

Comune di Formazza
Relazione tecnica di accompagnamento al
Piano Operativo di razionalizzazione delle partecipazioni societarie

COMUNE DI FORMAZZA

PROVINCIA DEL VERBANO CUSIO OSSOLA

RELAZIONE TECNICA DI ACCOMPAGNAMENTO AL PIANO OPERATIVO DI RAZIONALIZZAZIONE DELLE PARTECIPAZIONI SOCIETARIE

Legge n. 190 del 23 dicembre 2014, art.1, commi 611 e ss
“Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato”
Legge di stabilità 2015

Comune di Formazza
Relazione tecnica di accompagnamento al
Piano Operativo di razionalizzazione delle partecipazioni societarie

1. QUADRO NORMATIVO DI RIFERIMENTO

Il comma 611 dell'art. 1 della legge 190 del 23 dicembre 2014 (legge di stabilità per il 2015) dispone quanto segue:

Fermo restando quanto previsto dall'articolo 3, commi da 27 a 29, della legge 24 dicembre 2007, n. 244, e successive modificazioni, e dall'articolo 1, comma 569, della legge 27 dicembre 2013, n. 147, e successive modificazioni, al fine di assicurare il coordinamento della finanza pubblica, il contenimento della spesa, il buon andamento dell'azione amministrativa e la tutela della concorrenza e del mercato, le regioni, le province autonome di Trento e di Bolzano, gli enti locali, le camere di commercio, industria, artigianato e agricoltura, le università e gli istituti di istruzione universitaria pubblici e le autorità portuali, a decorrere dal 1° gennaio 2015, avviano un processo di razionalizzazione delle società e delle partecipazioni societarie direttamente o indirettamente possedute, in modo da conseguire la riduzione delle stesse entro il 31 dicembre 2015, anche tenendo conto dei seguenti criteri:

- a) eliminazione delle società e delle partecipazioni societarie non indispensabili al perseguimento delle proprie finalità istituzionali, anche mediante messa in liquidazione o cessione;*
- b) soppressione delle società che risultino composte da soli amministratori o da un numero di amministratori superiore a quello dei dipendenti;*
- c) eliminazione delle partecipazioni detenute in società che svolgono attività analoghe o simili a quelle svolte da altre società partecipate o da enti pubblici strumentali, anche mediante operazioni di fusione o di internalizzazione delle funzioni;*
- d) aggregazione di società di servizi pubblici locali di rilevanza economica;*
- e) contenimento dei costi di funzionamento, anche mediante riorganizzazione degli organi amministrativi e di controllo e delle strutture aziendali, nonché attraverso la riduzione delle relative remunerazioni.*

Detto comma 611 prevede che il processo di razionalizzazione sia avviato *“Fermo restando quanto previsto dall'articolo 3, commi da 27 a 29, della legge 24 dicembre 2007, n. 244, e successive modificazioni, e dall'articolo 1, comma 569, della legge 27 dicembre 2013, n. 147, e successive modificazioni”*.

In particolare, il comma 27 dell'art. 3 della legge n. 244 del 2007 sancisce il divieto di *“costituire società aventi per oggetto attività di produzione di beni e di servizi non strettamente necessarie per il perseguimento delle proprie finalità istituzionali, né assumere o mantenere direttamente partecipazioni, anche di minoranza, in tali società.”* E stabilisce inoltre che *“è sempre ammessa la costituzione di società che producono servizi di interesse generale e che forniscono servizi di committenza o di centrali di committenza a livello regionale a supporto di enti senza scopo di lucro e di amministrazioni aggiudicatrici.”*

Il successivo comma 28 prevede altresì che *“l'assunzione di nuove partecipazioni e il mantenimento delle attuali devono essere autorizzati dall'organo competente con delibera motivata in ordine alla sussistenza dei presupposti di cui al comma 27. La delibera di cui al presente comma è trasmessa alla sezione competente della Corte dei Conti.”* **Il Comune di Formazza, con deliberazione di Consiglio Comunale n. 3 del 01/02/2010, ha evidenziato, con riferimento all'art. 3 comma 28 della Legge 244/2007 di proporre la conferma e il mantenimento delle quote nelle Società cui questo Comune partecipa, poiché gli scopi e le finalità delle società medesime rispecchiano la promozione e lo sviluppo sociale ed economico di Formazza.**

Il comma 29 prevede, infine, il termine entro il quale le amministrazioni, nel rispetto delle procedure ad evidenza pubblica, cedono a terzi le società e partecipazioni vietate ai sensi del comma 27. Tale termine, più volte prorogato, risulta scaduto il 6 marzo 2015 ai sensi dell'art. 1, comma 569, della legge n. 147 del 2013.

In tale contesto giuridico viene a collocarsi il processo di razionalizzazione previsto dal citato comma 611 della legge di stabilità, la cui dichiarata finalità è *“assicurare il coordinamento della finanza pubblica, il*

Comune di Formazza
Relazione tecnica di accompagnamento al
Piano Operativo di razionalizzazione delle partecipazioni societarie

contenimento della spesa, il buon andamento dell'azione amministrativa e la tutela della concorrenza e del mercato”.

Il successivo comma 612 fornisce le seguenti prescrizioni operative:

I presidenti delle regioni e delle province autonome di Trento e di Bolzano, i presidenti delle province, i sindaci e gli altri organi di vertice delle amministrazioni di cui al comma 611, in relazione ai rispettivi ambiti di competenza, definiscono e approvano, entro il 31 marzo 2015, un piano operativo di razionalizzazione delle società e delle partecipazioni societarie direttamente o indirettamente possedute, le modalità e i tempi di attuazione, nonché l'esposizione in dettaglio dei risparmi da conseguire. Tale piano, corredato di un'apposita relazione tecnica, è trasmesso alla competente sezione regionale di controllo della Corte dei conti e pubblicato nel sito internet istituzionale dell'amministrazione interessata. Entro il 31 marzo 2016, gli organi di cui al primo periodo predispongono una relazione sui risultati conseguiti, che è trasmessa alla competente sezione regionale di controllo della Corte dei conti e pubblicata nel sito internet istituzionale dell'amministrazione interessata. La pubblicazione del piano e della relazione costituisce obbligo di pubblicità ai sensi del decreto legislativo 14 marzo 2013, n. 33.

2. CRITERI PER LA RICOGNIZIONE NECESSARIA AI FINI DELLA FORMULAZIONE DEL PIANO PREVISTO DALL'ART. 1, COMMI 611 E 612, DELLA LEGGE N. 190 DEL 2014

Si osserva come gli obiettivi della legge di stabilità siano quelli in linea di principio già evidenziati dal Programma di razionalizzazione delle partecipate locali presentato il 7 agosto 2014 dal Commissario straordinario per la revisione della spesa Carlo Cottarelli:

- a) la riduzione del numero delle società partecipate;
- b) la riduzione dei costi di funzionamento delle società.

