COMUNE DI MONTEROSSO ALMO

(Provincia di Ragusa)

VERBALE DI DELIBERAZIONE DEL CONSIGLIO COMUNALE - COPIA

N°16 Seduta del 09.4.2014

OGGETTO: Relazione scritta al Consiglio Comunale del Sindaco sullo stato di attuazione del programma e sulla attività svolta nonché su fatti particolarmente rilevanti ai sensi della legge 267/2000 e dell'art. 24 dello Statuto Comunale.

Consiglieri assegnati al Comune n°15

Consiglieri in carica n°15

L'anno duemilaquattordici addì **Nove** del mese di **Aprile** alle ore 20,00 in Monterosso Almo nella sala consiliare previo avviso ai Sigg. Consiglieri in data 03/4/2014 Prot. n°2986 notificato nei modi e nei termini di legge, in tempo utile. Dato atto che ai fini della pubblica conoscenza è stato affisso l'avviso di convocazione all'Albo Pretorio Comunale. Si riunisce il Consiglio Comunale in seduta straordinaria.

Assume la presidenza il Presidente del Consiglio Sig. Dibenedetto Gaetano, assiste alla seduta il Segretario Generale del Comune Dr. Innocente Carmelo .

	<u>Presenti</u>	<u>Assenti</u>
Castello Salvatore	Si	
Benincasa Santi		Si
Dibenedetto Gaetano	Si	
4. Rizzotto Massimo	Si	
D'Aquila Giovanni	Si	
Dibenedetto Mario	Si	
7. Amato Fabio	Si	
Castellino Giuseppe	Si	
Scollo Maria Grazia	Si	
Amato Giovanni	Si	
11. Ciciulla Lucio Alfio		Si
12. Mazzarello Giacomo	Si	
13. Scollo Giovanni	Si	
14. Castellino M.Giovanna	Si	
15. Giaquinta Concetta	Si	

Presenziano la seduta: il Sindaco Dott. Buscema Paolo, il Vice Sindaco Dott. Noto Salvatore, gli Ass.ri Dott.ssa Ferraro Maria Stella, il Sig. Bruno Iapichino, Dott. Castello Pasquale, il Resp. dell'Area "AA.GG." D.ssa Morello Concetta, il Resp. dell'Area Tecnica Geom. Amato Paolo, il Resp.Area Ec-Finanziaria D.ssa Morello Maria Rita, la Resp. degli Organi Istituzionali Sig.ra Amato Carmela.

Le funzioni di verbalizzazione sono svolte dalla D.ssa Morello Concetta

Il Presidente costatato il numero legale degli intervenuti, dichiara aperta la seduta e porta in discussione l'argomento segnato in oggetto.

Premesso che sulla proposta di deliberazione relativa all'oggetto non è stato espresso parere ai sensi dell'art.53 della legge 142/90 recepito con L.R. 48/91.

Parere del Responsabile del servizio in merito alla regolarità tecnica Monterosso Almo li

Il Funzionario Responsabile

COMUNE DI MONTEROSSO ALMO PROVINCIA DI RAGUSA

Piazza San Giovanni, 10

COMUNE DI MONTEROSSO AL MO			
2 4 MAR, 2014			
Prot. N. 250P Cat. LCI. L			

UFFICIO DEL SINDACO

Relazione del Sindaco (ai sensi dell'art. 17 della L.R. n. 7/92 e successive modifiche)

Sig. Presidente, Consiglieri comunali, la relazione che mi accingo ad esporre , è il rendiconto dell'attività amministrativa posta in essere dalla Giunta municipale e da tutta l'Amministrazione comunale di Monterosso.

Le attività svolte e le azioni poste in essere sono il risultato di un lavoro di squadra. Il Vice Sindaco Salvatore Noto, gli Assessori Pasquale Castello, Bruno lapichino e Mariastella Ferraro, in questi quasi due anni di mandato hanno dimostrato di essere dei validi collaboratori.

