

COMUNE DI SAN DIDERO

Città Metropolitana di Torino– Unione Montana Valle Susa-

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: info@comune.sandidero.to.it

Relazione della Giunta Comunale

A1

RENDICONTO 2018

Ad integrazione dei dati contabili e della relazione predisposta dalla Responsabile dell'area economico-finanziaria ricordiamo brevemente le attività effettuate nel corso dell'anno 2018. 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. Va ricordato che questo è anche l'ultimo anno del mandato legislativo di questa Amministrazione.

“sociale - istruzione - tempo libero - sport”

L'intera attività dell'Amministrazione Comunale pone in primo piano il cittadino, valorizzandolo sotto il profilo umano, sociale e culturale.

Il Comune, di concerto con il Consorzio Intercomunale Socio Assistenziale Valle di Susa (Con.i.sa), ha intrapreso già dallo scorso anno un percorso di attivazione sociale sostenibile a supporto delle fasce deboli (P.A.S.S.), che è stato riconfermato anche per l'anno 2018, al fine di favorire nei destinatari, l'acquisizione di competenze e ruoli sociali attivi che accrescano l'autostima e la gratificazione nel prendersi cura della comunità, svolgendo funzioni di natura sociale e solidaristica. Al momento un nostro concittadino di 30 anni si sta prendendo cura del bene comune.

Si è aderito come Comune di San Didero al sistema “ABITARE”, promosso dal Con.I.S.A., quale strumento per migliorare i servizi offerti a coloro che cercano una soluzione abitativa adeguata alle proprie esigenze e possibilità, sfruttando in pieno le potenzialità del lavoro in rete fra i soggetti che, sul territorio regionale, sono impegnati nella promozione dell'accesso alla casa, non c'è alcun onere a carico dell'Ente.

L'Amministrazione comunale insieme ad altri 19 Comuni della Valle, di concerto con la Prefettura di Torino, ha approvato un progetto di microaccoglienza che prevede l'accoglienza diffusa presso i Comuni aderenti (concordato in base ai numeri degli abitanti), dei richiedenti asilo e protezione internazionale. Per San Didero erano previste 4 persone. Dal mese di ottobre 2016 si è insediata una famiglia con papà (proveniente dal Mali) mamma (nigeriana), un bimbo di 2 anni e a dicembre del 2016 è nata una bimba e a fine ottobre 2018 era previsto la nascita di un maschietto, che però San Didero non ha visto nascere, in quanto la famiglia nei primi giorni di ottobre 2018, a pochi giorni dallo sgombero di Claviere in Alta Val di Susa, la famigliola ha deciso di lasciare il paese, senza lasciare traccia del loro itinerario futuro, consapevoli che non avendo avuto ancora l'esito della commissione, potevano essere rifiutati e respinti. La famiglia si stava integrando bene nel contesto della comunità, il papà dopo l'attività di volontariato che ha svolto presso il nostro Comune nelle ore libere dall'impegno scolastico, era riuscito ad ottenere un tirocinio presso un esercizio pubblico di un comune vicino. Il piccolo frequentava in modo continuativo la scuola dell'infanzia del paese, apprendendo velocemente la lingua italiana.

Nel frattempo si era rinnovato il protocollo d'intesa con la Coop. Frassati - il Comune di Avigliana quale capofila del progetto MAD (Micro Accoglienza Diffusa), redatto per definire dei percorsi educativi di accoglienza ed integrazione a favore dei migranti ospitati nel nostro Comune, attraverso forme di volontariato, ma con il nuovo Decreto Sicurezza, attualmente l'immobile in cui era ospitata la famiglia è vuoto e non occupato.

Il plesso scolastico di San Didero, rappresenta il più apprezzato servizio all'infanzia e alla famiglia, tanto da trovare riscontro dai paesi limitrofi.