Si ritiene che, proprio in tal senso, il legislatore abbia intenzionalmente indicato in termini non esaustivi né tassativi i criteri elencati al comma 611, di cui tenere “anche” conto ai fini della razionalizzazione, che qui si riportano:

- a) *eliminazione delle società e delle partecipazioni societarie non indispensabili al perseguimento delle proprie finalità istituzionali, anche mediante messa in liquidazione o cessione;*
- b) *soppressione delle società che risultino composte da soli amministratori o da un numero di amministratori superiore a quello dei dipendenti;*
- c) *eliminazione delle partecipazioni detenute in società che svolgono attività analoghe o simili a quelle svolte da altre società partecipate o da enti pubblici strumentali, anche mediante operazioni di fusione o di internalizzazione delle funzioni;*
- d) *aggregazione di società di servizi pubblici locali di rilevanza economica;*
- e) *contenimento dei costi di funzionamento, anche mediante riorganizzazione degli organi amministrativi e di controllo e delle strutture aziendali, nonché attraverso la riduzione delle relative remunerazioni.*

A rafforzamento o – a seconda dei casi - a temperamento di tali parametri, appare utile dare altresì evidenza, nella ricognizione contenuta nella presente relazione, ad altri aspetti, desumibili in parte dalle proposte del citato “Programma di razionalizzazione delle partecipate locali”, come ad esempio la misura della partecipazione (valutazione strategica delle “micropartecipazioni”) e soprattutto la redditività della società. Preme sottolineare peraltro che essa non va intesa sempre in senso stretto quale ritorno economico immediato dell'investimento, ma anche in senso lato, come ritorno in termini di sviluppo economico indotto sul territorio.

Analogo ragionamento si ritiene debba essere svolto in merito ai risparmi da conseguire, che il comma 612 evidenzia la necessità di dettagliare nel piano.

Comune di Formazza
Relazione tecnica di accompagnamento al
Piano Operativo di razionalizzazione delle partecipazioni societarie

3. SITUAZIONE ATTUALE DEL COMUNE

Come indicato in precedenza, il Consiglio Comunale con deliberazione n. 3, in data 01 febbraio 2010 ha effettuato la ricognizione delle partecipazioni societarie dirette del Comune e ha autorizzato il mantenimento delle stesse, ai sensi del comma 28 dell'art. 3 della Legge 244/2007 (Legge Finanziaria 2008).

Le partecipazioni del Comune di Formazza, ad oggi, e oggetto della citata deliberazione, sono le seguenti:

Ragione/Denominazione sociale della società	Comune sede della società	Codice fiscale	Anno di costituzione	Quota di partecipazione detenuta dal Comune
DISTRETTO TURISTICO DEI LAGHI SCRL.	Stresa	01648650032	1997	1,28%
CONSER V.C.O. S.p.A.	Verbania	93024180031	2004	0,2514%
TERME DI PREMIA S.r.l.	Premia	02085550032	1997	2,85%

Le partecipazioni societarie di cui sopra sono oggetto del presente Piano

3.1 Altre partecipazioni e associazionismo

Per completezza, si precisa che il Comune di Formazza, oltre a far parte della Comunità Montana delle Valli dell'Ossola (in corso di liquidazione) e dell'Unione Montana Alta Ossola, partecipa inoltre ai seguenti Consorzi:

Ragione/Denominazione sociale	Comune sede	Anno di costituzione	Quota di partecipazione detenuta dal Comune
CONSORZIO CASE DI VACANZE DEI COMUNI NOVARESI	Novara	1995	0,0916%
CONSORZIO INTERCOMUNALE DEI SERVIZI SOCIALI	Domodossola	1997	0,649%
CONSORZIO OBBLIGATORIO UNICO DI BACINO DEL VERBANO CUSIO OSSOLA - COUB VCO	Verbania	2010	1,107%
CONSORZIO FORESTALE VALLE ANTIGORIO DIVEDRO FORMAZZA	Premia	2010	Socio fondatore

L'adesione alla Comunità Montana, all'Unione Montana e la partecipazione ai Consorzi, essendo "forme associative" di cui al Capo V del Titolo II del d.lgs. 267/2000 (TUEL), non sono oggetto del presente Piano.

Comune di Formazza
Relazione tecnica di accompagnamento al
Piano Operativo di razionalizzazione delle partecipazioni societarie

4. RICOGNIZIONE SOCIETA' E PARTECIPAZIONI SOCIETARIE DEL COMUNE

4.1.1. Società partecipate, misura di partecipazione, durata impegno, onere gravante sul bilancio comunale, rappresentanti con cariche negli organi di governo, risultati di bilancio, compensi ad amministratori con cariche, compagine sociale, dipendenti.

RAGIONE SOCIALE: DISTRETTO TURISTICO DEI LAGHI S.C.R.L. Via dell'Industria n. 25 - 28924 Verbania Fondotoce (VB) Tel.: 0323/30416 - Fax: 0323/934335 E-mail: infoturismo@distrettolaghi.it - sito web: http://www.distrettolaghi.it						
Partecipazione dell'amministrazione espresso in percentuale	Durata dell'impegno	Onere complessivo a qualsiasi titolo gravante per l'anno sul bilancio dell'amministrazione	Numero dei rappresentanti dell'amministrazione negli organi di governo	Risultati di bilancio degli ultimi tre anni (Gestione finanziaria)		
				2012	2013	2014
1,28%	Sino al 31.12.2050	€ 1.920,00 anno di riferimento 2014	0	€ 4.203,00	€ 8.328,00	€ 52.731,00
ATTIVITÀ						
La Società si propone di organizzare a livello locale, e tenuto conto delle realtà territoriali economico-turistiche del Verbano-Cusio e Ossola, l'attività di accoglienza, informazione e assistenza turistica						
ALTRI SOCI						

REGIONE PIEMONTE
COMUNITA MONTANA DELLE VALLI
DELL'OSSOLA
COMUNE DI VERBANIA
VENETO BANCA SOCIETA' COOPERATIVA
PER AZIONI
PROVINCIA DI NOVARA
COMUNE DI ARONA
PROVINCIA VERBANIA CUSIO OSSOLA
COMUNE DI BAVENO
ENTE PARCO NAZIONALE VAL GRANDE
ENTE FIERA DEL LAGO MAGGIORE
COMUNE DI BOGNANCO
COMUNE DI S. MARIA MAGGIORE
COMUNE DI PREMIA
COMUNE DI STRESA
COMUNE DI ORTA SAN GIULIO
COMUNITA' MONTANA 2 LAGHI CUSIO
MOTTARONE E
VAL STRONA
COMUNE DI CASTELLETTO SOPRA TICINO
COMUNE DI VILLADOSSOLA
COMUNE DI GOZZANO
COMUNE DI PELLA
COMUNE DI PIEDIMULERA
COMUNE DI CRODO
COMUNE DI OMEGNA
COMUNE DI PREMENO
COMUNE DI GHIFFA
OPERA DIOCESANA PRESERVAZIONE
DELLA FEDE
COMUNE DI POGNO
MALU' S.R.L.
ENTE DI GESTIONE DEI SACRI MONTI
VACANZE CASA S.R.L.
NAVIGAZIONE LAGO MAGGIORE
COMUNE DI MERGOZZO
COMUNE DI BEE
AUTOSERVIZI COMAZZI S.R.L.
AUTOSERVIZI COMAZZI S.R.L.