La loro disponibilità, la serietà dei comportamenti, lo sforzo teso alla risoluzione dei problemi sono stati il comune denominatore dell'azione della Giunta municipale, per tali ragioni sento il dovere di ringraziarli personalmente.

L'unità di intenti e dell'azione della Giunta rimangono il valore aggiunto della nostra attività amministrativa.

Un sentito ringraziamento a tutti i Consiglieri comunali del mio gruppo, per avere dimostrato di avere fiducia e condivisione nell'azione della Amministrazione comunale, per avere aiutato in alcune occasioni anche con la propria partecipazione fisica l'attività dell'Amministrazione e per non avere mai frapposto i propri interessi, singoli e puntuali a quelli della Comunità. Anche questo è un risultato rispetto al passato.

Ringrazio inoltre il gruppo di maggioranza consiliare per il loro lavoro svolto (condivisione all'unanimità di alcuni atti all'interno di questo Consiglio).

Un particolare ringraziamento va ai tre Capi Settore Dott.ssa Concetta Morello, Dott.ssa Maria Rita Morello e Geom. Paolo Amato e a tutti i dipendenti comunali per il loro costante impegno e loro abnegazione nel raggiungimento degli obiettivi amministrativi per tutta la nostra collettività.

Un grazie particolare al Segretario generale Dott. Carmelo Innocente per il suo impegno professionale svolto con competenza in assoluta garanzia dell'Ente.

Sono trascorsi quasi due anni dall'insediamento di questa Amministrazione e in questo periodo le difficoltà economiche degli Enti Locali e l'incertezza normativa nel contesto della più ampia crisi economica generale e degli Enti sovraordinati (Provincia Regione Stato) ha caratterizzato tutta l'attività gestionale dell'Ente.

L'incertezza nella programmazione economica dei governi nazionale e regionale, si è riverberata anche nelle comunità più piccole producendo ulteriori tagli nei trasferimento che ci sono stati imposti dall'alto.

In particolare, abbiamo scongiurato la quasi eliminazione fisica dei piccoli Comuni Siciliani che nella Legge finanziari di maggio 2013 approvata dall'Assemblea Regionale Siciliana prevedeva un taglio per i comuni sotto i 5.000 abitanti del 60% delle risorse.

Abbiamo condotto insieme all'ANCI una vera e propria battaglia per oltre cinque mesi, un serrato confronto con il Governo Regionale e con l'assemblea dimostrando con dati alla mano che gli sprechi nei Comuni a bassa densità demografica sono davvero residui e che si stava, con tale indiscriminato taglio, producendo il fallimento dei 200 piccoli Comuni Siciliani.

Il consiglio Comunale di Monterosso è stato uno dei primi nel 2013 a lanciare tale allarme approvando all'unanimità una mozione contro i tagli prospettati.

Grazie alla pervicacia dell'ANCI, al lavoro di squadra con i Sindaci del Consiglio Regionale dell'ANCI e in particolare a una manifestazione di piazza molto partecipata (oltre 250 Sindaci e amministratori con i gonfaloni) svoltasi a Palermo il 26 settembre 2013, abbiamo ottenuto un risultato insperato e cioè che i tagli agli Enti Locali si attestassero all'8 % rispetto ai trasferimenti dell'anno 2012.

A fronte di questi tagli abbiamo continuato a razionalizzare i servizi al fine di ottenere un risparmio complessivo e mantenere in limiti accettabili l'inevitabile aumento della pressione fiscale locale.

Monterosso continua ad essere un Comune dove il costo dei servizi e le tasse pagate dai cittadini hanno i valori più bassi della Provincia di Ragusa.

