

**RELAZIONE SUI RISULTATI
CONSEGUITI DAL PIANO OPERATIVO
DI RAZIONALIZZAZIONE DELLE
PARTECIPAZIONI SOCIETARIE
DETENUTE DAL COMUNE DI SALERNO
(art. 1, comma 612 della Legge 190/2014)**

31 marzo 2016

PREMESSA

In attuazione alle disposizioni normative di cui all'articolo 1, commi 611 e ss. della Legge 23 dicembre 2014 n. 190, art. 1, commi 611 e ss. contenente disposizioni finalizzate ad avviare un processo di razionalizzazione delle società e delle partecipazioni societarie direttamente o indirettamente possedute dagli enti locali, in modo da conseguire la riduzione delle stesse, il Comune di Salerno ha redatto la relazione tecnica ed il piano operativo di razionalizzazione delle proprie partecipazioni societarie. Tali documenti sono stati approvati con deliberazione del Consiglio Comunale di Salerno n. **9 del 13 aprile 2015**. Successivamente, con delibera n. **39 del 17 dicembre 2015**, il Consiglio comunale di Salerno ha approvato "*l'aggiornamento della relazione tecnica e del piano operativo di razionalizzazione delle partecipazioni societarie detenute dal Comune di Salerno*". Tali documenti sono stati pubblicati, sul sito internet istituzionale del Comune di Salerno, nella sezione Trasparenza. La presente Relazione riporta i risultati conseguiti nell'adozione del citato piano, i risparmi conseguiti e la tempistica delle misure di futura attuazione.

Il Comune di Salerno, attraverso il piano di aggregazione delle società nel Gruppo Salerno Energia, sta provvedendo a rafforzare il modello " Holding", strumentale a garantire l'adeguato coordinamento delle partecipazioni societarie, nonché a conseguire efficienza e ottimizzazione delle gestioni, puntando al contenimento dei costi, ed in particolare a quelli di struttura, grazie all'attivazione di politiche di acquisto centralizzato.

Le società del gruppo societario pongono, inoltre, grande attenzione alla trasparenza ed alla pubblicità della gestione, ai sensi della disciplina prevista dal D.Lgs. 33/2013 e della recente determinazione del Consiglio dell'Autorità Nazionale Anticorruzione n. 8 del 17 giugno 2015, relativa alle "Linee guida per l'attuazione della normativa in materia di prevenzione della corruzione e trasparenza da parte delle società e degli enti di diritto privato controllati e partecipati dalle pubbliche amministrazioni e degli enti pubblici economici".

È, altresì, applicata la mobilità del personale infragruppo, in linea con quanto stabilito dall'art. 1, commi 563-568, della Legge n. 147/2013, tenendo conto dei fabbisogni di personale e delle esigenze funzionali e organizzative di ciascuna società.

Il **piano industriale** 2016-2018 del nuovo Gruppo Salerno Energia è stato approvato dall'Assemblea dei Soci di Salerno Energia Holding S.p.A. (società capogruppo) in data **10 febbraio 2016**, ed è stato acquisito agli atti dal Comune in data **22 febbraio 2016**, prot. n. 30765. Allo stato è stata formalizzata la richiesta di nomina dell'esperto che dovrà redigere, ai sensi dell'art. 2343 del C.C., "*la relazione giurata... contenente la descrizione dei beni e dei crediti conferiti, l'attestazione che il loro valore è almeno pari a quello ad esso attribuito ai fini della determinazione del capitale sociale e dell'eventuale soprapprezzo e i criteri di valutazione seguiti. La relazione deve essere allegata all'atto costitutivo...*". Tale attività è necessaria e propedeutica al perfezionamento dell'atto notarile di conferimento a Salerno Energia Holding S.p.A. delle società **Salerno Solidale S.p.A.**, **Salerno Mobilità S.p.A.**, e del **ramo d'azienda di Salerno Pulita S.p.A. relativo al servizio pulizie**, al fine di procedere all'integrazione nel Gruppo Salerno Energia delle medesime società. Per quanto concerne la fuoriuscita dal Consorzio Farmaceutico Intercomunale ed il trasferimento delle farmacie comunali ad una delle società del gruppo Salerno Energia Holding, si è deciso di rinviare, allo stato, ogni decisione a successivo provvedimento.