COMUNE DI GRAVELLONA TOCE
COMUNE DI DOMODOSSOLA
ASS.NE DEGLI HOTELS DI ORTA S.GIULIO &
ASSOCIATI
COMUNE DI CANNOBIO
BOGGIO CLAUDIA
BERTINOTTI EDO
GALLI DARIO
MODENA MICHELA
MAGISTRIS TERESA
MORETTI PIER GIORGIO
PRESS GRAFICA S.R.L.
COMUNE DI QUARNA SOTTO
COMUNE DI BACENO
COMUNE DI MIASINO
GRAFICHE FOVANA E CACCIA S.R.L.
CAMPING VILLAGE ISOLINO S.R.L.
VERA S.A.S. DI FABIO RAPPOLDI E C.
HOTEL SAN ROCCO S.R.L. IN LIQUIDAZIONE
CIFT SRL
COMUNE DI TRASQUERA
COMUNE DI OGGEVBO
ASSOCIAZ PRO CONNERO RIVIERA
COMUNE DI MACUGNAGA
SAG S.R.L. (SERVIZI AMMINISTRATIVI
GESTIONALI) IN
BREVE "SAG S.R.L."
COMUNE DI VARZO
COMUNE DI PETTENASCO
CONSORZIO CUSIO TURISMO DEL LAGO
D'ORTA
ASSOCIAZIONE TURISTICA PRO LOCO DI
STRESA
BALCONI ALESSANDRA
UBERTINI STEFANO
CALIGARA VIAGGI E TURISMO DI CALIGARI
GIOVANNI
DAZIANO ALBINA
FOGLIA ENRICO
FRANCIS ANNA

GANDINI ALESSANDRA
GIORGIS SUSANNA
LONGO DORNI ANTONIO
MARIANI CARLO
MARIANI FRANCO
POLLI DAVIDE
PELLANDA PAOLA
POLLI STEFANO
PALUMBO MAURO
PASTORE ORESTE
PATRONE GIORGIO
ZACCHERA MASSIMO
ZACCHERA ANTONIO
ZACCHERA PAOLO
ZANETTA GIAN CARLO
ZANETTA STEFANO
ZANETTA STEFANO
ALBERGO ZUMSTEIN S.R.L.
COMUNE DI BANNIO ANZINO
COMUNE DI ANZOLA D'OSSOLA
COMUNE DI CREVOLADOSSOLA
COMUNE DI VANZONE CON SAN CARLO
COMUNE DI LESA
HOTEL VILLA AMINTA S.A.S. DI BEATRICE E
ROBERTO ZANETTA E C.
QUIINVEST S.A.S. DI PELLANDA DANIELA &
C.
RIPAMONTI DR. GIANNI S.R.L.
LA PERLA DI MATTEI WALTER & COTTINI
BRUNA GIUSEPPINA S.N.C.
CAMPEGGIO LAGO DELLE FATE DI MAFFIOLI
ADRIANO E MAFFIOLI MAURIZIO S.N.C.
ALDEBARAN DI SENA PIERMARIO & C. -
S.A.S.
PUBLISYSTEM S.R.L. - IN LIQUIDAZIONE
HOTEL NUOVA ITALIA DI ELISA GODI E C. -
S.A.S.
ASSOCIAZIONE TURISTICA PROLOCO
MACUGNAGA
HOTEL PRIMAVERA S.R.L.

Comune di Formazza
Relazione tecnica di accompagnamento al
Piano Operativo di razionalizzazione delle partecipazioni societarie

