Corte dei Conti aggiornate al 07 ottobre 2020;

che dalla ricognizione effettuata sulle partecipazioni societarie, dirette ed indirette, detenute dall'Ente alla data del 31 dicembre 2020 è emerso quanto segue:

Ricognizione delle società a partecipazione diretta

Denominazione	% Partecipazione	Attività svolta	Partecipazione di controllo	Società in house	Codice Fiscale	Azione intrapresa a seguito ricognizione 2019
Acea Ato2 S.p.A. (autorità di ambito)	0,000000028	Gestione controllo servizi idrici	NO	NO	05848061007	Mantenimento
ADR - Aeroporti di Roma S.p.A.	0,251	Sistema aeroportuale	NO	NO	13032990155	Mantenimento
Banca di Credito Cooperativo di Roma S.c.a.r.l.	0,0263	Gestione bancaria del credito	NO	NO	01275240586	Mantenimento
Banca Etica S.c.p.a.	0,0710	Gestione bancaria del credito	NO	NO	02622940233	Mantenimento
Capitale Lavoro S.p.A.	100	Supporto alle attività amministrative e gestionali dell'Ente	SI	SI	07170551001	Mantenimento
Centro Agroalimentare Roma S.c.p.a.	2,83	Gestione pubblici mercati	NO	NO	03853631004	Mantenimento
Investimenti S.p.A. (ex Fiera di Roma)	0,065	Gestione sistema fieristico	NO	NO	05554271006	Cessione
Società per il Polo tecnologico Industriale Romano S.p.A.	0,014	Servizi e gestione aree per imprese	NO	NO	04976231003	Cessione

“Agenzia Sviluppo Provincia Per Le Colline Romane S.c.a.r.l. In liquidazione”	73	Attuazione di programmi di sviluppo del territorio	SI	NO	06418091002	Cessata
---	----	--	----	----	-------------	---------

che le motivazioni afferenti alle azioni intraprese per ciascuna partecipazione, coerentemente alle disposizioni normative di cui al D.Lgs. 175/2016 ed in particolare agli artt. 20 e 24, sono esplicitamente riportate nel presente atto;

che per quanto attiene alla razionalizzazione della partecipazione diretta nella società “*Società per il polo Tecnologico Industriale romano S.p.A.*” la motivazione della cessione deriva dal mancato rispetto del requisito previsto dall’art. 20, comma 2, lettera e), in quanto la società ha registrato risultati negativi di bilancio per quattro degli ultimi 5 esercizi e per tale motivazione con Decreto della Sindaca n. 78 del 10/09/2018 si è dato luogo all’inizio delle procedure di cessione della quota stessa;

che per quanto attiene alla partecipazione nella società “*Investimenti S.p.A. (ex Fiera di Roma)*”, avendo accertato la chiusura in perdita degli ultimi 5 bilanci approvati, pur sussistendo la specifica disposizione normativa contenuta nell’art. 26, comma 12-quater, del D.Lgs. 175/2016, come modificato ed integrato dal D.Lgs. 100/2017, ai fini della razionalizzazione delle partecipazioni detenute si è determinata la cessione della partecipazione in base alle disposizioni Statutarie, del Codice Civile e del D.Lgs. 175/2016 e per tale motivazione con Decreto della Sindaca n. 78 del 10/09/2018 si è dato luogo all’inizio delle procedure di cessione della quota stessa;

che al fine di dar seguito a quanto previsto dall’art. 20, commi 1 e 4, del T.U.S.P. per quanto concerne la “*Relazione sull’attuazione del piano di Razionalizzazione*” e la “*Revisione periodica delle partecipazioni*”, la situazione complessiva può essere rappresentata sinteticamente come segue ed indicato negli indirizzi resi disponibili dal Dipartimento del Tesoro e dalla Corte dei Conti;

DETTAGLIO DELLA RAZIONALIZZAZIONE

SCHEMA STATO DI ATTUAZIONE: Definito con cessazione della società della CCIAA di Roma