SERVIZI SOCIALI

FAMIGLIA

Sono stati effettuati interventi in favore delle fasce di popolazioni più deboli attraverso:

 un "Sostegno economico una tantum" (consistente in un aiuto straordinario per consentire il superamento di situazioni emergenti);

- un "Sostegno economico per servizi di pubblica utilità";
- la "concessione di assegni familiari per il nucleo familiare";
- la "concessione assegno di maternità";
- la "concessione di contributi per l'accesso alle abitazioni in locazioni (art.11 Legge n. 31/98)"
- Sono state espletate tutte le procedure necessarie per l'erogazione del bonus regionale di € 1.000 per la nascita e/o adozione di un figlio, ex art. 6 comma 5 l.r. n. 10 /2003
- Si è provveduto ad accoglie istruire e trasmettere per via telematica le domande di bonus per l'energia elettrica bonus gas tramite il sistema di gestione delle agevolazioni sulle tariffe energetiche "SGAte", che consente ai Comuni di adempiere agli obblighi legislativi in tema di compensazione della spesa sostenuta per la fornitura dell'energia elettrica e gas naturale dei clienti disagiati.

DISABILI

Durante l'anno 2013 è stato erogato il bonus sociosanitario di cui all'art. 10 della l.r. 10/2003, mediante le prestazioni di voucher di servizio.

Sono state mantenute presso le strutture di disabili psichici n. 4 utenti.

Con fondi del Piano di Zona era stato avviato un centro socio ricreativo per disabili (Occhi nel Cuore) assieme ai Comuni di Giarratana e Chiaramonte Gulfi, il servizio è stato affidato e avviato nel gennaio 2012 ed aveva la durata di 18 mesi, è venuto a scadere il 30.06.2013.

Il ritardo con cui la Regione ha avviato l'iter per il Piano di Zona 2013/2015 non ha consentito di continuare tale attività che sarà sicuramente ripresa non appena saranno disponibili i servizi e le risorse del nuovo piano di zona.

ANZIANI

Regolare svolgimento del servizio di assistenza domiciliare agli anziani che eroga molteplici prestazioni:

- aiuto domestico;
- disbrigo pratiche;
- servizio di trasporto;
- parrucchiera.

Il servizio è stato rimodulato a causa delle risorse economiche insufficienti del bilancio comunale con l'aggiunta di una somma di circa 37.000 € proveniente dai PAC (Progetto DOMUS Distretto 44).

PROGETTO "PARTITA DOPPIA"

Il Distretto 44 ha inoltrato richiesta di finanziamento del progetto "Partita Doppia", redatto secondo le direttive per l'accesso alle risorse provenienti dal Fondo Nazionale per le Politiche Sociali, destinate all'attivazione o implementazione del servizio di assistenza domiciliare integrata.

In data 18.09.2012 è stato sottoscritto il relativo accordo di programma per l'approvazione del Regolamento Integrato tra il Distretto Sanitario di Ragusa, e il distretto socio-sanitario 44 per il Servizio di Assistenza Domiciliare Integrata".

Il progetto è stato ammesso a finanziamento (nota n. 22436 del 30.05.2013 dell'Assessorato alla Famiglia), in data 09.07.2013 il Comitato dei Sindaci ha approvato la rimodulazione e firmato l'accordo di programma integrativo.

PROGETTO "HOME CARE PREMIUM"

Il Distretto Socio-Sanitario 44 ha espresso la volontà di aderire al progetto Home Care Premium nella seduta del Comitato dei Sindaci del 10.12.2012 per l'assistenza di n. 150 soggetti in ambito distrettuale. Il servizio è rivolto a soggetti anziani disabili in stato di non autosufficienza dipenderiti ex INPDAP e familiari diretti di dipendenti, e consiste nella erogazione di un importo finalizzato all'assunzione di una assistente familiare, e di ulteriori prestazioni integrative. Il comune capofila ha firmato l'accordo di programma in data 20.11.2013. Nei mesi aprile e maggio sono stati pubblicati tutti i bandi per la presentazione delle domande dei soggetti beneficiari e per la formazione dei registri degli assistenti familiari ed educatori domiciliari. A tutt'oggi nel nostro comune lavorano n. 11 unità assistenti familiari.

