

CITTA' METROPOLITANA TORINO

COMUNE DI BRICHERASIO**VERBALE DI DELIBERAZIONE
DEL CONSIGLIO COMUNALE N.27**

Approvato alle ore 20,45 del 02/07/2018

OGGETTO: APPROVAZIONE DELLA PROPOSTA DI FUSIONE PER INCORPORAZIONE DELLA SOCIETA' APE RINNOVABILI S.R.L. NELLA SOCIETA' ACEA PINEROLESE ENERGIA S.R.L. - MODIFICAZIONE DELLO STATUTO SOCIALE DI "ACEA PINEROLESE ENERGIA S.R.L."

L'anno duemiladiciotto addì due del mese di luglio alle ore 19:30 nella sala delle adunanze consiliari, convocato dal Sindaco con avvisi scritti e recapitati a norma di legge, si è riunito, in sessione Straordinaria ed in seduta pubblica di Prima convocazione, del quale sono membri i Signori:

Cognome e Nome	Presente		Presente
1. MERLO Ilario - Sindaco	Sì	8. MORINA Dario - Consigliere	Sì
2. BALLARI Simone - Vice Sindaco	Sì	9. PICOTTO Giorgio - Consigliere	Giust.
3. BIANCIOTTO Aldo - Consigliere	Sì	10. CHIAPPERO Daniela - Consigliere	Sì
4. DEMARIA Imelda - Assessore	Sì	11. CARELLA Mauro - Consigliere	Giust.
5. MARCELLO Giacomo - Assessore	Sì	12. FALCO Mauro - Consigliere	Giust.
6. MERLO Fulvia - Consigliere	Sì	13. GRANATA Antonio - Consigliere	Sì
7. MORERO Vanessa - Assessore	Sì		
		Totale Presenti:	10
		Totale Assenti:	3

Assume la presidenza il Sindaco Sig. MERLO Ilario

Partecipa alla seduta il Segretario Comunale Sig. ZULLO dott. Raffaele

Il Presidente, riconosciuta legale l'adunanza, dichiara aperta la seduta.

IL CONSIGLIO COMUNALE

DATO ATTO CHE

- questo Comune è socio della società pubblica “ACEA Pinerolese Energia s.r.l.” (di seguito, “APE s.r.l.”), costituita nel 2002 per scissione da Acea Pinerolese Industriale S.p.A. del ramo di azienda relativo alla vendita del gas naturale ai sensi degli articoli 15 e 21 del D.Lgs. 164/2000. Dal 2014 APE s.r.l. è attiva anche nel mercato della vendita dell’energia elettrica;
- nel 2013 APE s.r.l. ha acquisito, per il tramite della sua controllata al 100% “Ape Rinnovabili s.r.l.”, la società “Tefin s.r.l.”, avente ad oggetto la proprietà e la gestione della centrale idroelettrica denominata Alba Ovest;
- successivamente, con atto di fusione inversa mediante incorporazione del 12 dicembre 2014, la società Tefin S.r.l. ha incorporato la controllante Ape Rinnovabili S.r.l., razionalizzando così la struttura del gruppo attraverso l'integrazione verticale delle due realtà. A seguito di tale fusione, la società incorporante Tefin S.r.l. ha variato la propria denominazione sociale in Ape Rinnovabili S.r.l.;

RICORDATO CHE

- la partecipazione di questo Comune in APE è strettamente necessaria per il perseguimento delle finalità istituzionali dell’ente, in quanto produce servizi di interesse economico generali a favore della collettività amministrata;

CONSIDERATO CHE

- i benefici fiscali di cui ha potuto godere la società originaria si sono oramai esauriti, motivo per il quale è stato possibile valutare l’opportunità di effettuare operazioni straordinarie sulla stessa;
- gli Amministratori Unici di APE s.r.l. e Ape Rinnovabili S.r.l. hanno manifestato l’intento, nonché evidenziato l’opportunità, di addivenire alla fusione delle due società mediante l’incorporazione della società Ape Rinnovabili S.r.l. nella società APE s.r.l.
- In particolare, l’operazione di fusione mediante l’incorporazione di Ape Rinnovabili S.r.l. in APE s.r.l. consentirebbe di:
 - addivenire ad una migliore allocazione delle produzioni provenienti dalla centrale idroelettrica Alba Ovest presso i clienti finali, dal momento che APE s.r.l. dal 2014 è attiva nel mercato della vendita dell’energia elettrica e dopo un primo periodo di avvio l’operatività è consolidata;
 - aumentare la patrimonializzazione di APE s.r.l. attraverso la incorporazione della proprietà della centrale idroelettrica Alba Ovest, accrescendo di conseguenza le garanzie che la società può fornire agli istituti finanziatori;
 - ridurre il rischio d’impresa, da un lato mitigando l’aleatorietà data dalla stagionalità dei prelievi di gas naturale, dall’altro garantendo al contempo una fonte di margine costante data dalla produzione di energia elettrica;