DENOMINAZIONE	“AGENZIA SVILUPPO PROVINCIA PER LE COLLINE ROMANE S.c.a.r.l. IN LIQUIDAZIONE”
Partecipazione non più detenuta in attuazione di precedenti piani di razionalizzazione	SI
Data di deliberazione della liquidazione	03/09/2014
Società cessata a chiusura della seguente procedura	31/12/2019
Data di cancellazione della società dal Registro delle Imprese	11/09/2018
Stato di attuazione della procedura liquidazione	terminata
Ulteriori informazioni	Depositato il bilancio di liquidazione e cessazione della società alla CCIAA di Roma

SCHEDA STATO DI ATTUAZIONE: *Mantenimento della partecipazione con azioni di razionalizzazione della società*

DENOMINAZIONE	CAPITALE LAVORO S.p.A.
Stato di attuazione degli interventi di razionalizzazione	Interventi di razionalizzazione della società in corso
Interventi di razionalizzazione previsti	Cessione ramo d'azienda
Interventi di razionalizzazione realizzati	Affitto di ramo d'azienda
Ulteriori informazioni	-

SCHEDA STATO DI ATTUAZIONE: *Cessione a titolo oneroso*

DENOMINAZIONE	INVESTIMENTI S.p.A.
Stato di attuazione degli interventi di razionalizzazione	Interventi di razionalizzazione della società in corso
Interventi di razionalizzazione previsti	Cessione a titolo oneroso
Interventi di razionalizzazione realizzati	Invio lettere per esercizio diritto di prelazione
Ulteriori informazioni	Con Delibera del Consiglio Metropolitano n. 43 del 29/09/2017 è stato approvato il Piano straordinario delle partecipazioni. E 'stato dato luogo all'invio delle lettere per l'esercizio del diritto di prelazione ad oggi non esercitato

SCHEDA STATO DI ATTUAZIONE: *Cessione a titolo oneroso*

DENOMINAZIONE	SOCIETÀ PER IL POLO TECNOLOGICO INDUSTRIALE ROMANO S.p.A.
Stato di attuazione degli interventi di razionalizzazione	Interventi di razionalizzazione della società in corso
Interventi di razionalizzazione previsti	Cessione a titolo oneroso
Interventi di razionalizzazione realizzati	Invio lettere per esercizio diritto di prelazione
Ulteriori informazioni	Con Delibera del Consiglio Metropolitano n. 43 del 29/09/2017 è stato approvato il Piano straordinario delle partecipazioni. È stato dato luogo all'invio delle lettere per l'esercizio del diritto di prelazione ad oggi non esercitato

DETTAGLIO DELLA REVISIONE PERIODICA

AEROPORTI DI ROMA S.p.A. in forma abbreviata ADR S.p.A - C.F. 13032990155	
Data di costituzione della partecipata	25/01/2000
Forma giuridica	Società per azioni
Stato di attività della partecipata	La società è attiva
Data di inizio della procedura	
Società con azioni quotate in mercati regolamentati	NO
Società che ha emesso strumenti finanziari quotati in mercati regolamentati	SI
Sede Legale Nazionalità	Italia
Provincia	Roma
Comune	Fiumicino (RM)
CAP	00054
Indirizzo	Via Pier Paolo Racchetti, 1
Settori attività	
Attività 1	H.52.23 - Attività dei servizi connessi al trasporto aereo
Peso indicativo dell'attività	50%
Dati sintetici di Bilancio della partecipata	
Tipologia di contabilità	Economico-patrimoniale
Tipologia di bilancio	IAS

GRUPPO ACEA S.p.A. in forma abbreviata ACEA ATO 2 S.p.A. - C.F. 05848061007

Data di costituzione della partecipata	30/09/1999
Forma giuridica	Società per azioni
Stato di attività della partecipata	La società è attiva
Data di inizio della procedura	
Società con azioni quotate in mercati regolamentati	NO
Società che ha emesso strumenti finanziari quotati in mercati regolamentati	NO
Sede Legale Nazionalità	Italia
Provincia	Roma
Comune	Roma (RM)
CAP	00154
Indirizzo	Piazzale Ostiense, 2
Settori attività	
Attività 1	E.36 - Raccolta, trattamento e fornitura di acqua
Peso indicativo dell'attività	50%
Attività 2	E.37 - Gestione delle reti fognarie
Peso indicativo dell'attività	25%

BANCA POPOLARE ETICA S.c.p.a. in forma abbreviata BANCA ETICA o BPE - C.F. 02622940233

