

CITTÀ DI TORINO

DELIBERAZIONE DEL CONSIGLIO COMUNALE 22 OTTOBRE 2012

(proposta dalla G.C. 9 ottobre 2012)

Sessione Ordinaria

Convocato il Consiglio nelle prescritte forme sono intervenuti nell'aula consiliare del Palazzo Civico, oltre al Presidente FERRARIS Giovanni Maria ed al Sindaco FASSINO Piero, i Consiglieri:

ALTAMURA Alessandro	D'AMICO Angelo	MORETTI Gabriele
ALUNNO Guido Maria	DELL'UTRI Michele	MUZZARELLI Marco
AMBROGIO Paola	GENISIO Domenica	NOMIS Fosca
APPENDINO Chiara	GRECO LUCCHINA Paolo	ONOFRI Laura
BERTHIER Ferdinando	GRIMALDI Marco	PAOLINO Michele
BERTOLA Vittorio	LEVI Marta	PORCINO Giovanni
CARBONERO Roberto	LEVI-MONTALCINI Piera	RICCA Fabrizio
CARRETTA Domenico	LIARDO Enzo	TRICARICO Roberto
CASSIANI Luca	LO RUSSO Stefano	TRONZANO Andrea
CENTILLO Maria Lucia	MAGLIANO Silvio	VENTURA Giovanni
CERVETTI Barbara Ingrid	MANGONE Domenico	VIALE Silvio
CURTO Michele	MARRONE Maurizio	

In totale, con il Presidente ed il Sindaco, n. 37 presenti, nonché gli Assessori: CURTI Ilda - DEALESSANDRI Tommaso - LAVOLTA Enzo - LUBATTI Claudio - PASSONI Gianguido - PELLERINO Mariagrazia - TISI Elide.

Risultano assenti i Consiglieri: COPPOLA Michele - MUSY Alberto - SBRIGLIO Giuseppe - SCANDEREBECH Federica.

Con la partecipazione del Segretario Generale PENASSO Dr. Mauro.

SEDUTA PUBBLICA

OGGETTO: AMIAT S.P.A. - ASSEMBLEA STRAORDINARIA - PROGETTO DI FUSIONE PER INCORPORAZIONE DELLA SOCIETA' AMIAT TBD S.R.L. (SOCIETA' UNIPERSONALE) IN AMIAT S.P.A. CON SOCIO UNICO.

Proposta del Vicesindaco Dealessandri, comprensiva degli emendamenti approvati nella presente seduta.

La società "Azienda Multiservizi Igiene Ambientale Torino S.p.A. a socio unico" (siglabile "Amiat S.p.A.") con capitale sociale di Euro 46.326.462,00, diviso in numero 89.700 azioni del valore nominale di 516,46 Euro ciascuna, ha per oggetto l'attività di gestione dei servizi preordinati alla tutela, conservazione, valorizzazione della qualità ambientale, senza vincoli di territorialità, nel Comune di Torino.

Ad oggi, detta società è totalmente partecipata da "FCT Holding S.r.l." a socio unico Comune di Torino con capitale sociale di Euro 215.500.000,00 interamente sottoscritto e versato.

L'ingresso di "FCT Holding S.r.l. a socio unico Comune di Torino" in "Amiat S.p.A." è avvenuto in esecuzione della deliberazione del Consiglio Comunale del 23 novembre 2011 (mecc. 2011 05226/064) avente ad oggetto "Riordino del Gruppo Conglomerato Città di Torino".

In attuazione della citata deliberazione, con atti a rogito del Notaio Andrea Ganelli rep. 23899/15775 e rep. 23900/15776 del 29 dicembre 2011, il socio unico Comune di Torino deliberava, rispettivamente:

- (i) il conferimento in natura, in sede di aumento di capitale sociale, di n. 53.820 azioni possedute in AMIAT S.p.A. del valore nominale di Euro 516,46 ciascuna, per un valore pari al 60% del capitale sociale di AMIAT S.p.A.;
- (ii) la cessione delle restanti n. 35.880 azioni AMIAT S.p.A., pari a circa il 40% del capitale sociale di AMIAT S.p.A..

In data 28 settembre 2012, con nota Prot. 019, perveniva a FCT Holding S.r.l. la convocazione dell'Assemblea Straordinaria della società Amiat S.p.A. per il giorno 16 ottobre 2012 alle ore 15:00 in prima convocazione ed, occorrendo, per il giorno 22 ottobre 2012 alle ore 9:00, in seconda convocazione, per discutere e deliberare sul seguente ordine del giorno:

"Amiat TBD S.r.l. Società unipersonale - Decisione di approvazione del progetto di fusione per incorporazione in Amiat S.p.A. con Socio Unico ex art. 2502 e segg. C.c."