L'anno scolastico 2017/2018 ha visto la presenza di 32 alunni nella scuola primaria e 18 nella scuola dell'infanzia. Attivo ed apprezzato dalle famiglie e dal personale scolastico il servizio di refezione scolastica e di assistenza alla mensa. E' stato attivato per l'anno scolastico 2017/2018 e confermato per il 2018/2019, finanziato dall'Ente, il progetto “gioco atletica” per gli alunni della scuola primaria e con l'anno scolastico 2018/2019 tale progetto è stato portato anche agli alunni della scuola dell'infanzia. Gli esperti che si occupano dei progetti appartengono alla Società sportiva “Atletica Susa” che vede da un paio d'anni un momento di saggio di fine anno con giochi e intrattenimenti che coinvolgono anche le famiglie.

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 per la sola scuola primaria. E' stata riconfermata anche per l'anno scolastico 2018/2019, la convenzione di servizi per l'espletamento delle funzioni miste con il personale ATA (mensa scolastica infanzia).

In collaborazione con la scuola dell'infanzia si è provveduto alla realizzazione di un progetto tutto incentrato sulla vita della “farfalla”, si è creato un piccolo giardino delle farfalle presso un'aiuola di p.za Europa in analogia al giardino delle farfalle del Comune di Cessapalombo (MC) raso al suolo dall'evento sismico dell'agosto 2016.

Le imprese presenti sul territorio di San Didero, nel 2018 hanno erogato delle somme a favore della crescita formativa degli alunni del plesso scolastico di San Didero, somme che sono state versate direttamente al Comune con specifico utilizzo a favore dell'utenza scolastica per uscite didattiche naturalistiche nei diversi parchi della Val di Susa con spostamento in autobus presso i luoghi di visita da concordare con le insegnanti (presumibilmente "La Mandria" e il "Gran Bosco di Salbertrand").

In occasione dei Giochi Nazionali Invernali Special Olympics 2019 il Comune ha richiesto che la torcia transitasse anche sul territorio di San Didero, facendo tappa con accensione del bracere olimpico in p.za Europa. Per tale occasione è stato invitato l'atleta plurimedagliato Stefano GORI, riconoscendo un minimo rimborso spese all'Associazione A.P.C.I. che opera per il miglioramento della qualità della vita, e che ha accompagnato l'atleta non vedente lungo il percorso Borgone-San Didero-Bruzolo.

L'Amministrazione, nell'ambito della gestione delle politiche sociali, con intenzione di agevolare il diritto allo studio e l'avvio al mondo del lavoro, ha il dovere istituzionale di promuovere situazioni di favorevole riguardo per soggetti che si trovino nella necessità di attuare scelte professionali, con la conoscenza diretta del mondo del lavoro e la realizzazione di momenti di alternanza di studio e lavoro nell'ambito dei processi formativi, pertanto ha siglato anche per l'anno 2018 una convenzione con l'Istituto Tecnico Superiore "Enzo Ferraris" per un progetto formativo di tirocinio e orientamento per una nostra concittadina studentessa, per un periodo di 4 settimane, senza nessun onere a carico dell'Ente.

Visto la richiesta di alcune aziende agricole, si è tentato di istituire in via del tutto sperimentale un'area adibita al mercato settimanale di prodotti agricoli di produttori locali, presso l'area sportiva di Via della Triglia, ang. Via Roma per il periodo estivo. Questo voleva essere un servizio offerto alla cittadinanza e un modo per valorizzare il territorio e le aziende che ci lavorano.

Importante per lo sviluppo civile di una comunità è l'organizzazione di attività ed eventi che conducano all'aggregazione e socializzazione della popolazione, proprio per questo motivo l'Amministrazione Comunale sta cercando di investire nel settore sportivo, ricreativo e culturale, coinvolgendo le associazioni locali: ProLoco-AIB-ANA-AVIS, sostenendole con piccoli contributi per le spese sostenute nelle varie iniziative durante l'anno.