Si riporta, di seguito, lo stato delle attività in corso di realizzazione per ognuna delle società del Gruppo Salerno Energia.

SALERNO ENERGIA DISTRIBUZIONE S.P.A.

A seguito della delibera del Consiglio Comunale di Salerno n. 20 del 22 giugno 2015, l'ingresso del partner industriale nel capitale di Salerno Energia Distribuzione S.p.A. avverrà attraverso la sottoscrizione di un aumento di capitale nella misura minima del 40% e nella misura massima del 49%, grazie al conferimento di beni rappresentato prevalentemente da reti, impianti e concessioni inerenti la distribuzione del gas metano.

Il bando ad evidenza pubblica per l'avvio della procedura di selezione del partner industriale è stato pubblicato il **23 dicembre 2015**. Hanno manifestato interesse a presentare offerta due società, le quali in data **10 marzo 2016** sono state invitate a formalizzare, entro il prossimo **11 maggio 2016**, la proposta competitiva per l'ingresso nel capitale di SED, in qualità di socio di minoranza.

SALERNO ENERGIA VENDITE S.P.A.

L'analisi per la definizione dei valori di concambio delle società interessate dall'operazione di fusione per incorporazione di GEA Commerciale S.p.A. (attuale socio) in **Salerno Energia Vendite S.p.A.** è stata completata dalla società KPMG. Salerno Energia Vendite, come risultante dalla fusione e dal conferimento del ramo d'azienda metano per autotrazione da parte di Salerno Energia Holding S.p.A., sarà partecipata nel modo seguente:

50% Iren Mercato S.p.A. (in seguito IME); 48,8% Salerno Energia Holding S.p.A. (in seguito SEH); 1,2% Ges.Com. SEH avrà un diritto di opzione su tutte le azioni di NEWCO detenute da GES.COM in modo tale che l'azionariato a tendere risulterà paritetico fra IME e SEH.

A seguito dell'operazione Salerno Energia Vendite S.p.A. sarà un soggetto di dimensioni importanti (circa **120.000** clienti gas e circa **5.000** clienti energia elettrica) - generatore di importanti economie di scala - operativo nell'area territoriale del centro sud Italia, in particolare nelle regioni Basilicata, Campania, Calabria, Lazio, Toscana ed Umbria.

Le intese, funzionali a garantire le modalità di gestione ed i flussi finanziari su Salerno Energia Holding S.p.A., saranno oggetto di sottoscrizione di specifici Accordi Quadro e Patti Parasociali, nonché di contratti intercompany a condizioni di mercato e sottoposte all'esame del Consiglio comunale per i provvedimenti consequenziali.

METANAUTO SERVICE S.R.L.

Come previsto dal piano di razionalizzazione la messa in liquidazione di **Metanauto s.r.l.** è stata deliberata dall'Assemblea il **30 novembre 2015**. Il piano di razionalizzazione prevede l'accorpamento delle attività in Salerno Energia Vendite S.p.A. Nel corso della liquidazione Metanauto gestirà esclusivamente l'attività di fornitura di gas metano attraverso carro bombolaio ad imprese sprovviste della rete di distribuzione locale. Tale attività dovrà garantire la marginalità necessaria a coprire le spese di liquidazione.

IRNO SERVICE S.P.A.

Salerno Energia Holding S.p.A. in data **3 dicembre 2015** ha ceduto le quote di Irno Service S.p.A. al Comune di Solofra.

SALERNO MOBILITA' S.P.A.

È stata formalizzata dal Comune di Salerno la richiesta al Presidente del Tribunale di Salerno per la nomina di un esperto che dovrà redigere la necessaria relazione contenente la descrizione dei beni conferiti, l'attestazione che il loro valore è almeno pari a quello ad essi attribuito ai fini della determinazione dell'aumento di capitale sociale di SEH, sottoscritto mediante il conferimento della partecipazione societaria. Tale attività è necessaria e propedeutica al perfezionamento dell'atto notarile di conferimento a Salerno Energia Holding S.p.A. della società.