ASSOCIAZIONE TURISTICA PROLOCO CRODO	ASSOC SETTIMANE MUSICALI DI STRESA	E CRAMPIOLO
PRESTIGE S.R.L.	FESTIVAL INTERNAZIONALE	
GRUPPO AZIONE LOCALE LAGHI E MONTI DEL	COMUNE DI TRAREGO-VIGGIONA	
VERBANO CUSIO OSSOLA S.R.L. .	COMUNE CANNERO RIVIERA	
CONSORTILE	TOMASSUCCI DI EMILIO GEMELLI E C. –	
CENTRO INTERNAZIONALE DI DOCUMENTAZIONE	VIAGGI E TURISMO S.N.C.	
ALPINA	ZUCCHETTI LUCCIO & C. S.A.S.	
ASSOCIAZIONE TURISTICA PROLOCO LESA	FIGIESSE S.R.L.	
PODERI SAN BRIZIO	ASSOCIAZIONE TURISTICA PRO LOCO DI	
GRUPPO FOLCLORISTICO VALLE VIGEZZO	BELGIRATE	
RIVIERA S.R.L. - IN FALLIMENTO	ASSOC TURIST PRO LOCO MASSIMO	
DIDACENTER	VISCONTI	
DUE TI SAS DI VANDA CATTANEO & C. –	GM SERVICE S.R.L.	
IN LIQUIDAZIONE	S.I.A.L.M. - SOCIETA' ITALIANA PER GLI	
MEDIANEWS S.R.L.	ALBERGHI	
EREDI DI DIVERIO SILVIA SNC DI DAVERIO	DEL LAGO MAGGIORE S.R.L.	
EMANUELE & C.	CONCA D'ORO S.A.S. DI BATTAGLIA	
SCUOLA DI BELLE ARTI ROSSETTI	MAURIZIO & C.	
VALENTINI	PROSERCO SRL	
PROLOCO PETTENASCO NOSTRA	UNIONE PROVINCIALE NOVARESE DEGLI	
CIRCOLO VELICO CANOTTIERI INTRA	ARTIGIAI	
ASSOCIAZIONE BED & BREAKFAST VCO	COMUNE DI MASSIMO VISCONTI	
ASSOCIAZIONE ECOMUSEO DEL LAGO	COMUNE DI DORMELLETO	
D'ORTA	COMUNE DI VIGNONE	
E MOTTARONE	ASSOCIAZIONE TURISTICA PRO LOCO DI	
FIORI TIPICI DEL LAGO MAGGIORE E DEL	GHIFFA	
BIELLESE	CROW LAUREN S.	
SOCIETA' CONSORTILE A RESPONSABILITA'	GIURIOLA GIORGIO	
LIMITATA SIGLABILE FIORI TIPICI DEL LAGO	GUARNORI CARLO	
MAGGIORE E DEL BIELLESE S.C.R.L.	LAZZARINI ANDREA	
COMUNE DI GIGNESE	ZACCHERA ALBERTO	
COMUNE DI OMEGNA	ZACCHERA MARCO	
COMUNE DI MALESCO	ALBERGO BELVEDERE PALLANZA S.R.L.	
COMUNE DI NEBBIUNO	COMUNE DI DRUOGNO	
COMUNE DI BELGIRATE	COMUNE DI PALLANZENO	
COMUNE DI MEINA	COMUNE DI MASERA	
COMUNE DI ARMENO	COMUNE DI CALASCA CASTIGLIONE	
COMUNE DI ARMENO	COMUNE DI VOGOGNA	
ASSOCIAZIONE TURISTICA PROLOCO	COMUNE DI TRONTANO	
OMEGNA	COMUNE DI VILLETTE	
ASSOCIAZIONE TURISTICA PRO LOCO DI	COMUNE DI RE	
VERBANIA	COMUNE DI VALSTRONA	
MONTELEONE S.R.L.	ASS.NE TURISTICA PROLOCO FORMAZZA	
ASSOCIAZIONE TURISTICA PROLOCO	DUFOUR DI CARELLI GIORGIO E C. S.N.C.	
LEGRO	CANTINE GARRONE S.N.C. DI GARRONE	
ASSOCIAZIONE TURISTICA PROLOCO	ROBERTO E PIERMARIO	
LEGRO	S.N.C. CAMPING CUSIO LYONS EDDA DI	
FONDAZIONE MUSEO ARTI E INDUSTRIA DI	ANGELERI	
OMEGNA	S.N.C. CAMPING CUSIO LYONS EDDA DI	
IDROVOLANTE S.N.C. DI CRISTINA &	ANGELERI	
ALESSIA	GIORGIO E RENZO	
GALLELLA	HOTEL ROYAL S.A.S. DI VITTORIO ROSA E C.	
COMUNITA' MONTANA VAL GRANDE, ALTO	HOTEL PREMENO DI BARBINI GIANCARLO &	
VERBANO	C. - S.N.C.	
E VALLE CANNOBINA	ASSOCIAZIONE TURISTICA PRO LOCO	
COFELY ITALIA S.P.A.	MALESCO	
ASS.NE TURISTICA PROLOCO	FINERO ZORNASCO	
DOMODOSSOLA	ASSOCIAZIONE TURISTICA PROLOCO	
COMUNE DI QUARNA SOPRA	VALLEBOGNANCO	
FORMONT SOCIETA' CONSORTILE A	BL ACOUSTICS S.R.L.	
RESPONSABILITA' LIMITATA	PROSIT S.R.L.	
MOREA FABRIZIO	CONSORZIO PROLOCO LAGO D'ORTA	
PERUCCHINI GIOVANNA	DOMOBIKE	
RUSCONI CLERICI FRANCESCO	ASSOCIAZIONE CULTURALE LA FINESTRA	
AL.MI.S. S.R.L.	SUL LAGO	
	ASSOCIAZIONE ALBERGATORI ALPE	
	DEVERO	

Comune di Formazza
Relazione tecnica di accompagnamento al
Piano Operativo di razionalizzazione delle partecipazioni societarie

Incarichi di amministratore della società e relativo trattamento economico complessivo (In carica dal 29/03/2012)		
INCARICO	NOMINATIVO	TRATTAMENTO ECONOMICO
PRESIDENTE	LONGO DORNI ANTONIO	€ 10.000,00
VICE-PRESIDENTE	BRIGATTI GIOVANNI	€ 10.000,00
VICE-PRESIDENTE	NORBIATO RENZO	€ 10.000,00
CONSIGLIERE DELEGATO	PASTORE ORESTE	€ 10.000,00
CONSIGLIERE DELEGATO	GAIARDELLI FRANCESCO	€ 10.000,00
Collegio Sindacale (In carica dal 29/04/2014)		
INCARICO	NOMINATIVO	TRATTAMENTO ECONOMICO
PRESIDENTE	MARANGIO ANNARITA	€ 19.042,00
SINDACO EFFETTIVO	MALTEMPI ANDREA	
SINDACO EFFETTIVO	VIANCINO MASSIMO	
SINDACO SUPPLENTE	RAGAZZONI DI SANT'ODORICO RICCARDO	
SINDACO SUPPLENTE	DUO' LANFRANCO	
NUMERO DIPENDENTI	6 (al 31/12/2014)	

RAGIONE SOCIALE: CONSER VCO SPA Via Olanda n. 55, 28922 Verbania fraz. Pallanza (VB) E-mail: conservco@lwcert.it - sito web: www.conservco.it						
Partecipazione dell'amministrazione espresso in percentuale	Durata dell'impegno	Onere complessivo a qualsiasi titolo gravante per l'anno sul bilancio dell'amministrazione	Numero dei rappresentanti dell'amministrazione negli organi di governo	Risultati di bilancio degli ultimi tre anni (Gestione finanziaria)		
				2012	2013	2014
0,2514%	Sino al 31.12.2033	Il Comune di Formazza versa al Consorzio la somma di € 81.308,13 (anno di riferimento 2014) a titolo di servizio raccolta, trasporto e smaltimento R.S.U.	0	-€ 274.256,00	€ 12.045,00	-€ 84.534,00
ATTIVITÀ						
Gestione degli impianti tecnologici di recupero e smaltimento rifiuti nonché erogazione di servizi di gestione dei rifiuti urbani. Gestione di servizi pubblici locali a rilevanza economica o privi di rilevanza economica						
ALTRI SOCI						

COMUNE DI VERBANIA
 COMUNE DI DOMODOSSOLA
 CONSORZIO OBBLIGATORIO UNICO DI BACINO DEL VERBANO CUSIO OSSOLA
 COMUNE DI GRAVELLONA TOCE
 COMUNE DI BAVENO
 COMUNE DI CANNOBIO
 COMUNE DI VILLADOSSOLA
 COMUNE DI ORNAVASSO
 COMUNE DI CREVOLADOSSOLA
 COMUNE DI PREMOSELLO - CHIOVENDA

COMUNE DI GHIFFA
 COMUNE DI S. MARIA MAGGIORE
 COMUNE DI CASALE CORTE CERRO
 COMUNE DI VOGOGNA
 COMUNE DI VARZO
 COMUNE DI MALESCO
 COMUNE DI VALSTRONA
 COMUNE DI CRODO
 COMUNE DI PIEVE VERGONTE
 COMUNE DI CAMBIASCA
 COMUNE DI GIGNESE