SERVIZI DI CURA ALL'INFANZIA E AGLI ANZIANI NON AUTOSUFFICIENTI-PROGRAMMA NAZIONALE: PIANO D'AZIONE COESIONE (PAC).

"Servizi di cura all'infanzia e agli anziani non autosufficienti" è un programma nazionale che si colloca nell'ambito del Piano d'Azione Coesione (PAC).

E' di competenza del Ministro per la Coesione Territoriale ed è stato avviato, d'intesa con la Commissione Europea, per accelerare l'attuazione di programmi finalizzati a favorire la coesione tra le Regioni dell'Unione Europea riducendo le disparità esistenti.

Ha una durata triennale, dal 2013 al 2015. La sua attuazione è stata affidata al Ministero dell'Interno, individuato quale autorità di gestione responsabile.

Le risorse stanziate sono destinate alle quattro Regioni ricomprese nell'obiettivo europeo "Convergenza": Calabria, Campania, Puglia, Sicilia.

La strategia che contraddistingue il programma è quella di mettere in campo un intervento aggiuntivo rispetto alle risorse già disponibili. Di conseguenza, i beneficiari naturali del programma sono i Comuni, perché soggetti responsabili dell'erogazione dei servizi di cura sul territorio. Essi potranno avere accesso alle risorse una volta soddisfatti i requisiti organizzative progettuali richiesti dai piani territori alidi riparto.

L'obiettivo posto è quello di potenziare nei territori ricompresi nelle quattro Regioni l'offerta dei servizi all'infanzia (0-3 anni) e gli anziani non autosufficienti (over 65) riducendo l'attuale divario offerta rispetto al resto del Paese. La dotazione finanziari di 730 milioni, di cui 400 per i servizi di cura all'infanzia e 330 agli anziani non autosufficienti.

Il distretto socio-sanitario di Ragusa ha avuto assegnate le seguenti somme :

PAC infanzia 681.457,00 €

PAC Anziani 890.810,00 €

Tali somme serviranno ad integrare il servizio di assistenza anziani e il potenziamento di apertura del mese di luglio dell'asilo nido per il nostro Comune.

PIANO DI ZONA 2013 – 2015 (L. 328/2000)

La Regione Sicilia ha assegnato al Distretto Socio – sanitario 44 di Ragusa la somma di € 1.290.000,00 circa per la triennalità 2013 – 2015, c'è stato un taglio del 50% rispetto la precedente triennalità. La somma annuale assegnata al nostro Comune è di circa € 16.798,00. Si è concordato con i Comuni di Giarratana e Chiaramonte di investire le suddette somme annuali per il progetto "OCCHI NEL CUORE".

F.N.A. (Fondo Non Autosufficenti)

Abbiamo presentato un progetto di 50.000,00 € circa per assistere n. 4 utenti con patologie invalidanti gravi.

SERVIZIO CIVILE

Nell'anno 2013 abbiamo ottenuto l'iscrizione nell'albo regionale e nazionale per potere presentare i progetti del Servizio Civile. Nel mese di settembre 2014 presenteremo n. 2 progetti interessando n. 6 giovani per lo svolgimento del suddetto servizio.

CANTIERI DI SERVIZIO

La Regione Sicilia ha assegnato al nostro Comune la somma di € 26.000,00 per un cantiere di servizio, è in itinere la graduatoria delle domande presentate.

ASSISTENZA ECONOMICA

Al fine di dare un sostegno economico alle persone ed alle famiglie del nostro Comune, che per svariati motivi, vivono una situazione di disagio sociale, si è offerta loro la possibilità di percepire un contributo economico socio-assistenziale a fronte dell'impegno di detti soggetti in attività di utilità civica, valorizzando in tal modo le capacità di queste persone e favorendo la loro inclusione e partecipazione alla vita comunitaria mediante l'assunzione di un impegno sociale a beneficio della Comunità.

REFEZIONE SCOLASTICA

E' stato garantito il servizio di refezione scolastica senza nessun aumento per le famiglie. Stessa cosa è stata fatta per il trasporto alunni per gli studenti pendolari per Ragusa e Modica.