SALERNO SOLIDALE S.P.A.

Anche in questo caso è necessario che l'esperto che verrà nominato dal Presidente del Tribunale di Salerno rediga la necessaria relazione contenente la descrizione dei beni conferiti, l'attestazione che il loro valore è almeno pari a quello ad essi attribuito ai fini della determinazione dell'aumento di capitale sociale di SEH sottoscritto mediante il conferimento della partecipazione societaria. Attività necessaria e propedeutica al perfezionamento dell'atto notarile di conferimento a Salerno Energia Holding S.p.A. della società.

SALERNO PULITA S.P.A.

Per tale società sono state individuate le componenti che costituiscono il ramo d'azienda da conferire. Resta da stabilire l'operazione societaria da porre in essere per il trasferimento del medesimo ramo alla società strumentale del gruppo, Sinergia s.u.r.l. Anche in questo caso l'esperto che verrà nominato dal Presidente del Tribunale dovrà redigere la necessaria relazione contenente la descrizione dei beni che saranno trasferiti al Gruppo Salerno Energia.

SALERNO PATRIMONIO

In data 30 giugno 2015, con atto rogato dal notaio Stefano Savarese di rep. 538, è stato deliberato lo scioglimento anticipato della società e la sua messa in liquidazione e nominato il liquidatore unico.

Successivamente, in data 13 novembre 2015, l'Assemblea ordinaria della società Salerno patrimonio srl ha approvato il bilancio finale di liquidazione e deliberato la definitiva cancellazione della società dal registro delle Imprese, avvenuta in data 30 gennaio 2016.

SERVIZI IDRICI INTEGRATI AUSINO ED ASIS

Il 16 novembre 2015 è stata approvata la Legge Regionale n. 15 di riordino del servizio idrico integrato, la quale prevede, tra l'altro, l'istituzione dell'Ente Idrico campano (EIC) - ente di governo regionale - rappresentativo degli enti locali della Regione, i quali partecipano obbligatoriamente all'ambito territoriale ottimale identificato. Quest'ultimo coincide, infatti, con il territorio regionale, ed è suddiviso in 5 ambiti distrettuali. L'ambito distrettuale di interesse del comune di Salerno è rappresentato dall'Ambito distrettuale Sele, comprendente centoquarantadue comuni della provincia di Salerno, due comuni della provincia di Avellino e un comune della provincia di Napoli.

La Giunta Regionale con deliberazione n. 885 del 29 dicembre 2015 ha approvato lo statuto dell'Ente Idrico Campano, ai sensi dell'articolo 7 comma 5 della legge citata, e invitato i comuni della regione ad aderire con un'apposita delibera consiliare.

Le previsioni normative della legge di riordino del servizio idrico integrato recentemente approvata, appaiono coerenti e compatibili con il percorso individuato dal previgente Ente di Ambito Territoriale Ottimale (ATO), per addivenire ad una gestione unitaria del servizio idrico integrato su base provinciale, che ha dato impulso alla sottoscrizione di un accordo che prevede l'aggregazione di AUSINO, ASIS e SALERNO SISTEMI, finalizzato alla costituzione di un unico soggetto che potrà governare il ciclo idrico integrato nell'Ambito distrettuale Sele, con il conseguente obiettivo del recupero di efficienza. Pertanto, le citate società sono già impegnate, a partire dall'anno 2016, a rilevare l'attuale partecipazione dell'ATO in SIIS per conseguire progressivamente una partecipazione paritetica al capitale sociale, quale primo passo verso l'obiettivo di creare il soggetto giuridico unico.

Le finalità sancite dall'accordo di aggregazione di cui sopra appaiono, altresì, coerenti e compatibili con gli obiettivi definiti dal piano di razionalizzazione delle società partecipate dal Comune di Salerno, che prevede il trasferimento a Salerno Energia holding Spa delle quote di partecipazione nelle società ASIS Spa ed AUSINO Spa.