Data di costituzione della partecipata	
Forma giuridica	Società cooperativa
Stato di attività della partecipata	La società è attiva
Data di inizio della procedura	
Società con azioni quotate in mercati regolamentati	NO
Società che ha emesso strumenti finanziari quotati in mercati regolamentati	NO
Sede Legale Nazionalità	Italia
Provincia	Padova
Comune	Padova (PD)
CAP	35131
Indirizzo	Via Tommaseo Niccolò 7
Settori attività	
Attività 1	K.64.19.1 - Intermediazione monetaria di istituti monetari diverse dalle Banche centrali
Peso indicativo dell'attività	62%
Attività 2	M.70.22.09 - Altre attività di consulenza imprenditoriale e altra consulenza amministrativo-gestionale e pianificazione aziendale
Peso indicativo dell'attività	38%

BANCA DI CREDITO COOPERATIVO DI ROMA S.c.a.r.l. – C.F. 01275240586

Data di costituzione della partecipata	17/10/1954
Forma giuridica	Società cooperativa
Stato di attività della partecipata	La società è attiva
Data di inizio della procedura	
Società con azioni quotate in mercati regolamentati	NO
Società che ha emesso strumenti finanziari quotati in mercati regolamentati	NO
Sede Legale Nazionalità	Italia
Provincia	Roma
Comune	Roma (RM)
CAP	00187
Indirizzo	Via Sardegna 129
Settori attività	
Attività	K.64.19.1 - Intermediazione monetaria di istituti monetari diverse dalle Banche centrali
Peso indicativo dell'attività	50%

CAPITALE LAVORO S.p.A. – C.F. 07170551001

Data di costituzione della partecipata	02/08/2002
Forma giuridica	Società per azioni

Stato di attività della partecipata	La società è attiva
Data di inizio della procedura	
Società con azioni quotate in mercati regolamentati	NO
Società che ha emesso strumenti finanziari quotati in mercati regolamentati	NO
Sede Legale Nazionalità	Italia
Provincia	Roma
Comune	Roma (RM)
CAP	00144
Indirizzo	Via Giorgio Ribotta, 41-43
Settori attività	
Attività	M.70.22.09 - Altre attività di consulenza imprenditoriale e altra consulenza amministrativo-gestionale e pianificazione aziendale
Peso indicativo dell'attività	50%
Attività	P.85.59.2 - Corsi di formazione e corsi di aggiornamento professionale
Peso indicativo dell'attività	25%
Ulteriori Informazioni Sulla Partecipata	
Società in house	SI

CENTRO AGRO-ALIMENTARE ROMA (C.A.R.) S.c.p.a. – C.F. 03853631004

Data di costituzione della partecipata	06/04/1990
Forma giuridica	Società consortile per azioni
Stato di attività della partecipata	La società è attiva
Data di inizio della procedura	
Società con azioni quotate in mercati regolamentati	NO
Società che ha emesso strumenti finanziari quotati in mercati regolamentati	NO
Sede Legale Nazionalità	Italia
Provincia	Roma
Comune	Guidonia Montecelio (RM)
CAP	00012
Indirizzo	Via Tenuta Del Cavaliere , 1
Settori attività	
Attività	N.82.99.3 - Servizi di gestione di pubblici mercati e pese pubbliche
Peso indicativo dell'attività	50%

INVESTIMENTI S.p.A. – C.F. 05554271006

Data di costituzione della partecipata	23/04/1998
Forma giuridica	Società per azioni
Stato di attività della partecipata	La società è attiva
Data di inizio della procedura	

Società con azioni quotate in mercati regolamentati	NO
Società che ha emesso strumenti finanziari quotati in mercati regolamentati	NO
Sede Legale Nazionalità	Italia
Provincia	Roma
Comune	Roma (RM)
CAP	00148
Indirizzo	Via Portuense 1645, 1647
Settori attività	
Attività	N.82.3 - Organizzazione di convegni e fiere
Peso indicativo dell'attività	50%
<i>Informazioni per la Razionalizzazione ed Esito</i>	
La partecipata svolge un'attività di produzione di beni e servizi a favore dell'Amministrazione	NO
Esito della ricognizione Razionalizzazione Straordinaria Modalità (razionalizzazione)	Cessione della partecipazione a titolo oneroso
Le misure di razionalizzazione sono state concluse alla data del 31/12/2020	NO - Termine previsto per la razionalizzazione 31/12/2021

Note: La partecipazione verrà ceduta in quanto il risultato negativo di bilancio è stato protratto per quattro degli ultimi cinque esercizi. Nonostante l'eccezione prevista dalla normativa in base all'oggetto sociale, la partecipazione verrà dismessa. In assenza di esercizio del diritto di prelazione da parte degli altri soci sarà richiesta la liquidazione in denaro del valore delle azioni possedute dall'Ente.