SERVIZIO INTEGRATO RIFIUTI

La normativa ci impone di organizzare il servizio con forme di gestione imperniate sul modello della raccolta differenziata spinta; significa differenziare quanto più possibile i rifiuti prodotti con eliminazione progressiva dei cassonetti; questa è la modalità organizzativa che porta ad inquinare di meno e alla lunga costa anche di meno, ma passare da un sistema ad un altro non è facile per quello che comporta in termini gestionali.

La normativa impone altresì forme di gestione consorziate per il ciclo dei rifiuti in Ambiti Territoriali Ottimali (ATO), noi facciamo parte dell'ATO Ragusa ambiente, la cui gestione è stata fallimentare.

Basti pensare che costituitosi nel dicembre 2002, l'ATO Ragusa ambiente non ha mai assunto la gestione della raccolta e conferimento dei rifiuti limitandosi alla gestione delle discariche e a poco altro.

E forse non è stato un male.

Nella gestione fallimentare dell'ATO Ragusa Ambiente molta responsabilità è dei Comuni che erano e sono in ogni caso i titolari e i responsabili della gestione del servizio. E' prevalsa una visione di un campanile più che un'ottica di sistema scaricando sull'ATO le indubbie difficoltà di cassa per cui l'ATO si ritrova creditore per decine di milioni di euro nei confronti dei Comuni.

In atto, in forza della nuova normativa, le società d'ambito (gli ATO) sono in gestione commissariale liquidatoria, sostituiti dalle SRR (Società per la regolamentazione del servizio di gestione rifiuti), società a cui devono aderire i 12 Comuni della Provincia Regionale che assumeranno le competenze delle soppresse società d'ambito.

Una delle novità delle SRR sta nella sua governante che la legge affida direttamente ai Sindaci che compongono il Consiglio direttivo.

Il Consiglio comunale ha deliberato favorevolmente l'adesione alla società consortile e in data 27 luglio 2013 è stato firmato l'atto costitutivo.

In atto siamo nella fase di fase di passaggio delle competenze e questa fase è gestita da due commissari regionali.

La nuova normativa prevede inoltre che la raccolta e il conferimento sia gestito anche in ambito sub-comprensoriale ARO (Ambito di Raccolta Ottimale). Allo stato attuale tutti i 12 Comuni della Provincia di Ragusa sembrano orientati ad organizzare la raccolta rifiuti organizzandosi in ARO singoli.

Anche Monterosso si organizzerà in ARO singolo con un proprio piano di raccolta e conferimento dei rifiuti, piano che è in via di predisposizione, (La Regione Siciliana ha messo a disposizione del Comune proprio personale specializzato appositamente distaccato) in modo da potere andare alla nuova gara d'appalto così come previsto dalla normativa regionale.

La SRR gestirà le strutture sovra comunali(le discariche e i centri di compostaggio).

ATO IDRICO

La gestione comune del servizio idrico integrato è rimasta in sospeso; in atto tutte le funzioni sono svolte dal Comune.

PATTO DEI SINDACI AGGREGAZIONI IN A.T.S. "SINERGIA IBLEA"

Il nostro Comune aveva già aderito al Patto dei Sindaci iniziativa promossa dalla Comunità Europea con la quale i Sindaci si impegnano entro il 2020 a ridurre del 20% le emissioni di CO2, ad aumentare del 20% il livello di efficienza energetica e di aumentare del 20% la quota di utilizzo delle fonti di energia rinnovabili, nel quadro di una politica di sostenibilità ambientale e ed energetica dello sviluppo.

