

COMUNE DI SAN DIDERO

PROVINCIA DI TORINO

VIA ROMA n. 1 – 10050 SAN DIDERO

P.IVA 05920680013 - COD. FISC. 86501330012 - TEL. 011/963.78.37 – FAX 011-963.73.41

e-mail : ufficio.ragioneria@comune.sandidero.to.it

Conto Consuntivo 2015 - Relazione della giunta

Ad integrazione dei dati contabili e della relazione predisposta dalla Responsabile dell'area economico-finanziaria ricordiamo brevemente le attività effettuate nel corso dell'anno 2015. Nel corso dell'esercizio, gli obiettivi politici ambiziosi si sono misurati con la complessa realtà in cui operano gli enti locali. Le difficoltà di ordine finanziario si sono sommate a quelle di origine legislativa ed i risultati raggiunti sono la conseguenza dell'effetto congiunto di questi due elementi.

“sociale - istruzione - tempo libero - sport”

È stata attentamente ed assiduamente seguita ogni attività scolastica (infanzia e primaria) cercando di mantenere e consolidare il servizio sul territorio. Grazie alle scelte fatte in passato sulla redistribuzione degli spazi interni e miglioramenti conservativi dell'edificio scolastico oggi la scuola primaria ospita 34 alunni e la scuola dell'infanzia 21.

Con la buona volontà e collaborazione di tutti (personale scolastico, genitori ed amministrazione comunale), nonostante i tagli dettati dalle varie riforme governative, è stato possibile riconfermare i quattro rientri pomeridiani e l'assistenza alla mensa tramite cooperativa esterna. Anche per l'anno scolastico 2014/2015 è stato attivato un progetto di orientamento musicale sia per la primaria che per la materna. E' stato riconfermato il servizio di refezione scolastica alla ditta di ristorazione con sede in San Giorio alle stesse condizioni dell'anno precedente, si è potuto quindi confermare il contributo comunale per il buono pasto a favore dell'utenza residenti.

In collaborazione con l'Istituto Comprensivo di Sant'Antonino si è partecipato al bando regionale per il mantenimento e lo sviluppo dei servizi scolastici nei territori montani. Il finanziamento è stato di € 4.025,00 e per la sola scuola primaria.

Si è aderito al progetto denominato “Treno della memoria 2015” proposto dall'Associazione culturale “Terra del Fuoco” di Torino, concernente in un viaggio in autobus ad Auschwitz per visitarne i campi di sterminio. Tale iniziativa ha visto il coinvolgimento di uno studente residente in San Didero, iscritto all'Istituto Des Ambrois di Ulzio.

Sono state confermate le adesioni:

- al servizio asili nido gestito dall'Unione Montana Val Susa ex Comunità Montana;
- al servizio trasporto allievi della scuola media gestito dalla Cavourese;
- alla Rete dei Comuni Solidali (RE.CO.SOL);
- alla convenzione con la Croce Rossa per effettuare, presso il centro incontri, alcuni tipi di analisi (colesterolo, glicemia, urine, prova pressione arteriosa);
- alle azioni della Comunità Montana e del Consorzio Socio Assistenziale per sostenere le persone toccate dalla crisi economica. Viste le varie richieste avanzate da nostri concittadini, l'amministrazione ha previsto un finanziamento nel 2015 di € 3.300,00 da destinare al pagamento della quota di indennità da corrispondere a un lavoratore del cantiere di lavoro avviato nel mese di marzo e conclusosi nel mese di ottobre.
- al protocollo di intesa per il progetto valle di Susa – tesori d'arte e di cultura alpina che ha come fine la valorizzazione degli stessi.

- > Dal mese di settembre si è avviata una convenzione con l'ASL TO3, nuovo servizio per la cittadinanza che va a sostituire la convenzione con la Croce Rossa conclusasi a fine anno, in quanto il nuovo servizio è valutato migliorativo e più rispondente alle esigenze dei nostri cittadini.
- > E' stato creato un gruppo di volontari per poter sopperire al taglio della linea mercatale del lunedì. Il servizio viene effettuato con il mezzo del Comune e fa da navetta dal Comune alla fermata del bus presso la palestra di Bruzolo da dove parte l'autobus per il mercato di Bussoleno.

Come ogni anno, anche per il 2015, il Comune ha patrocinato le varie iniziative promosse dalla Pro Loco e ha collaborato per lo svolgimento delle attività culturali-ricreative.

- ❖ Nel cortile della casa forte si è tenuta una serata collegata allo "spettacolo della montagna. L'associazione "Onda Teatro", ormai da diversi anni, svolge annualmente, sul territorio comunale uno spettacolo teatrale, mettendo sul palcoscenico degli eventi, il paesaggio montano e la tutela ambientale. L'intera struttura "Casaforte" invece è stata utilizzata per diverse iniziative (conferenze, commedie teatrali, mostre fotografiche e celebrazione di matrimoni).