- ✓ Nell'ottica della solidarietà che contraddistingue questa nostra piccola comunità, in collaborazione con le suddette associazioni locali, si sono tenute diverse iniziative, serate benefiche con proiezioni, cori alpini, banchi di beneficenza, laboratori artigianali, il tutto ha prodotto una raccolta di fondi che sono stati devoluti al Comune di "Cessapalombo" Comune del Maceratese, toccato dal sisma del 2016; una testimonianza forte e significativa, per far sentire la nostra vicinanza e un modo per allacciare rapporti e relazioni umane tra comunità che ci legano per le medesime criticità dei "comuni di montagna".
- ✓ La Pro-loco e la squadra AIB hanno anche sostenuto l'Amministrazione nella preparazione della conferenza stampa tenutasi il 3 agosto presso la Casaforte predisponendo accoglienza e rinfresco per la serata di presentazione ufficiale della competizione ciclistica denominata "Venaria-Sestriere" organizzata dal Borgonuovo Collegno, che ha visto diversi giovani atleti ciclisti percorrere le strade di San Didero la settimana di ferragosto. Altra importante iniziativa è stata quella dell'allestimento dei presepi presso interno parrocchia e in alcuni punti del paese con fiaccolata e scambio di auguri con la comunità Bruzolese tenutosi presso il confine di Bruzolo "Pilun di Cot" dove è stato allestito per l'occasione un presepe vivente.
- ✓ Nel cortile della "Casaforte" si è tenuta una serata collegata allo "spettacolo della montagna. L'associazione "Onda Teatro", ormai da diversi anni, svolge sul territorio comunale uno spettacolo teatrale, mettendo sul palcoscenico degli eventi, il paesaggio montano e la tutela ambientale. Sabato 28 luglio 2018 si è tenuto la rappresentazione del "Milite Ignoto - Quindicidiciotto".
- ✓ L'intera struttura "Casaforte" invece è stata utilizzata per diverse iniziative intraprese in collaborazione con la Pro-loco (conferenze su varie tematiche tipo: alimentazione, nutrizione, fitocosmesi e fitoterapia, commedie teatrali, mostre fotografiche, mostre di antiche tradizioni delle nostre Valli, conferenze stampa), celebrazione di matrimoni e relativo catering in loco, oltre all'uso di privati x banchetti in occasione di battesimi, cresime e feste di compleanno.
- ✓ Questa struttura è stata anche sede di emergenza abitativa in via del tutto d'urgenza e per un breve periodo, (causa sfratto) per un nucleo familiare di 7 persone di cui 2 minori, provenienti dal Comune di Vaie.

“ambiente, gestione e promozione del territorio”

- ✓ Anche per il 2018 si è seguita il processo lavorativo dell’Acciaieria AFV Beltrame con l’avvicinarsi di diversi direttori di stabilimento. La crisi economica ha influito pesantemente su questa azienda facendo chiudere il reparto fusione che si trova sul comune di Bruzolo, mantenendo in piedi il laminatoio sul territorio di San Didero. Come ribadito in convenzione rinnovata nel 2017, ogni genere di gestione e manutenzione ordinaria e straordinaria delle opere di urbanizzazione, compresi gli impianti di illuminazione e di allontanamento delle acque meteoriche anche con riferimento al sottopasso ferroviario ciclopedonale, sono a loro completo carico. Purtroppo dopo numerosi solleciti da parte di questa Amministrazione sono tutt’ora in corso le procedure con RFI per il frazionamento per la presa in carico del sottopasso pedonale, tale ritardo è da addebitarsi a RFI.

- ✓ È stato costantemente seguito l’iter istituzionale delle vicende TAV, aderendo a diverse iniziative. La Torino-Lione si sa è un progetto che viene da lontano. Al di là delle affermazioni dei promotori, si possono individuare questi obiettivi:
 - Costruire un’opera apparentemente indispensabile
 - Far pagare il costo certificato ai cittadini europei (40%), e il resto – varianti e inflazione – agli italiani e ai francesi in parti uguali (accordo del 2012)
 - Costituire un Promotore definito “pubblico”, di fatto un’impresa multinazionale di diritto francese (TELT) che assuma la proprietà delle opere e disponga del potere di affidare ai privati la gestione dell’infrastruttura;
 - Privatizzare due linee ferroviarie.L’Amministrazione Comunale di San Didero, da sempre è contraria alla linea ad alta velocità e continua ad opporsi a questa grande opera inutile partecipando alle conferenze dei servizi, producendo atti formali di contrarietà nelle varie sedi opportune (G.C. 12/2/2018-26/11/2018), avvalendosi della commissione tecnica nominata da questo Comune recependone e facendo proprie le osservazioni, relative al progetto di variante della nuova linea ferroviaria Torino-Lione; perché **ogni euro speso per il Tav (e per altre grandi opere inutili e dannose) è un euro rubato a qualcosa di utile per tutti noi.**