SOCIETA' PER IL POLO TECNOLOGICO INDUSTRIALE ROMANO S.p.A. – C.F. 04976231003	
Data di costituzione della partecipata	29/09/1995
Forma giuridica	Società per azioni
Stato di attività della partecipata	La società è attiva
Data di inizio della procedura	
Società con azioni quotate in mercati regolamentati	NO
Società che ha emesso strumenti finanziari quotati in mercati regolamentati	NO
Sede Legale Nazionalità	Italia
Provincia	Roma
Comune	Roma (RM)
CAP	00131
Indirizzo	Via Ardito Desio, 60
Settori attività	
Attività	L.68.1 - Compravendita di beni immobili effettuata su beni propri
Peso indicativo dell'attività	50%
<i>Informazioni per la Razionalizzazione ed Esito</i>	
La partecipata svolge un'attività di produzione di beni e servizi a favore dell'Amministrazione	NO

Attività svolta dalla Partecipata	Servizi e gestione aree attrezzate per le imprese
Descrizione dell'attività	
Esito della ricognizione Razionalizzazione straordinaria Modalità (razionalizzazione)	Cessione della partecipazione a titolo oneroso
Le misure di razionalizzazione sono state concluse alla data del 31/12/2020	NO - Termine previsto per la razionalizzazione 31/12/2021

Note: La partecipazione verrà ceduta in quanto il risultato negativo di bilancio è stato protratto per quattro degli ultimi cinque esercizi. Nonostante l'eccezione prevista dalla normativa in base all'oggetto sociale, la partecipazione verrà dismessa. In assenza di esercizio del diritto di prelazione da parte degli altri soci sarà richiesta la liquidazione in denaro del valore delle azioni possedute dall'Ente.

che la Legge del 27 dicembre 2017 n. 205 inerente “Bilancio di previsione dello Stato per l'anno finanziario 2018 .. omissis.” ha disposto che, allo scopo di completare la transizione in capo alle Regioni delle competenze gestionali in materia di politiche attive del lavoro, esercitate attraverso i Centri per l'impiego, e di definire il consolidamento delle attività a supporto della riforma delle politiche attive del lavoro, vengano trasferite alle Regioni le funzioni precedentemente esercitate dalle provincie e città metropolitane;

che a seguito del trasferimento delle funzioni in materia di Centri per l'Impiego di cui sopra, la Città metropolitana di Roma Capitale, anche in attuazione delle disposizioni contenute nell'art. 1, comma 89, lettera b) della Legge n. 56/2014, ha proceduto con D.C.M. n. 2 del 30/01/2019 all'approvazione dello schema del contratto di affitto del ramo di azienda della società in house Capitale Lavoro S.p.A. che è stato utilizzato nella gestione di tale funzione, alla società in house LAZIOCREA S.p.A., provvedendo successivamente al definitivo passaggio di risorse strumentali e personale;

che il piano di razionalizzazione e rilevazione delle partecipazioni e rappresentanti delle amministrazioni presso organi di governo, società ed Enti non ha subito variazioni rispetto a quello approvato in sede di ultima revisione delle Partecipate e, pertanto, che non si configurano casistiche rientranti nei parametri indicati nel comma 2 dell'art 20 del T.U.S.P. per quanto concerne per società partecipate dall'Ente Città metropolitana di Roma Capitale;