RILEVATO CHE

- l’operazione di fusione così come proposta si colloca all’interno di un percorso di semplificazione coerente con gli indirizzi della normativa vigente, traguardando in pieno l’obiettivo di razionalizzazione delle partecipazioni e risultando peraltro vantaggiosa, in

quanto è una operazione fiscalmente neutra e comporta una effettiva riduzione degli oneri amministrativi;

PRESO ATTO CHE:

- la proposta di fusione prevede l'adozione della procedura semplificata ai sensi dell'art. 2505 del codice civile, in quanto Ape Rinnovabili S.r.l. è società interamente posseduta da APE s.r.l. Non è richiesta pertanto la relazione dell'organo amministrativo sulle ragioni economiche e giuridiche che depongono a favore dell'operazione di fusione ai sensi dell'art. 2501 quinquies del codice civile, né la relazione degli esperti sulla congruità del rapporto di cambio di cui all'art. 2501 sexies c.c.;
- la decorrenza degli effetti giuridici della fusione sarà definita nel progetto di fusione e successivamente nell'atto notarile;
- gli Amministratori Unici delle due società hanno conseguentemente predisposto una bozza di nuovo statuto della società incorporante, le cui modifiche principali riguardano l'estensione dell'oggetto sociale e della durata, al fine di adeguarli all'attività che verrà svolta dalla società risultante dalla fusione, di dare maggiori garanzie agli istituti già finanziatori e di facilitare il reperimento di nuovi soggetti finanziatori.

TUTTO CIO' PREMESSO CONSIDERATO E RILEVATO

Richiamate le ragioni in premessa citate che giustificano la proposta oggetto di deliberazione;

Visto l'art. 42, co. 2°, lett. e), d.lgs. 18 agosto 2000, n. 267, recante il "Testo unico delle Leggi sull'ordinamento degli Enti Locali";

Dato atto che la presente proposta di deliberazione non comporta riflessi diretti o indiretti sulla situazione economico-finanziaria o sul patrimonio dell'ente;

DATO ATTO del parere favorevole concernente la regolarità tecnica espresso ai sensi dell'art. 3 lett. b comma 1 e 2 del D.L. n. 174/2012 convertito in Legge n. 213/2012 dal Responsabile del Servizio interessato

Uditi gli interventi

TERMINATA l'esposizione, il Sindaco richiede eventuali dichiarazioni di voto sulla proposta sindacale di approvare il presente punto posto all'o.d.g.;

INDI sulla proposta sindacale di approvare il presente punto all'o.d.g. con votazione palese la quale ha dato il seguente esito proclamato dal Presidente:

Presenti:	n. 10
Votanti:	n. 10
Astenuti:	zero
Voti favorevoli:	n. 10
Voti contrari:	zero

DELIBERA

1. di dare atto che la premessa costituisce parte integrante del presente provvedimento;
2. di approvare la proposta di fusione per incorporazione della società Ape Rinnovabili S.r.l. nella società APE s.r.l., ai sensi dell'art. 2505 del codice civile, come descritta in premessa;

3. per l'effetto di quanto disposto al precedente punto 2), di approvare – autorizzando a tal fine gli organi amministrativi di Ape Rinnovabili S.r.l. e di APE s.r.l. a compiere - le operazioni necessarie ad addivenire alla detta fusione mediante incorporazione;
4. sempre per l'effetto di quanto disposto al precedente punto 2), di approvare – autorizzando a tal fine l'organo amministrativo di APE s.r.l. affinché possa modificare – lo statuto sociale della stessa società adottando il nuovo testo qui approvato come allegato “A”;
5. di autorizzare il Sindaco, o suo delegato, a partecipare all'Assemblea Straordinaria dei Soci della società APE s.r.l. per l'espressione del voto favorevole relativamente ai precedenti punti e allegato, con mandato ad approvare le integrazioni o le eventuali modificazioni che si rendessero necessarie rispetto agli stessi, aventi carattere non sostanziale e comunque rispettose dei criteri e degli indirizzi fondamentali deliberati con il presente atto;
6. di dare atto che tutte le spese, tasse e imposte connesse e conseguenti al presente procedimento di fusione saranno a carico della società APE s.r.l..

Indi, per accertata urgenza, sulla proposta sindacale di rendere il presente deliberato immediatamente eseguibile, con votazione resa in forma palese, proclamata dal Presidente:

Presenti:	n. 10
Votanti:	n. 10
Astenuti:	zero
Voti favorevoli:	n. 10
Voti contrari:	zero

DELIBERA

di dichiarare la presente immediatamente eseguibile ex art. 134, comma 4, del Tuel

La lettura e l'approvazione della presente deliberazione sono rimesse alla prossima riunione del Consiglio Comunale.

(ZR/cd)