E’ stato dato incarico nel 2017 ad uno studio legale per l’assistenza stragiudiziale nei confronti dell’agenzia del demanio e all’eventuale assistenza giudiziale davanti al TAR Piemonte e Tribunale Superiore delle Acque Pubbliche per il riconoscimento di proprietà dei terreni già di proprietà del Comune di San Didero abbandonati per cause naturali, dell’alveo del fiume Dora Riparia. A tutt’oggi il procedimento amministrativo avviato a seguito dell’istanza promossa dal Comune il 2 aprile 2001, non risulta ancora concluso con provvedimento espresso dall’Agenzia del Demanio, sebbene lo stesso possa ritenersi ampiamente istruito. L’Amministrazione Comunale ha ricevuto il 9 aprile 2018 comunicazione che TELT trasmetteva alla Regione Piemonte, apposita perizia di stima in tema di usi civici alienazione-concessione, ai fini della rilocalizzazione dell’Autoporto di Susa in nuovo autoporto in Comune di San Didero, naturalmente l’amministrazione Comunale ha espresso parere negativo, confermando espressa contrarietà alla linea Torino-Lione e tanto più alla nuova rilocalizzazione dell’autoporto di Susa sul territorio di San Didero, ricordando che in passato era stato realizzato un autoporto a San Didero, ma poi è stato ricollocato sul territorio di Susa, ora si vorrebbe nuovamente riportarlo dove è già esistito e lasciato cadere a pezzi. L’Amministrazione richiedeva al Governo di ripensare a questo progetto interrompendo le procedure di esproprio e di dedicare tutte le risorse disponibili per questa grande opera inutile (GOI) ad interventi di prevenzione rischi sismici e idrogeologici su tutto il territorio nazionale.

L’Amministrazione ha sempre informato e partecipato a serate informative, iniziative e manifestazioni sulla tematica della linea ad alta velocità e in particolare a quella dell’8 dicembre a Torino.

- ✓ Si è proposto una riorganizzazione delle isole di prossimità e la chiusura dei cassonetti con serrature, al fine di incrementare la percentuale della raccolta differenziata e ridurre la produzione del rifiuto indifferenziato. Purtroppo, non è andato come previsto, la cittadinanza non differenzia in modo puntuale e sono saliti i quantitativi di verde rispetto al 2017; probabilmente si è eliminato il conferimento nei cassonetti da parte di persone non residenti, ma sono aumentati i passaggi di persone estranee che si avvalgono di questa area sfalci dedicata ai soli residenti in San Didero.
Si è approvato il regolamento comunale sul compostaggio domestico, di comunità e prossimità. Tale regolamento dovrà disciplinare l’istituzione di un Albo dei compostatori-impegnare l’utente a compostare i propri rifiuti organici-previsione di verifiche di controllo da parte dell’Ente-previsione di attività formative per un buon compostaggio. (Queste fasi sono ancora in lavorazione)