Preso atto:

che il Piano di Riassetto delle Partecipate, per come deliberato negli anni precedenti, ha prodotto la definizione della liquidazione e cessazione della società ASP Colline romane S.c.a.r.l., mentre per le cessioni delle quote di partecipazione della società Investimenti S.p.A. e della società Tecnopolo S.p.A. sono state effettuate le procedure per la dismissione delle stesse. Qualora l'esercizio del diritto di prelazione da parte degli altri soci non sia effettuato entro il 31.12.2020 sarà richiesta la liquidazione in denaro del valore delle azioni possedute dall'Ente;

Preso atto:

che il Ragioniere Generale Dott. Marco Iacobucci Direttore dell'U.C. “Ragioneria generale - Programmazione Finanziaria e di Bilancio” ha espresso parere favorevole di regolarità tecnica e contabile, ai sensi dell'articolo 49, comma 1, del D.Lgs. 18 agosto 2000, n. 267 e ss.mm.ii. ed ha

apposto il visto di coerenza con i programmi e gli indirizzi generali dell'Amministrazione (art. 16, comma 3, lett. d, del Regolamento sull'Organizzazione degli Uffici e dei Servizi);

che il Dirigente del Servizio 2 “Controllo della Spesa – Rendiconto della Gestione e servizi tesoreria – Gestione economica del patrimonio” della Ragioneria Generale Dott. Antonio Talone ha espresso parere favorevole di regolarità tecnica, ai sensi dell’articolo 49, comma 1, del D.Lgs. 18 agosto 2000, n. 267 e ss.mm.ii.,

che il Segretario Generale, ai sensi dell’art. 97 del D.Lgs. 267/2000 e ss. mm. ed ii. e dell’art. 44 dello Statuto, nello svolgimento dei “*compiti di collaborazione e delle funzioni di assistenza giuridico-amministrativa nei confronti degli Organi dell’Ente, in ordine alla conformità dell’azione amministrativa alle Leggi, allo Statuto ed ai Regolamenti*”, nulla osserva;

DELIBERA

1. di approvare i richiami, le premesse e l’intera narrativa quali parti integranti e sostanziali del dispositivo;
2. di approvare il piano ordinario di Razionalizzazione periodica delle partecipazioni al 31 dicembre 2020, di cui all’art. 20 del D. Lgs. 175/2016 – TUSP e contestualmente confermare il censimento annuale delle partecipazioni di cui all’art. 17 del D.L. n. 90/2014 come di seguito specificato:

Denominazione società	% di Partecipazione	Attività svolta	Partecipazione di controllo	Società in house	Codice Fiscale	Azione intrapresa a seguito ricognizione 2019
Acea Ato2 S.p.A. (autorità di ambito)	0,000000028	Gestione controllo servizi idrici	NO	NO	05848061007	Mantenimento
ADR - Aeroporti di Roma S.p.A.	0,251	Sistema aeroportuale	NO	NO	13032990155	Mantenimento
Banca di Credito Cooperativo di Roma S.c.a r.l.	0,0263	Gestione bancaria del credito	NO	NO	01275240586	Mantenimento
Banca Etica S.c.p.a.	0,0710	Gestione bancaria del credito	NO	NO	02622940233	Mantenimento
Capitale Lavoro S.p.A.	100	Supporto alle attività amministrative e gestionali dell’Ente	SI	SI	07170551001	Mantenimento
Centro Agroalimentare Roma S.p.A.	2,83	Gestione pubblici mercati	NO	NO	03853631004	Mantenimento
Investimenti S.p.A. (ex Fiera di Roma)	0,0651	Gestione sistema fieristico	NO	NO	05554271006	Cessione
Società per il Polo tecnologico Industriale Romano S.p.A.	0,014	Servizi e gestione aree per imprese	NO	NO	04976231003	Cessione
“Agenzia Sviluppo Provincia Per Le Colline Romane S.c.a.r.l. In liquidazione”	73	Attuazione di programmi di	SI	NO	06418091002	Cessata

		sviluppo del territorio				
--	--	----------------------------	--	--	--	--

3. di prendere atto e approvare la relazione sull'attuazione del Piano di Razionalizzazione delle Partecipazioni ed il conseguente piano di riassetto e razionalizzazione delle società partecipate;
4. di procedere alla trasmissione del presente provvedimento alla Sezione Regionale di Controllo della Corte dei Conti e alla competente struttura del Ministero dell'Economia e delle Finanze nei termini e nelle modalità previste dalle disposizioni normative vigenti.