L'operazione, in ogni caso, risulta chiaramente condizionata dalle scelte future che saranno operate dall'Ente Idrico Campano, per le quali si resta in attesa.

RISPARMI CONSEGUITI NEL CORSO DELL'ESERCIZIO 2015

PRESTAZIONI TERZI - FORNITURE				
	OBIETTIVI DI RISPARMIO PIANIFICATI ANNO 2015 SU ANNO 2013 (come da piano di razionalizzazione)	RISPARMI CONSEGUITI ANNO 2015 SU ANNO 2013*	RISPARMI TOTALI PROGRAMMATI NEL TRIENNIO 2015-2017 (come da piano di razionalizzazione)	ULTERIORI RISPARMI DA CONSEGUIRE PER GLI ANNI 2016 e 2017
CONSULENZE E COLLABORAZIONI	€ 6.589	€ 7.000	€ 19.543	€ 12.543
BENI E SERVIZI	€ 34.867	€ 35.000	€ 201.836	€ 166.836
TOTALE	€ 41.456	€ 42.000	€ 221.379	€ 179.379

*I dati relativi ai risparmi conseguiti nell'anno 2015 rispetto ai dati di bilancio 2013 esprimono il valore di risparmio programmato. Le economie effettivamente conseguite esprimono un valore superiore e vanno considerate quale anticipazione del progetto triennale di razionalizzazione dei costi. I valori presi in considerazione fanno riferimento ai progetti di bilancio al 31 dicembre 2015 delle società controllate, in corso di approvazione. Per quanto concerne la capogruppo Salerno Energia Holding, gli importi considerati fanno riferimento alla situazione contabile alla data del 24 marzo 2016, in quanto il progetto di bilancio al 31 dicembre 2015 sarà oggetto di approvazione da parte dell'Organo amministrativo entro il 30 maggio 2016.

STATO PROGRAMMA

Attività in corso per giungere alla Razionalizzazione delle partecipazioni del Comune di Salerno nel Gruppo Salerno Energia				
#	Attività programmata	data prevista completamento	Stato attività	note
0	Presentazione piano industriale triennale del nuovo Gruppo Salerno Energia	31-dic-15	Perfezionata il 22 febbraio 2016	Costituito dall'attuale assetto societario del Gruppo Salerno Energia, nonché dalle società Salerno Mobilità S.p.A., Salerno Solidale S.p.A. e dal ramo di Salerno Pulita S.p.A. interessato al conferimento
1	Apertura del capitale sociale di Salerno Energia Distribuzione Spa per la sottoscrizione di quota di minoranza	30-nov-15	Pubblicazione bando effettuata il 23 dicembre 2015	Le società che hanno manifestato interesse sono state invitate a presentare offerta entro il giorno 11 maggio 2016
2	Fusione per incorporazione di GEA Commerciale Spa in Salerno Energia Vendite Spa	31-mar-16	accordo con Iren Mercato Spa per consolidamento partecipazione nel capitale sociale	In attesa delle decisioni del Consiglio comunale
3	Messa in liquidazione di Metanauto Service Spa	04-nov-15	Perfezionata il 30 novembre 2015	
4	Cessione quote Irno Service Spa	31-dic-15	Perfezionata il 3 dicembre 2015	
5	Conferimento in favore di SEH di: -quote azionarie detenute dal Comune in Salerno Mobilità -quote azionarie detenute dal Comune in Salerno Solidale -ramo d'azienda di Salerno Pulita relativo alle pulizie degli edifici pubblici	31-lug-16		È stata richiesta la nomina del perito per la valutazione dei beni ai sensi dell'art. 2343 C.C. da parte dell'esperto nominato dal Presidente del Tribunale

SITUAZIONE POST RAZIONALIZZAZIONE

Relazione sui risultati conseguiti dal piano operativo di razionalizzazione delle partecipazioni societarie detenute dal Comune di Salerno