COMUNE DI MERGOZZO
 COMUNE CANNERO RIVIERA
 COMUNE DI DRUOGNO
 COMUNE DI CRAVEGGIA
 COMUNE DI MACUGNAGA
 COMUNE DI MASERA
 COMUNE DI TRONTANO
 COMUNE DI OGGEBBIO
 COMUNE DI PIEDIMULERA
 COMUNE DI PREMENO
 COMUNE DI CESARA

Comune di Formazza
Relazione tecnica di accompagnamento al
Piano Operativo di razionalizzazione delle partecipazioni societarie

COMUNE DI SAN BERNARDINO VERBANO
 COMUNE DI ARIZZANO
 COMUNE DI VIGNONE
 COMUNE DI BELGIRATE
 COMUNE DI STRESA
 COMUNE DI ANZOLA D'OSSOLA
 COMUNE DI BROVELLO-CARPUGNINO
 COMUNE DI MADONNA DEL SASSO
 COMUNE DI GURRO
 COMUNE DI BEE
 COMUNE DI TRAREGO-VIGGIONA
 COMUNE DI BANNIO ANZINO
 COMUNE DI CEPPPO MORELLI
 COMUNE DI TOCENO
 COMUNE DI PALLANZENO
 COMUNE DI CALASCA CASTIGLIONE
 COMUNE DI BEURA CARDEZZA
 COMUNE DI BACENO
 COMUNE DI PREMIA
 COMUNE DI OMEGNA
 COMUNE DI BOGNANCO
 COMUNE DI VANZONE CON SAN CARLO
 COMUNE DI VILLETTE
 COMUNE DI RE
 COMUNE DI MONTECRETESE
 COMUNE DI ANTRONA SCHIERANCO
 COMUNE DI VIGANELLA
 COMUNE DI MONTESCHENO
 COMUNE DI SEPPIANA
 COMUNE DI TRASQUERA
 COMUNE DI LOREGLIA
 COMUNE DI NONIO
 COMUNE DI AROLA
 COMUNE DI QUARNA SOTTO
 COMUNE DI CAVAGLIO - SPOCCIA
 COMUNE DI COSSOGNO
 COMUNE DI CORSOLO-ORASSO
 COMUNE DI FALMENTA
 COMUNE DI GERMAGNO
 COMUNE DI QUARNA SOPRA
 COMUNE DI MASSIOLA
 COMUNE DI MIAZZINA
 COMUNE DI AURANO
 COMUNE DI INTRAGNA
 COMUNE DI CAPREZZO

Incarichi di amministratore della società e relativo trattamento economico complessivo (Nominato in data 20.06.2013)		
INCARICO	NOMINATIVO	TRATTAMENTO ECONOMICO
AMMINISTRATORE UNICO	Dr. BIAGIO ALBERTO ANGELO BONFIGLIO	€ 31.500,00
Collegio Sindacale (Nominato in data 20.06.2013)		
INCARICO	NOMINATIVO	TRATTAMENTO ECONOMICO
PRESIDENTE	MAURIZIO ZIGIOTTI	€ 7.371,00
SINDACO EFFETTIVO	CAPRA PIERO	€ 4.914,00
SINDACO EFFETTIVO	DERIU BARBARA	€ 4.914,00
NUMERO DIPENDENTI	261	

Comune di Formazza

Relazione tecnica di accompagnamento al Piano Operativo di razionalizzazione delle partecipazioni societarie

RAGIONE SOCIALE: TERME PREMIA S.R.L. VALLI ANTIGORIO DIVEDRO FORMAZZA Frazione Cadarese n. 46 – 28866 Premia (VB) E-mail: termepremia@pec.it - sito web: www.premiaterme.com/						
Partecipazione dell'amministrazione espresso in percentuale	Durata dell'impegno	Onere complessivo a qualsiasi titolo gravante per l'anno sul bilancio dell'amministrazione	Numero dei rappresentanti dell'amministrazione negli organi di governo	Risultati di bilancio degli ultimi tre anni (Gestione finanziaria)		
				2012	2013	2014
2,85%		0	0	€ 42.136,00	-€ 10.580,00	€ 16.711,00
ATTIVITÀ						
Gestione e la realizzazione di centri termali, bar e strutture alberghiere, strutture sanitarie, centri sportivi e centri benessere, connessi allo sfruttamento dell'acqua calda - Valorizzazione e lo sfruttamento delle acque termali e minerali, nonché le attività accessorie e complementari.						
ALTRI SOCI						
COMUNITÀ MONTANA DELLE VALLI DELL'OSSOLA PROVINCIA DEL VERBANO CUSIO OSSOLA COMUNE DI BACENO COMUNE DI CREVOLADOSSOLA COMUNE DI CRODO COMUNE DI PREMIA COMUNE DI MONTECRESTESE COMUNE DI TRASQUERA COMUNE DI VARZO						
Incarichi di amministratore della società e relativo trattamento economico complessivo (Nominato in data 01.07.2008)						
INCARICO		NOMINATIVO		TRATTAMENTO ECONOMICO		
AMMINISTRATORE UNICO		DOTT. ALBERTI VIOLETTI CLAUDIO		€ 9.760,00 (più indennità aggiuntiva di € 19.440,00)		
Commissione per il controllo analogo (Nominata in data 21/04/2011)						
INCARICO		NOMINATIVO		TRATTAMENTO ECONOMICO		
MEMBRO (nominato dal Comune di Premia)		MARINA OLIVA		Incarico gratuito		
MEMBRO (nominato dalla Comunità Montana)		FABRIZIO MONTANARI		Incarico gratuito		
MEMBRO (nominato dalla Provincia del VCO)		MAURIZIO IULITA		Incarico gratuito		
NUMERO DIPENDENTI			30 (al 31/12/2014)			

Comune di Formazza

Relazione tecnica di accompagnamento al Piano Operativo di razionalizzazione delle partecipazioni societarie

4.1.2. Elementi di valutazione per il Piano di razionalizzazione

Ai fini di fornire elementi di valutazione volti alla redazione del Piano di razionalizzazione si precisa che:

Finanziamento dei debiti degli enti locali nei confronti delle società partecipate

E' stata effettuata la verifica dei crediti e debiti reciproci alla data del 31/12/2014, con le società partecipate ai sensi dell'[art. 6 del D.L. 95/2012](#), come da nota informativa asseverata allegata al rendiconto, qui rappresentata:

N.	P.IVA/C.F.	Ragione/Denominazione sociale	% di parateciazione detenuta dal Comune	Crediti		Debiti		Saldo
				Descrizione	Importo	Descrizione	Importo	
1	00912210036	CONSORZIO CASE DI VACANZE DEI COMUNI NOVARESI	0,0916					€ 0,00
2	016448650032	DISTRETTO TURISTICO DEI LAGHI S.C.R.L.	1,28					€ 0,00
3	02085550032	TERME DI PREMIA S.R.L.	2,85					€ 0,00
4	01606830030	CONSORZIO INTERCOMUNALE DEI SERVIZI SOCIALI	0,649					€ 0,00
5	93024180031	CONSER V.C.O. S.P.A.	0,2514			Trasporto e smaltimento rifiuti	€ 3.264,45	- € 3.264,45
6	02235970031	CONSORZIO OBBLIGATORIO UNICO DI BACINO DEL VERBANO CUSIO OSSOLA – COUB VCO	1,107					€ 0,00

Nel corso del 2014 e 2015 l'ente non ha provveduto ad esternalizzare nuovi servizi.