In data 27 settembre 2012 il Consiglio di Amministrazione di Amiat S.p.A. ha approvato il progetto di fusione.

Tale progetto prevede la fusione per incorporazione della società Amiat TBD S.r.l. società unipersonale nella società Amiat S.p.A. con socio unico, la procedura non comporta peraltro modificazioni all'atto costitutivo ed al relativo statuto della società incorporante.

La fusione sarà attuata mediante incorporazione con annullamento senza sostituzione di una quota pari al 100% del capitale della incorporanda Amiat TBD S.r.l. società unipersonale.

Amiat S.p.A. possiede attualmente il 100% della società incorporanda, quindi la fusione avverrà senza dar luogo ad alcun aumento di capitale ai sensi dell'articolo 2501 - ter del Codice Civile primo comma punti 3), 4), 5) e articolo 2501 quinquies e sexies del Codice Civile.

Da un punto di vista aziendale, tale fusione costituisce una misura indispensabile per il proseguimento delle attività svolte da Amiat TBD e contemporaneamente per la salvaguardia dei

posti di lavoro attraverso il riutilizzo di parte del personale in altre attività di Amiat.

La società ha, infatti, chiuso il bilancio 2011 con una perdita di circa 400 mila Euro ed il bilancio al 30 giugno 2012 evidenzia un'ulteriore perdita di circa 340 mila Euro che porterebbe inevitabilmente ad una riduzione del capitale sociale in base all'articolo 2446 del Codice Civile.

La fusione permetterebbe inoltre, garantendo la salvaguardia di tutti i posti di lavoro, di abbattere alcuni costi fissi e di avere una flessibilità gestionale tale da consentire un miglior utilizzo delle risorse umane ed una migliore saturazione degli impianti con conseguente riduzione delle voci di costo relative.

L'articolo 9 del vigente Statuto sociale di FCT Holding S.r.l. recita: "Al fine di garantire lo svolgimento in maniera unitaria e coordinata di determinati servizi pubblici locali, per quanto riguarda le partecipazioni detenute dalla holding, il Socio Comune decide inoltre in merito a:

- strategie e politiche aziendali dei gestori di servizi pubblici locali;
- bilancio di esercizio, del piano industriale e degli altri documenti programmatici che per Statuto la società è tenuta a trasmettere;
- modifiche degli schemi tipo di contratti di servizio;
- modifiche dello Statuto e dell'atto costitutivo delle società;
- operazioni straordinarie delle società;
- operazioni sul capitale."

Ai sensi del Capo I rubricato "Assemblea" degli "Indirizzi alla Holding" di cui alla deliberazione del Consiglio Comunale del 23 aprile 2012 (mecc. 2012 00890/064), "Sono di competenza dell'Assemblea, previa apposita deliberazione assunta dal Consiglio Comunale: '[...]' - tutte le operazioni societarie straordinarie relative a fusioni, scissioni e trasformazioni della Holding e delle società partecipate dalla Holding che gestiscono pubblici servizi di interesse generale/servizi pubblici locali; [...]"

Pertanto, alla luce della documentazione pervenuta, visto l'articolo 9 dello statuto sociale di FCT Holding S.r.l. nonché il Capo I rubricato "Assemblea" degli "Indirizzi alla Holding" di cui alla deliberazione del Consiglio Comunale del 23 aprile 2012 (mecc. 2012 00890/064), ad oggi, risulta necessario autorizzare l'Amministratore Unico di FCT Holding S.r.l., od un suo delegato, a partecipare alla convocanda assemblea di Amiat S.p.A. per deliberare in merito all'approvazione dell'operazione di fusione per incorporazione di Amiat TBD S.r.l. in Amiat S.p.A. di cui al relativo progetto di fusione approvato dal Consiglio di Amministrazione di Amiat S.p.A. in data 27 settembre 2012.