- ✓ In seguito alla nota di richiesta (D.P.C.M. 21.4.2017) relativo al bando per il finanziamento di iniziative a sostegno delle attività commerciali, purtroppo non più presenti sul nostro Comune, il comune di San Didero presentando il progetto è entrato in graduatoria ed è notizia di questi giorni che è stato emesso il decreto di liquidazione di € 25.000,00 e che la somma sarà erogata dal Ministero delle Finanze entro il mese di maggio del corrente anno. Questi fondi saranno investiti sulla “Casaforte” per realizzazione di impianto wifi-totem informativo turistico di Valle -montascale per disabili dal cortile all’accesso del piano primo-realizzazione di un piccolo spaccio alimentare- realizzazione di una biblioteca.
- ✓ Nell’ambito dei piani di manutenzione ordinaria del territorio dell’Unione Montana finanziati con fondi provenienti dalla gestione del ciclo acque (fondi ATO), sono stati finanziati interventi per un importo complessivo di € 13.410,00 per taglio piante e decespugliamento di alcuni tratti del Rio Nicoletto (€ 3.527,00) rimozione del materiale depositato nell’alveo dei Rii Nicoletto e Rocciasse in corrispondenza degli attraversamenti di Via Roma e Via Comba (€ 5.598,00) – taglio piante nell’alveo del Rio Rocciasse nel tratto a monte della Loc. Comba (€ 5.728,00) – taglio piante e decespugliamento del tratto terminale del Rio Rocciasse e del Fosso Fontanassa (€ 1.888,00) – i suddetti lavori sono stati svolti dalle aziende agricole locali.
- ✓ Continuano i monitoraggi dell’ammasso roccioso posto in prossimità della frazione “Leitera Inferiore” sul versante sovrastante la sorgente “Nicoletto” senza evidenze particolari;
- ❖ Per la stagione invernale 2018/2019 si è provveduto all’appalto per lo sgombero neve e relativo spargimento sabbia e sale delle strade comunali a nuova Ditta – impegno presunto di € 3.500,00
- ❖ Si è dato incarico professionale per:
 - l’adeguamento del Regolamento Edilizio Comunale al Regolamento Edilizio tipo regionale (€ 1.240,00)
 - affidamento servizio aggiornamento inventario, elaborazione stato patrimoniale e conto economico al 31/12/2018 (€ 1.464,00)
 - affidamento servizio adempimenti gestione IVA anni 2019/2023 (€ 1.830,00 annui)
 - affidamento del servizio di elaborazione stipendi ed adempimenti connessi periodo 2019/2023 (€ 2.505,00 annui)
- ❖ Viste le disposizioni del Dipartimento della Ragioneria dello Stato del Ministero dell’Economia e delle Finanze che ha precisato che per l’anno 2018 gli EE.LL. possono utilizzare l’Avanzo di Amministrazione per finanziare investimenti, si è provveduto a:
 - affidare incarico professionale per la progettazione, direzione lavori, coordinamento sicurezza per il recupero di porzione di fabbricato esistente adiacente la “Casaforte” (€ 10.784,00)
 - si è approvato il progetto definitivo-esecutivo dei lavori di recupero del fabbricato di proprietà comunale adiacente la “Casaforte” (€ 120.000,00)
 - affidamento incarico di progettazione, direzione lavori, coordinamento sicurezza, contabilità e C.R.E. delle opere di costruzione deposito/ricovero mezzi comunali e AIB presso piazza Europa
 - affidamento incarico per la stesura di relazione geologico-tecnica riferita al sito oggetto della costruzione di deposito/ricovero mezzi (€ 759,00)
 - si è approvato il progetto definitivo-esecutivo dei lavori di costruzioni di deposito ricovero mezzi comunali e A.I.B. (€ 150.000,00)
 - stesura di relazione geologico-tecnica riferita al sito dell’edificio scolastico in funzione dei lavori di ampliamento e adeguamento funzionale dell’edificio scolastico esistente (€ 1.555,50)
 - lavori di asfaltatura tratti di strade comunali -Via Roma e Via Comba - (€ 33.000,00)
- ❖ In seguito al crollo di un tratto di muro in pietrame lungo Via Roma, che costituisce opera di sostegno della sede stradale, si è provveduto alla immediata rimozione del pietrame e si è affidato incarico per la relativa ricostruzione del muro crollato che verrà eseguito a cura del Comune la cui spesa sarà ripartita con il privato, nel contempo la medesima ditta ha effettuato lavori di sigillature e colmature buche su Via Roma e Via Frassinere (€ 4.600,00)