L'ente non ha adottato i provvedimenti di trasferimento delle risorse umane, finanziarie e strumentali.

Per l'anno 2016, l'ente prevede di esternalizzare servizi all'Unione Montana dei Comuni "Alta Ossola" o in Convenzione con altri Comuni della Valle.

Tale previsione comporterà trasferimento delle risorse umane, finanziarie e strumentali in misura adeguata alle funzioni esternalizzate con conseguente riduzione della dotazione organica, come disposto dal comma 30 dell'art.3 della Legge 244/2007.

L'onere a carico del bilancio del Comune per i servizi esternalizzati è così previsto nel bilancio 2015:

	Terme Premio S.r.l.	Conser VCO S.p.A.	COUB VCO	Cons. case vacanze Comuni Novaresi	C.I.S.S. Ossola	Distretto Turistico dei Laghi S.c.r.l.
Per contratti di servizio		83.800,00				1.400,00
Per concessione di crediti						
Per trasferimenti in conto esercizio			4.200,00	200,00	14.000,00	520,00
Per trasferimenti in conto capitale						
Per copertura di disavanzi o perdite						
Per acquisizione di capitale						
Per aumento di capitale non per perdite						
Altre spese						
Totale	-	83.800,00	4.200,00	200,00	14.000,00	1.920,00

Comune di Formazza

Relazione tecnica di accompagnamento al Piano Operativo di razionalizzazione delle partecipazioni societarie

Nelle previsioni si è tenuto conto del divieto disposto dall'art.6, comma 19 del D.L. 78/2010, di apporti finanziari a favore di società partecipate che abbiano registrato per tre esercizi consecutivi perdite di esercizio o che abbiano utilizzato riserve disponibili per il ripiano di perdite anche infrannuali.

Ai fini di fornire elementi di valutazione volti alla redazione del Piano di razionalizzazione si precisa che:

- **IL DISTRETTO TURISTICO DEI LAGHI S.C.R.L.** è riconosciuto dalla Regione Piemonte quale Agenzia di Accoglienza e Promozione Turistica Locale per l'ambito turistico che comprende il Lago Maggiore, il Lago d'Orta, il Lago di Mergozzo e le Valli dell'Ossola. Il riconoscimento è avvenuto con D.G.R. n. 22-3140 del 4 giugno 2001 avente a oggetto: "L.R. 22/10/96 n. 75. Riconoscimento dell'Agenzia di accoglienza e Promozione Turistica Locale dell'ambito 6 del Distretto Turistico dei Laghi".

Il Distretto Turistico dei Laghi è una società consortile a responsabilità limitata che annovera soci pubblici (Comuni, Province e Enti vari) e soci privati (operatori turistici). La Società "DISTRETTO TURISTICO DEI LAGHI S.C.R.L." è stata costituita in data 15/11/1997 ed ha per oggetto sociale principale l'organizzazione a livello locale dell'accoglienza, informazione e assistenza turistica svolta da soggetti pubblici e privati tenuto conto delle realtà territoriali economico-turistiche del Verbano-Cusio ed Ossola, in particolare, il Distretto:

1. raccoglie e diffonde le informazioni turistiche riferite all'ambito di competenza, organizzando a tal fine e coordinando tra loro gli uffici di informazione e accoglienza turistica (I.A.T.), già costituiti o costituendi. Il tutto raccordandosi in un'ottica di sistema all'Agenzia per la promozione turistica regionale;
2. promuove e realizza iniziative per la valorizzazione delle risorse turistiche locali, nonché manifestazioni ed iniziative dirette ad attrarre i turisti e a favorirne il soggiorno;
3. sensibilizza gli operatori, le amministrazioni e le popolazioni locali per la diffusione della cultura dell'accoglienza e dell'ospitalità turistica;
4. favorisce la formazione di proposte e pacchetti di offerta turistica da parte degli operatori;
5. partecipa alla valorizzazione dei beni artistici, architettonici e ambientali.

Il "Distretto" nasce, quindi, in virtù della Legge regionale 75/1996 il cui articolo 9 prevede che: *Allo scopo di valorizzare le risorse turistiche locali, favorire la loro conoscenza mediante l'attività di informazione, migliorare il sistema di accoglienza e di assistenza per i turisti è promossa la costituzione di Agenzie di accoglienza e promozione turistica locale.* Le Agenzie di accoglienza e promozione turistica locale sono strumento di organizzazione a livello locale dell'attività di accoglienza, informazione e assistenza turistica svolta dai soggetti pubblici e privati, ed in particolare:

- a) raccolgono e diffondono le informazioni turistiche riferite all'ambito di competenza, organizzando a tal fine e coordinando gli Uffici di informazione e accoglienza turistica;
- b) forniscono assistenza ai turisti, compresa la prenotazione di servizi ricettivi, turistici, di intrattenimento e di svago e la tutela del consumatore turistico;
- c) promuovono e realizzano iniziative per la valorizzazione delle risorse turistiche locali, nonché manifestazioni e iniziative dirette ad attrarre i turisti e a favorirne il soggiorno;
- d) sensibilizzano gli operatori, le amministrazioni e le popolazioni locali per la diffusione della cultura di accoglienza e dell'ospitalità turistica;
- e) favoriscono la formazione di proposte e pacchetti di offerta turistica da parte degli operatori.

L'art. 11 della citata L.R. 75/1996 prevede che possono partecipare alle ATL esclusivamente:

- a) le province, la Regione e le camere di commercio;

Comune di Formazza

Relazione tecnica di accompagnamento al Piano Operativo di razionalizzazione delle partecipazioni societarie

- b) gli enti locali, le associazioni turistiche pro loco e gli altri enti pubblici interessati;
- c) le associazioni di categoria del settore turistico, gli enti e le associazioni interessati al turismo, nonché gli operatori che perseguono fini analoghi a quelli di cui all'articolo 10.

Il Comune di Formazza si è associato nel 2001 (deliberazione del Consiglio Comunale n. 29 del 31/10/2001) e partecipa con la quota del 1,28%.

Con oltre tre milioni di presenze l'anno, per oltre il 70% straniere, l'area del Distretto Turistico dei Laghi è la destinazione turistica internazionale più importante del Piemonte.