"ambiente, gestione e promozione del territorio"

Anche per il 2015 si è seguita attentamente l'evolversi della problematica aziendale dell'AFV Beltrame. La crisi economica ha influito pesantemente anche su questa azienda che ha richiesto la cassa integrazione per i propri dipendenti. L'impianto di fusione dell'Acciaieria è ormai chiuso da più di un anno e rimane momentaneamente attivo il laminatoio. Purtroppo anche il reparto impiegati è stato colpito dalla cassa integrazione a fine anno circa 15 impiegati sono stati collocati in cassa e la notizia è che probabilmente non rientreranno più al loro posto di lavoro. L'azienda li sta seguendo in un percorso di inserimento lavorativo. Negli anni scorsi l'Acciaieria aveva chiesto alcune modifiche e la proroga del Piano di edilizia convenzionata (PEC) con rinuncia a nuove edificazioni e la riduzione delle aree di parcheggio, mantenendo e sistemando le attuali aree di sosta con la modifica della viabilità di accesso allo stabilimento, cosa che si è attuata nel corso dell'anno. Sono in corso le procedure con RFI per il frazionamento per la presa in carico del sottopasso pedonale.

È stato costantemente seguito l'iter istituzionale delle vicende TAV, aderendo a diverse iniziative. In seguito alle osservazioni sull'impatto ambientale circa il progetto che riguardava la ricollocazione dell'autoporto da Susa a San Didero- Integrazione per interferenze al progetto della TO-LIONE, il Comune di San Didero di concerto con i Comuni di Bruzolo, Avigliana e la Comunità Montana ha sollevato questioni giuridico-burocratiche-amministrative, che sono state portate nelle varie conferenze dei servizi sia a Roma che a Torino. Su richiesta degli Amministratori Valsusini si è ottenuto un confronto con il Ministro Lupi in data 21 gennaio del 2015 al quale ha partecipato il Sindaco con i tecnici di fiducia dell'Unione Montana. L'Amministrazione comunale ha anche partecipato alla manifestazione pubblica indetta il 21 febbraio in p.za Castello presentando l'ordine del giorno ad oggetto "Salviamo il territorio" approvato dai Comuni della Val di Susa ed esportato in molti altri Comuni d'Italia.

In seguito al licenziamento volontario dell'unico operaio presente sul territorio, non potendo espletare le procedure per una nuova assunzione di personale, l'Amministrazione ha provveduto alla stipula di apposita convenzione con la Cooperativa Amico, per la manutenzione ordinaria del territorio e del verde pubblico di proprietà comunale. Vista l'efficienza, la responsabilità e serietà dimostrata dal personale affidato dall'Agenzia Adecco, la Cooperativa, ha ritenuto di impiegare la stessa persona, residente sul territorio, che in precedenza ha effettuato analoghi lavori per il Comune durante l'assenza dell'operaio in carica.

Nell'ambito dei piani di manutenzione ordinaria del territorio della Comunità Montana finanziati con fondi provenienti dalla gestione del ciclo acque (fondi ATO), sono stati finanziati interventi per un importo complessivo di € 20.648,84 utilizzati per:

- > opere volte al ripristino della percorribilità e messa in sicurezza della strada che conduce alla loc. Toto (€ 14.734,00) a seguito del cedimento della scarpata a valle ed il danneggiamento della barriera di protezione. I lavori sono stati eseguiti dalla Ditta Edilcave di Villar Focchiardo, mentre la progettazione, direzione lavori e coordinamento delle opere è stato eseguito dall'Ing. Roberto TRUFFA
- > lavori di decespugliamento e taglio piante nell'alveo del Rio Nicoletto (€ 5.923,00). Lavori eseguiti dalla Coop. Amico di Almese

Sono proseguiti i monitoraggi del versante sovrastante la sorgente "Nicoletto" senza evidenze particolari;

- ❖ Si è provveduto ad affidare a ditta esperta nel settore, la manutenzione e la realizzazione del manto erboso sintetico per il gioco del tennis e nuovo campo da calcetto-rimozione e nuova posa di resina sotto il gazebo adiacente il campo da tennis. I suddetti lavori saranno eseguiti nel mese di maggio del corrente anno dalla Ditta Sportgreen.
- ❖ Si è provveduto ad affidare a ditta esperta nel settore - Signal Press Italia - i lavori di rifacimento della segnaletica verticale e orizzontale che dovrebbero essere avviati a breve.
- ❖ Sono stati eseguiti lavori di manutenzione delle bacheche in legno presenti sul territorio, parco giochi, staccionate in legno nelle aree verdi e dell'area panoramica di Via Frassinere
- ❖ In seguito alle procedure di "assegno e stima" del lotto boschivo denominato "Verneti" redatto dal Corpo Forestale dello Stato nel 2010, le operazioni di abbattimento, allestimento ed esbosco hanno avuto inizio nella stagione invernale 2014/2015 e risultano regolarmente ultimati, pertanto si è proceduto allo svincolo del deposito cauzionale prestato dalla Ditta GIROTTI Mario e D. con sede in Buttigliera Alta a garanzia del corretto espletamento delle operazioni di abbattimento.