- ❖ Sono stati eseguiti lavori di potatura delle piante in Via Roma è stato abbattuto per motivi di sicurezza, il pioppo nell'area parcheggio di località Baraccone, sono ancora da svolgere i lavori di potatura dei cipressi lungo il muro di cinta del cimitero, previsti nel corrente anno ma purtroppo causa imprevisti della ditta operatrice saranno potati a breve.
- ❖ Si è provveduto all'affidamento del servizio di pulizia dei fabbricati comunali 2018/2021 per un importo di € 2.380,00 per l'annualità 2018 per le annualità successive € 4.054,00
- ❖ Per analogo periodo si è provveduto all'affidamento del servizio di seppellimento salme, custodia e manutenzione del cimitero comunale per un importo annuo di € 1.586,00
- ❖ Anche per l'anno 2018 ci si è avvalsi della collaborazione di una società di brokeraggio per l'attività di assistenza finalizzata alla stipulazione di polizze assicurative per il periodo 2018-2021 (circa € 8.000,00)

È stato rinnovato anche per il 2018 l'accordo con SMAT per la fornitura di servizi accessori al (SII) Servizio Idrico Integrato (viene riconosciuto all'Ente un compenso per attività di pulizia e controllo sorgenti e vasche, manutenzione sentieri di accesso, vigilanza sul territorio, ecc.);

Sono state confermate le adesioni:

- al servizio asili nido gestito dall'Unione Montana Val Susa ex Comunità Montana;
- al servizio trasporto alunni scuola media di Borgone Susa, gestito dalla Cavourese S.p.A.;
- alla Rete dei Comuni Solidali (RE.CO.SOL);
- all'ANUTEL-ANUSCA-ANPCI per una migliore informazione amministrativa
- alle azioni dell'Unione Montana e del Consorzio Socio Assistenziale per sostenere le persone che versano in condizioni economiche critiche. La quota consortile a carico del Comune per l'anno 2018 ammontano a € 16.600,00
- all'attività di prima consulenza sui servizi ASL (servizio di prenotazioni analisi, visite mediche e consegna referti con la collaborazione a titolo gratuito della consigliera Belmondo);
- alla convenzione per l'effettuazione di prestazioni sanitarie ambulatoriali di base, secondo un calendario prestabilito e concordato con gli infermieri dell'ASL TO3 (2 prelievi mensili € 1.085,00) terminato a fine anno, optato per trasporto con volontari e mezzo del comune su chiamata ai presidi CUP di Condove e/o Susa
- alla gestione in forma associata dell'organo tecnico per la VAS (Valutazione Ambientale Strategica) da parte dell'Unione Montana Valle Susa
- alla gestione in forma associata dello Sportello Unico (SUAP) presso l'Unione Montana Valle Susa.
- alla Centrale Unica di Committenza dell'Unione Montana Valle Susa, per l'acquisizione di forniture, servizi e lavori dell'Ente con conseguente adesione alla piattaforma digitale "Traspare".
- Alla convenzione in forma associata tra i vari Comuni della Commissione Locale per il paesaggio il cui Comune capofila è Sant'Ambrogio fino all'individuazione delle relative funzioni presso l'Unione Montana Valle Susa.
- All'impegno di spesa per l'anno 2018 a favore dell'ASL TO3 per l'utilizzo della camera mortuaria presso il presidio ospedaliero di Susa
- Alla quota associativa Europea delle Vie Francigene per una migliore promozione e valorizzazione del territorio.

Prosegue tutt'ora il servizio prestato dal gruppo di volontari che sopperisce in parte al taglio della linea mercatale del lunedì a Bussoleno. Il servizio viene effettuato il lunedì mattina con il mezzo del Comune e fa da navetta da San Didero alla fermata del bus presso la palestra di Bruzolo, stazione di partenza per il mercato di Bussoleno.

“Personale”

Sono stati effettuati corsi di formazione/aggiornamento, primo soccorso, visite mediche del personale dipendente delle varie aree.

Sono stati liquidati i compensi per le indennità di risultato dell'esercizio 2017 in base a schede di valutazione della performance organizzativa del personale per un importo pari a € 3.061,00.

Sono stati conferiti al personale gli obiettivi per il 2018, ai fini della distribuzione degli incentivi legati alla valutazione.

E' stato approvato e siglato il contratto collettivo decentrato e il fondo salario accessorio (FES) al personale non dirigente per l'anno 2018.- nei primi mesi del 2018 è stato approvato anche il regolamento per la costituzione e ripartizione del fondo incentivi per le funzioni tecniche come da nuova disciplina imposta dal D.Lgs. n.50 del 18/4/2016 - si è approvato il regolamento per la gestione della riservatezza dei dati personali

Si è inoltre istituito il registro comunale delle dichiarazioni anticipate di trattamento sanitario (DAT) e approvato il regolamento di gestione di tale trattamento sanitario.