Si rappresenta che tale partecipazione comporta "benefici" anche per il Comune poiché il Distretto realizza e distribuisce documentazione turistica (cartine turistiche del territorio con le eccellenze del territorio, cartine cittadine, guide, materiale promozionale ecc.) agli uffici turistici, i cd. IAT e alle strutture ricettive; coordina eventi ed in particolare, per quanto riguarda Formazza, promuove le attività e la conoscenza del Centro Termale di Premia nonché degli impianti sciistici di Formazza. Si segnala, come riportato nella tabella precedente che la partecipazione al Distretto comporta, a carico del Comune, il pagamento di una quota associativa annuale attualmente pari a € 520,00 nonché la partecipazione al progetto "Neve Azzurra" il cui costo è quantificato in € 1.400,00 annui.

Al fine di fornire elementi di valutazione volti alla redazione del Piano di razionalizzazione si precisa che il Comune di Formazza è uno dei 18 Comuni turistici della Provincia del Verbano Cusio Ossola (riconosciuto da ultimo con Determinazione Provinciale n. 1503 del 12/10/2015) per l'iscrizione occorre essere in possesso dei requisiti oggettivi di cui alle direttive della Giunta Regionale stabilite con Deliberazione n. 9-9082 del 16 aprile 2003 tra i quali, l'adesione all'A.T.L. di competenza (Distretto Turistico dei Laghi S.C.R.L.).

Si propone, quindi, il mantenimento della partecipazione.

- **La SOCIETA CONSERVCO SPA** è una società a partecipazione interamente pubblica nata con atto deliberativo del 02.02.2004 e che con atto del 29.12.2011 ha successivamente incorporato Valle Ossola SpA.

Allo stato quindi ConSer VCO SpA gestisce i servizi di igiene urbana e smaltimento indispensabile per tutti i 77 Comuni della Provincia del VCO, sulla base di apposito contratto di servizio con affidamento in regime di "house providing".

I Soci di ConSer VCO SpA sono i 77 Comuni della Provincia del VCO e il Consorzio Obbligatorio Unico di Bacino del VCO.

All'Assemblea dei Soci partecipano quindi i Sindaci dei diversi Comuni (il Presidente per il Coub), o loro rappresentanti di volta in volta delegati.

L'esercizio chiuso al 31/12/2014 riporta un risultato negativo, a tal fine per meglio valutare la partecipata si riportano le "Considerazioni generali sulla gestione 2014" contenuta nella Relazione sulla gestione del bilancio al 31/12/2014 della Società CONSERVCO SPA:

"Il 31/12/2014 si è chiuso l'undicesimo esercizio della società, con una perdita di € 84.534.

Si ritiene utile riepilogare i fatti salienti della gestione 2014 che hanno portato al risultato di esercizio sopra riportato.

Il 24/01/2014 è stato approvato il piano industriale della società nell'orizzonte temporale 2014-2014, nella previsione di scenario n. 3, in applicazione delle linee guida approvate dai soci nel giugno 2013.

Tale scenario prevede le seguenti attività:

- *ottimizzazione della gestione del personale in termini di gestione ferie, straordinari e utilizzo del personale a tempo determinato solo per stagionalità di servizio, godimento ferie e sostituzione malattie e infortuni lunghi;*
- *uniformazione dei criteri di raccolta rifiuti sul territorio provinciale;*
- *potenziamento della raccolta domiciliare con sacco conforme;*
- *adeguamento e potenziamento dei centri di raccolta;*
- *internalizzazione del servizio di caricamento plastica;*
- *internalizzazione del servizio di trasporto del rifiuto indifferenziato;*

Comune di Formazza

Relazione tecnica di accompagnamento al Piano Operativo di razionalizzazione delle partecipazioni societarie

- piano di sostituzione automezzi che nel periodo considerato porti al rinnovamento del 32% del parco mezzi aziendale;
- realizzazione di un impianto per la valorizzazione del multi materiale leggero (plastica e lattine), attraverso la pulizia e la selezione delle varie componenti così da poterle valorizzare in loco (avviamento previsto nel 2016).

Come da tempistica prevista nel suddetto piano industriale, nel corso del 2014 si è continuato il processo di ottimizzazione della gestione del personale, si è internalizzato il servizio di caricamento della plastica e si è proceduto ad una prima tranches di sostituzione del parco mezzi aziendale. Si sono poi avviate e concluse a fine 2014 le procedure per l'acquisto dei mezzi per il trasporto del rifiuto indifferenziato; la consegna di tali mezzi è avvenuta ad inizio 2015.

In relazione alle attività intraprese nel 2013 volte ad affrontare il tema della permanenza degli impianti presso il sito di Prato Michelaccio in comune di Mergozzo, l'assemblea dei soci del COUB del VCO, con delibera n. 4 del 08/01/2014, ha dichiarato l'indispensabilità e la strategicità degli impianti di Mergozzo e di Nosere per il raggiungimento dell'autonomia dell'ambito territoriale ottimale del VCO.

In pari data, con delibera n. 5, l'assemblea dei soci di COUB ha altresì dato atto di indirizzo alla società volto alla realizzazione dell'intervento conseguente alla variante sostanziale all'autorizzazione di cui alla DD della Provincia del VCO n. 332/2009 dell'impianto di trattamento e recupero rifiuti ubicato in località Prato Michelaccio a Mergozzo, disponendo il relativo finanziamento a carico dei soli comuni costituenti l'ex COB Verbania.

Nel marzo 2014 sono state avviate le attività di analisi del progetto esecutivo approvato, al fine di rivedere il sistema complessivo degli stoccaggi, anche in funzione delle nuove tecnologie adottate per il trasporto dei rifiuti negli impianti di trattamento, in particolar modo la gestione del rifiuto organico, oltre che prevedere l'inserimento di alcuni codici CER non previsti nel progetto originario.

La società, al fine di ottemperare alle prescrizioni provinciali relative al rispetto delle fasi di cronoprogramma approvato, ha ritenuto di procedere all'esecuzione delle opere appaltando un secondo lotto stralcio, relativo ai lavori non oggetto di varianti in corso d'opera. I lavori, a seguito espletamento di gara ad evidenza pubblica, sono stati avviati nell'ottobre 2014.

Nel dicembre 2014 sono terminate le attività di progettazione della variante sostanziale al centro di raccolta differenziata di Mergozzo.

Tale modifica ha introdotto oltre alle migliorie tecniche sopra citate anche un sostanziale risparmio economico derivante da minori costi di costruzione.

Il costo complessivo dell'intervento in variante così come elaborato e risultante dal quadro tecnico economico, risulta di € 1.550.000,00 (IVA compresa), di cui € 445.000,00 già impegnati per il primo ed il secondo stralcio, con l'applicazione dei prezzi validi per l'anno 2014.