Questo avviene la redazione di un PAES (Piano di Azione per l'Energia Sostenibile) comunale nel quale saranno contenute tutte le azioni ei progetti, sia pubblici che privati necessari per raggiungere gli obiettivi prefissati. Il 13.12.2013 è astato pubblicato sulla GURS n. 55 da parte dell'Assessorato regionale dell'Energia e dei servizi di pubblica utilità il decreto n. 413 del 04.10.2013 con il quale è stato approvato il programma di ripartizione di risorse ai comuni della Sicilia per promuovere la sostenibilità energetico-ambientale nei Comuni siciliani attraverso il Patto dei Sindaci, somma assegnata al nostro comuni circa 11 mila euro.

A tal fine è stato concordato fra i Comuni di Comiso, Santa Croce Camerina, Chiaramonte Gulfi, Acate, Giarratana e il nostro Comune, la creazione di una struttura di supporto nella forma di A.T.S. (Associazione Temporanea di Scopo) denominata "Sinergia Iblea", che assista i Comuni nella redazione dei PAES, dei progetti esecutivi e nel successivo accesso ai fondi comunitari.

Il nostro Comune è rappresentato da due consulenti del Sindaco che prestano la loro professionalità a titolo gratuito con la qualifica di Energy Manager nelle persone dell'Ing. Angelo Galia e dell'Ing. Antonio Dibenedetto.

Questa è una iniziativa che può significare molto in termini di nuovo sviluppo economico. (GREEN ECONOMY).

AZIONI IN RACCORDO CON ALTRI ENTI

UNIONE IBLEIDE

Difficoltà di carattere economico hanno rallentato l'attività dell'Unione Ibleide. La Regione non solo non ha assegnato i contributi per gli anni 2011, 2012, 2013, ma non ha ancora erogato il contributo per l'anno 2010, già assegnato, ponendo notevoli difficoltà di ordine gestionale relative al pagamento delle attività svolte.

A tutto ciò, sono stati ridotti i costi di funzionamento della struttura amministrativa dell'Ente.

I sindaci dei tre Comuni hanno rinunciato al 100% l'indennità di carica spettante come componenti del consiglio direttivo dell'Unione, tale indennità invece è stata percepita dai precedenti amministratori. Con delibera n. 7 del 28.09.2012, l'Assemblea dell'Unione ha

integrato l'art. 6 dello Statuto prevedendo nuove funzioni esercitabili dall'Unione ed in particolare:

- servizi risorse umane;
- servizi tecnici:
- servizi socio-assistenziali.

Tali integrazioni sono state condivise dai Consigli comunali dei rispettivi Comuni. L'attivazione di nuovi servizi è stata tuttavia resa difficile dalla manca di risorse proprie dell'Unione, quelli attivati sono stati finanziati con risorse trasferte dai comuni o con finanziamenti appositamente ottenuti.

E' stato attivato il servizio comune relativo al Nucleo di Valutazione.

E' stato attivato il servizio di Responsabile di Struttura Tecnica per la misurazione della performance, entrambe i Servizi attivati con risorse comunali.

E' stato ottenuto un finanziamento di € 154.000,00 attraverso i fondi del Piano di Sviluppo Rurale 2007 – 2013, Misura 321/A Azione 1 Servizi Commerciali Rurali già in corso appalto. Ciò permetterà al nostro Comune di attivare il mercato del contadino (valorizzazione dei prodotti locali) e la possibilità di avere:

- n. 10 stands;
- n. 30 transenne;
- n. 2 bagni chimici;
- n. 20 tavoli;
- n. 30 sedie,
- n.2 frigo espositori

tutto a costo zero per il nostro bilancio.

Si è lavorato per l'attivazione di altri servizi quali gestione comune degli impianti di depurazione, creazione di un ufficio unico del personale, creazione della **CUC** (CENTRALE UNICA DI COMMITTENZA), creazione di un ufficio legale unificato.

Riguardo a questi servizi la discussione e il confronto sono in corso.

Abbiamo approvato un ordine del giorno in cui si è chiesto alla Regione Sicilia l'inserimento dei Comuni dell'Ibleide fra le aree rurali svantaggiate.