Si sono rinnovati abbonamenti a riviste per l'aggiornamento quotidiano del personale, contratto di fornitura servizio internet wireless con ICA-NET – Rinnovo del sito Web Istituzionale con aggiornamento delle nuove normative per gli Enti Pubblici (Nethics) –

Continua l'affidamento per manutenzione su software applicativi Siscom, Esatur GeoCatUte e Piranha per complessivi € 767,00 e nuova soluzione per la gestione della trasmissione dei pagamenti e/o incassi dell'ente con il nuovo sistema SIOPE+ tracciato OPI –piattaforma MEF-Banca d'Italia (€ 805,00)

Si è affidato incarico per assistenza/amministratore di sistema presso la sede comunale.

Sono stati acquistati: 1 hard disk USB per doppio backup per ripristinare tempestivamente la disponibilità e l'accesso dei dati in caso di incidente fisico e/o tecnico.

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

“edifici e strutture comunali”

La struttura comunale ricettiva, denominata “Casaforte” nonostante le varie procedure di gara non è andata ancora a buon fine. Sono pervenute alcune manifestazioni di interesse degne di attenzione ora si dovrà invitare queste Ditte a presentare oltre che il progetto anche l'offerta economica più vantaggiosa per l'Ente per poter gestire e valorizzare al meglio questo piccolo scorcio caratteristico e pittoresco di San Didero. Nel frattempo tale struttura è a capo del Comune che la mette a disposizione dei pellegrini di passaggio e/o a privati che ne fanno richiesta per feste di compleanno, convegni e/o riunioni o per iniziative culturali e/o ricreative delle varie associazioni presenti sul territorio.

- ❖ Si è provveduto all'esecuzione di interventi di:
 - riparazione del monta-scale presso l'edificio scolastico (€ 890,00), intervento di sostituzione vaso d'espansione presso locale centrale termica (€ 340,00)
- ❖ rifacimento dell'impianto antifurto presso l'edificio scolastico con installazione di nuovo rilevatore di movimento al piano terreno e sostituzione e collegamento alla nuova centralina dell'impianto antifurto dei box esterni uso magazzino e archivio comunale (€ 4.880,00)
- ❖ per offrire un miglior servizio internet e telefonia al plesso scolastico e ambulatorio, si è provveduto a posizionare nuova antenna, ed effettuato i relativi collegamenti delle dotazioni informatiche della scuola alla nuova rete interconnessione (€ 1.841,00- canone mensile € 35,00)
- ❖ Sono stati effettuati lavori di manutenzione dei locali posti al piano terreno del palazzo comunale: fornitura e posa di nuova pavimentazione all'interno del locale “sala giunta”, risanamento delle pareti della sala giunta, atrio e vano scale con relativa tinteggiatura. (€ 5.856,00)
- ❖ Si è reso necessario adeguare le linee elettriche e telefoniche per la nuova postazione “carta identità elettronica” e sostituzione centralina telefonica e apparecchi presso il municipio (€ 2.196,00)
- ❖ Visto il sempre più frequente utilizzo della struttura coperta di p.za Europa, si è proceduto all'installazione di un generatore di acqua calda sanitaria (€ 4.209,00) ed è stata presentata domanda al GSE tramite il portale termico per l'accesso agli incentivi;
- ❖ Sono stati acquistati e installati a cura del nostro personale 4 “ecoisole” a 4 cestini (cestino stradale per la raccolta differenziata) € 1.660,00 e 3 cestini per la raccolta delle deiezioni animali con relativi sacchetti (€ 887,00)
- ❖ Si è provveduto alla fornitura e installazione di n. 2 box doccia presso la struttura ricettiva “Casaforte” (€ 1.213,00)
- ❖ Si è provveduto alla fornitura e relativa posa di 3 finestre della cappella della borgata Leitera (€ 1.952,00)