Il progetto approvato prevedeva un importo complessivo di spesa pari ad € 1.995.000,00 (IVA compresa), di cui € 445.000,00 già impegnati per il primo ed il secondo stralcio, con l'applicazione dei prezzi validi per CONSERVCO SPA l'anno 2011 che aggiornati al 2014 danno un costo complessivo rideterminato in circa € 2.100.000,00 (IVA compresa).

La realizzazione della variante, pertanto, comporta un risparmio economico di circa € 550.000,00 IVA compresa.

Nel gennaio 2015 è stata presentata all'Amministrazione Provinciale istanza di variante sostanziale ai lavori di adeguamento del centro per la raccolta differenziata di Mergozzo.

Nel 2014 è proseguito l'iter autorizzativo di rinnovo dell'autorizzazione integrata ambientale (AIA) relativa all'impianto di termoutilizzazione di Mergozzo. A seguito delle prime due sedute di conferenza dei servizi, in data 05/11/2014 si è tenuta la terza seduta, in esito alla quale la società ha presentato, in data 07/01/2015 le integrazioni documentali richieste.

Nel 2014 ha avuto altresì pieno effetto la riorganizzazione del personale prevista nell'accordo sindacale del 18/09/2013 che aveva decorrenza 01/11/2013. Ricordiamo che i punti salienti di tale riorganizzazione riguardano la completa esternalizzazione delle attività svolte dall'officina meccanica interna, con la conseguente riduzione del personale assegnato al magazzino della società.

Dal 01/07/2014 è cessato anche il servizio di gestione sportelli TARI per conto del comune di Verbania,

Comune di Formazza

Relazione tecnica di accompagnamento al Piano Operativo di razionalizzazione delle partecipazioni societarie

il quale ha reinternalizzato il servizio. Il personale assegnato a tale settore è stato ricollocato nel settore raccolta.

Analizzando le voci di conto economico, si rileva il mantenimento del margine positivo tra valore e costi della produzione, che evidenzia il sostanziale equilibrio economico della società. La flessione rispetto al valore 2013 è causata dall'accantonamento al fondo rischi per la causa VCO Immobiliare (€ 393.000) che ha visto soccombente la società in primo grado. Per maggiori dettagli si rinvia al paragrafo relativo ai fatti di rilievo avvenuti dopo la chiusura dell'esercizio.

In relazione alle quote CONAI ristornate ai comuni, si evidenzia un miglioramento rispetto alle ipotesi di budget 2014, nonostante il peggioramento della qualità della plastica raccolta. Per i comuni del Verbano- Cusio, a fronte di una previsione di budget 2014 di € 470.000, la restituzione effettiva sarà pari a € 507.000. Per i comuni Ossola, per i quali la fatturazione della vendita dei materiali viene fatta direttamente dal COUB del VCO, si registra una diminuzione, rispetto al budget 2014, dei costi addebitati; infatti, a fronte di una stima di circa 183.000€ di costi, si sono consumati costi per soli € 126.500.

Nel bilancio 2014 sono presenti accantonamenti per rischi per complessivi € 497.400, relativi al rischio per rinnovo CCNL e rischio sulla causa VCO Immobiliare. Per maggiori dettagli si rinvia alla nota integrativa.

La gestione finanziaria è negativa e pari a -€ 74.042. La gestione straordinaria invece è positiva e pari a € 26.861.

Il risultato ante imposte è pari a € 222.695, mentre il risultato di esercizio è una perdita di € 84.534. Tale perdita è causata interamente dall'accantonamento a fondo rischi che la società ha dovuto effettuare a seguito della soccombenza nella sentenza di primo grado della causa con VCO Immobiliare. In mancanza di tale accantonamento il risultato di esercizio sarebbe stato positivo.

Si segnala che il budget 2015 presentato dall'Amministratore Unico della Società, ed approvato dall'Assemblea del Coub VCO per l'esercizio del controllo analogo, prevede una riduzione media dei costi del 3.8% rispetto al budget 2014, con una economia di spesa di circa € 890.000,00.

L'andamento della società dovrà senz'altro essere monitorato. Data l'esiguità della quota di partecipazione del Comune di Formazza (0,2514%) si dovrà intervenire in sintonia con altri soci. Per ora si suggerisce comunque il mantenimento della partecipazione.

- La **TERME PREMIA S.r.l.** è una Società interamente partecipata da enti pubblici. La compagine sociale è la seguente:

Soci	Capitale sociale	quote di partecipazione
Comune Premia	€ 61.950,00	56,06%
Comunità Montana delle Valli dell'Ossola	€ 21.000,00	19,00%
Provincia del Verbano Cusio Ossola	€ 5.500,00	4,98%
Comune di Baceno	€ 3.150,00	2,85%
Comune di Crevoladossola	€ 3.150,00	2,85%
Comune di Crodo	€ 3.150,00	2,85%
Comune di Formazza	€ 3.150,00	2,85%
Comune di Montecrestese	€ 3.150,00	2,85%
Comune di Trasquera	€ 3.150,00	2,85%
Comune di Varzo	€ 3.150,00	2,85%
	€ 110.500,00	100,0%

Comune di Formazza

Relazione tecnica di accompagnamento al Piano Operativo di razionalizzazione delle partecipazioni societarie

Con atto rep. n. 9304 del 23/01/2007, Notaio Dott. Salvatore Mendola, fra il Comune di Premia, la Comunità Montana Antigorio Divedro Formazza (ora Comunità Montana delle Valli dell'Ossola), la Provincia del Verbano Cusio Ossola, il Comune di Baceno, il Comune di Crevoladossola, il Comune di Crodo, il Comune di Formazza, il Comune di Montecrestese, il Comune di Trasquera e il Comune di Varzo è stata costituita una SOCIETÀ a responsabilità limitata sotto la denominazione "TERME PREMIA S.r.l. - Valli Antigorio Divedro Formazza" e avente per oggetto, tra l'altro, la gestione e la realizzazione di centri termali.

Lo Statuto della TERME PREMIA S.r.l. è stato aggiornato con le modifiche inerenti al controllo analogo e le disposizioni della Legge finanziaria 2007 sulle società controllate da enti pubblici con atto rep. n. 14.418/6.825 del 24/07/2008, Notaio Dott. Stefania Scalabrini.

Le attività connesse agli scopi della Società costituiscono un volano per economia e l'occupazione dell'intera Provincia nonché per la concreta promozione del turismo della zona.

Si propone, quindi, il mantenimento della partecipazione.

Si trasmette la presente Relazione Tecnica al Signor Sindaco ai fini della razionalizzazione delle Società e delle partecipazioni societarie ai sensi dell'art. 1 comma 612 Legge 23 dicembre 2014, n. 190.

Formazza, 26/11/2015

Il Segretario Comunale
Dott. Giorgio Giorgetti