Tutto ciò premesso,

LA GIUNTA COMUNALE

Visto il Testo Unico delle Leggi sull'Ordinamento degli Enti Locali, approvato con D.Lgs. 18 agosto 2000 n. 267, nel quale, fra l'altro, all'art. 42 sono indicati gli atti rientranti nella competenza dei Consigli Comunali;

Dato atto che i pareri di cui all'art. 49 del suddetto Testo Unico sono:
favorevole sulla regolarità tecnica;
favorevole sulla regolarità contabile;
Con voti unanimi, espressi in forma palese,

PROPONE AL CONSIGLIO COMUNALE

- 1) di autorizzare, per i motivi espressi in narrativa e che qui integralmente si richiamano, l'Amministratore Unico di FCT Holding S.r.l., o un suo delegato, a partecipare alla convocanda assemblea di Amiat S.p.A. per deliberare in merito all'approvazione dell'operazione di fusione per incorporazione della società AMIAT TBD S.r.l. Società Unipersonale in AMIAT S.p.A di cui al relativo progetto di fusione approvato dal Consiglio di Amministrazione di AMIAT S.p.A. in data 27 settembre 2012;
- 2) di autorizzare il rappresentante della Società AMIAT S.p.A. ad approvare il progetto di fusione nell'Assemblea Straordinaria di AMIAT TBD S.r.l. Società Unipersonale.

IL VICESINDACO
F.to Dealessandri

Si esprime parere favorevole sulla regolarità tecnica.

LA DIRIGENTE
DEL SETTORE CONTROLLO
PARTECIPATE
F.to Delli Colli

Si esprime parere favorevole sulla regolarità contabile.

per **IL VICE DIRETTORE GENERALE**
FINANZA E TRIBUTI
Il Dirigente Delegato
F.to Tornoni

Il Presidente pone in votazione il provvedimento comprensivo degli emendamenti approvati nella presente seduta.

IL CONSIGLIO COMUNALE

procede alla votazione nei modi di regolamento.

Risultano assenti dall'Aula, al momento della votazione:

Ambrogio Paola, Berthier Ferdinando, Curto Michele, D'Amico Angelo, il Vicepresidente Vicario Magliano Silvio, Marrone Maurizio, Moretti Gabriele

Non partecipano alla votazione:

Carbonero Roberto, Cervetti Barbara Ingrid, Greco Lucchina Paolo, Liardo Enzo, Ricca Fabrizio, Tronzano Andrea

PRESENTI 24

VOTANTI 18

ASTENUTI 6:

Altamura Alessandro, Alunno Guido Maria, Appendino Chiara, Bertola Vittorio, Mangone Domenico, Muzzarelli Marco

FAVOREVOLI 18:

Carretta Domenico, Cassiani Luca, Centillo Maria Lucia, Dell'Utri Michele, il Sindaco Fassino Piero, il Presidente Ferraris Giovanni Maria, Genisio Domenica, Grimaldi Marco, il Vicepresidente Levi Marta, Levi-Montalcini Piera, Lo Russo Stefano, Nomis Fosca, Onofri Laura, Paolino Michele, Porcino Giovanni, Tricarico Roberto, Ventura Giovanni, Viale Silvio

Il Presidente dichiara approvato il provvedimento nel testo quale sopra emendato.

Il Presidente pone in votazione l'immediata eseguibilità del provvedimento.

IL CONSIGLIO COMUNALE

procede alla votazione nei modi di regolamento, ai sensi di legge.

Risultano assenti dall'Aula, al momento della votazione:

Ambrogio Paola, Berthier Ferdinando, Curto Michele, D'Amico Angelo, il Vicepresidente Vicario Magliano Silvio, Marrone Maurizio, Moretti Gabriele

Non partecipano alla votazione:

Appendino Chiara, Bertola Vittorio, Carbonero Roberto, Cervetti Barbara Ingrid, Greco Lucchina Paolo, Liardo Enzo, Ricca Fabrizio, Tronzano Andrea

PRESENTI 22

VOTANTI 19

ASTENUTI 3:

Alunno Guido Maria, Mangone Domenico, Muzzarelli Marco

FAVOREVOLI 19:

Altamura Alessandro, Carretta Domenico, Cassiani Luca, Centillo Maria Lucia, Dell'Utri Michele, il Sindaco Fassino Piero, il Presidente Ferraris Giovanni Maria, Genisio Domenica, Grimaldi Marco, il Vicepresidente Levi Marta, Levi-Montalcini Piera, Lo Russo Stefano, Nomis Fosca, Onofri Laura, Paolino Michele, Porcino Giovanni, Tricarico Roberto, Ventura Giovanni, Viale Silvio

Il Presidente dichiara non concessa l'immediata eseguibilità del provvedimento.

In originale firmato:

IL SEGRETARIO

Penasso

IL PRESIDENTE

Ferraris