È stato rinnovato anche per il 2015/2016 l'accordo con SMAT per la fornitura di servizi accessori al (SII) Servizio Idrico Integrato (ci viene riconosciuto un compenso per attività di pulizia e controllo sorgenti e vasche, manutenzione sentieri di accesso, vigilanza sul territorio, ecc.);

Sono stati eseguiti i lavori previsti dalla SMAT per la posa della tubazione relativa al tracciato dell'acquedotto di Valle – sono stati ultimati in questi giorni i dovuti controlli e le prove di collaudo, a breve la ditta incaricata dalla SMAT dovrebbe partire con i lavori di asfaltatura di Via Pramolle e Via della Triglia per il ripristino del manto stradale.

E' stato riaffidato l'incarico del servizio sgombero neve all'Azienda Agricola Tomassone.

"Personale"

Sono stati effettuati corsi di formazione/aggiornamento del personale dipendente delle varie aree.

Sono stati acquistati softwares per: aggiornamenti dei programmi e per il passaggio al nuovo sistema di contabilità finanziaria, la nuova armonizzazione dei dati contabili, sistema pagamenti informatici a favore delle pubbliche amministrazioni. E' stato approvato il manuale di gestione del protocollo informatico, dei documenti e dell'archivio e relativi allegati.

E' stato acquistato materiale vario di cancelleria per il buon andamento e espletamento del lavoro dei vari uffici.

“edifici e strutture comunali”

- ✓ Nel corso dell'anno è stato dato incarico agli uffici tecnici della Città Metropolitana uno studio di fattibilità per l'ampliamento dell'edificio scolastico, gli elaborati sono stati approvati dalla Giunta Comunale per poter partecipare in futuro alla ricerca di fondi di finanziamento per la realizzazione di tale intervento.
- ✓ Si sono espletate le procedure per l'affidamento in gestione della struttura comunale ricettiva “Casaforte” purtroppo andata deserta per ben due volte. A giorni sarà nuovamente attivata una nuova procedura mediante avviso di “manifestazione di interesse” per poter dare in gestione questa struttura che dovrebbe entrare nel circuito del progetto turistico di Valle presentato a livello di Unione Montana.
- ✓ A seguito delle varie procedure di ingiunzione circa la causa pendente tra il Comune di San Didero e la Lloyd Adriatico S.p.A., volta ad ottenere il pagamento della polizza fidejussoria stipulata con detta Società a garanzia del rispetto del termine di ultimazione dei lavori di restauro della Casaforte, **il decreto ingiuntivo è stato regolarmente munito di formula esecutiva e a fine anno è avvenuto il pagamento dell'importo dovuto pari ad € 181.039,25**. Somma vincolata, che al momento è stata accantonata in attesa della decisione sul merito della causa: all'udienza del 13/10/2015 la Corte d'Appello ha rinviato al 20/09/2016 per la precisazione delle conclusioni, con conseguente possibile definizione del giudizio di secondo grado all'inizio del 2017. L'Avvocato che cura gli interessi del Comune dal 2013 è la dr.ssa Erika Liuzzo.
- ✓ Si è provveduto alla riparazione dell'impianto elevatore e relativa installazione di ulteriori dotazioni impiantistiche a servizio del medesimo installato presso la Casaforte, lavori eseguiti dalla Ditta Tecnolift S.r.L. di Torino.
- ✓ Si è dovuto provvedere alla riparazione dell'impianto idro-termo-sanitario per alcuni malfunzionamenti riscontrati sia sui termosifoni e ventilconvettori che dell'impianto a bassa temperatura (pannelli radianti). Secondo il parere dell'installatore Gamba Rossano, il malfunzionamento è imputabile alle valvole di zona, quindi si è provveduto alla riparazione di n. 3 valvole, la sostituzione di un ventilconvettore e nel contempo si apportata anche una modifica al serbatoio di accumulo al fine di rendere disponibile una maggior quantità di acqua calda sanitaria.
- ✓ A fine anno si provveduto all'acquisto di una porzione di fabbricato adiacente la struttura comunale denominata “Casaforte” per migliorare la fruibilità dell'immobile e renderla più appetibile sul mercato.
- ✓ Per una migliore fruibilità del locale ambulatorio, anche alla luce della nuova convenzione stipulata con l'ASL TO3 circa i prelievi del sangue che avvengono ogni 15 giorni, si è provveduto all'apertura di una porta di accesso alla sala medica direttamente dal locale centro incontri. In questo modo i medici possono ampliare/anticipare l'orario delle visite con i loro pazienti in quanto non si va più ad interferire con l'orario delle attività scolastiche.