CONSULTA DELLA COMUNITA' MONTANA

Con un lavoro di sinergia con l'ex Commissario Provinciale Giovanni Scarso e in prima persona il nostro Comune siamo riusciti a recuperare la somma di € 1.650.000,00 circa dei fondi pregressi che il Ministero in parte aveva trasferito alla Provincia di Siracusa in qualità di capofila

della soppressa Zona G afferente alla Comunità Montana (960.000,00 € circa) e la restante parte pari ad € di 650.000,00 circa che ancora non aveva ancora trasferito.

Tali somme saranno assegnate al più presto ai quattro comuni facenti parte della suddetta Consulta.

Il nostro Comune li utilizzerà con progetti di miglioramento della viabilità interna, viabilità rurale e lavori di manutenzione dei beni mobili e immobili.

Una parte sarà destinata allo Sviluppo economico e alla promozione dei prodotti tipici locali. Tutto ciò ci permetterà di dare la possibilità alle nostre ditte di avere un po' di lavoro e visibilità in un momento di crisi.

Unitamente agli altri Comuni e alla Provincia Regionale di Ragusa, si è deciso un progetto di scavo per la valorizzare e fruire l'Ipogeo preistorico di Calaforno, un bene unico nel bacino del Mediterraneo. Un importante progetto di promozione turistica ed economica del territorio che vede coinvolti come partners l'Università di Catania, Cattedra di Archeologia, la Sovrintendenza di Ragusa, l'Azienda Foreste Demaniali di Ragusa. Costo del progetto circa 70.000,00 €.

GRUPPO DI AZIONE LOCALE NATIBLEI (Nucleo di aggregazione Territoriale NATIBLEI)

Sono state attivate delle azioni che hanno portato ricadute economiche, contributi ad alcune nostre imprese. Nel nostro territorio n. 2 imprese sono state finanziate.

Il GAL NATIBLEI ha in corso di attuazione l'azione (RETE DEI CENTRI RURALI NATIBLEI), con la quale intende creare un sistema policetrico di informazione per l'attività del GAL con servizi di informazione per i cittadini e le imprese.

Questo avverrà tramite la creazione in ogni Comune di un "Nodo di Rete" un struttura in rete con tutti gli altri centri e il GAL stesso per la quale il Comune metterà a disposizione dei locali. Il finanziamento per il nostro Comune è di € 12.000,00.

Siamo presenti al tavolo tematico del GAL per la redazione del nuovo Piano di Sviluppo Rurale 2014-2020.

DISTRETTO TURISTICO

L'Associazione Distretto Turistico degli Iblei costituita dai 12 Comuni Ragusani dalla ex Provincia Regionale di Ragusa, dalla Camera di Commercio di Ragusa e sei Comuni limitrofi(Rosolini, Pachino, Mazzarrone, Grammichele, Portopalo, Licodia Eubea e Vizzini), nonché da n. 10 associazioni private individuate con un bando ad evidenza pubblica ha presentato un progetto per il PIST(Piano di Sviluppo Territoriale), ottenendo un finanziamento di circa € 980.000,00 finalizzato alla promozione del territorio della Provincia e degli altri

Comuni aggregati. Ciò ci permetterà di progettare e realizzare la promozione turistica del nostro territorio andando a costituire una vera e propria filiera turistica in grado di proporre un'offerta turistica sistematica con la partecipazione degli Enti pubblici e dei privati, valorizzando il nostro Borgo che dal marzo 2013 fa parte dei Borghi più belli d'Italia, il 12 in Sicilia (vgs. il sito istituzionale dei Borghi più belli d'Italia).

POLI POIn 2007-2013

Con decreto del Ministero dello Sviluppo Economico, Aree di attrazione culturale, naturale e turistiche programma operativo interregionale, il nostro Comune fa parte nel Polo della Regione Sicilia denominato "Polo della Sicilia greca".

I Comuni interessati sono: Avola, Buccheri, Buscemi, Cassaro, Comiso, Ferla, Ispica, Modica, Monterosso Almo, Noto, Pachino, Palazzolo Acreide, Portopalo di Capo Passero, Pozzallo, Ragusa, Rosolini, Scicli, Siracusa, Sortino).

La partecipazione al suddetto Polo, in tempi brevi potrà permettere a diversi giovani disoccupati di partecipare ad un bando regionale per l'assegnazione di un finanziamento per essere avviati al lavoro. Sarà cura dell'Amministrazione comunale portare a conoscenza di quanto sopra.

BILANCIO E FINANZE

Il bilancio di previsione esercizio finanziario anno 2012 è stato approvato nel dicembre 2012 causa l'incertezza dei trasferimenti regionali e statali. Con il consuntivo 2012 approvato il 30 aprile 2013 si è verificato un disavanzo di amministrazione di € 87.000,00 circa spalmato nel bilancio triennale.

Bilancio di previsione esercizio finanziario anno 2013 è stato approvato dal Consiglio comunale nella seduta del 12 dicembre 2013, ritardo dovuto sempre alla incertezza dei trasferimenti regionali e nazionali assegnazione avvenuta ai comuni il 19 novembre 2013, è stato votato alla unanimità.

A fronte dei tagli subiti da parte della Regione e dallo Stato, questa Amministrazione non solo non ha aumentato il costo dei servizi (asilo nido, piscina, trasporto acqua, refezione scolastica, trasporto alunni, etc...), ma ha dimostrato di non aumentare la pressione fiscale nei confronti dei cittadini. Si è continuato a dare pari dignità di lavoratori agli ex precari, continuando a garantire l'integrazione a 36 ore a tutti.

In tempi in cui i trasferimenti nazionali e regionali sono arrivati in netto ritardo nelle casse comunali pur di garantire il dovuto e doveroso stipendio a tutti gli impiegati si è andati in anticipazione di cassa sino a raggiungere il massimo € 1.121.000,00 (luglio 2013). Ma di tutto ciò non ne siamo pentiti.

Un importante aspetto politico di questa Amministrazione è il mantenimento di un atteggiamento di equità per tutti i cittadini per cui abbiamo ritenuto con risolutezza dovere recuperare quelle somme non pagate da una pluralità di utenti.

Al fine di non gravare eccessivamente sulle scarse risorse economiche di questo Ente si è determinata l'indennità di funzione per il Sindaco, Vice Sindaco e Assessori nella misura base fissata dall'art. 1 tab. A del D.P.R.S. 18.10.2001 e s.m.i. con la riduzione del 10% ai sensi della L. 266/2005 con ulteriore riduzione del 35% da noi determinata e la rinuncia dell'adeguamento ISTAT nella misura del 3,7%.

In questi quasi due anni con l'approvazione dei bilanci 2012 e 2013 è proseguita d'attività di risanamento dell'Ente, abbiamo pagato circa 150.000,00 € di debiti fuori bilancio riconosciuti dal Consiglio comunale, sfruttando il D.L. 35/2013 (cosiddetto Decreto dei debiti della P.A.) abbiamo acquisito liquidità per 328,000,00 € pagando le indennità di esproprio della Zona Artigianale (100.000,00 €) e la somma di 228.000,00 € pagando debiti pregressi Enel Sace, Cooperative sociali, ATO rifiuti (conferimento in discarica), distretto socio-sanitario n.44 (quota di partecipazione).

Un capito a parte sono i debiti nei confronti dell'Enel, dove si sta lavorando per cercare di azzerare il pesante debito ereditato e cercare di rientrare nel cosiddetto mercato libero e riportare la spesa per i consumi di energia elettrica ai livelli del 2008. allo stato attuale è in corso una transazione tra il Comune e l'Enel dopo che l'Amministrazione ha provveduto a sporgere un esposto-denuncia presso la Guardia di Finanza per una ipotesi di truffa ai danni dell'Ente da parte di alcune società di recupero crediti affini all'Enel, di cui si attendono i risvolti.

Il debito quantificato da parte dell'Enel ammonta ad € 600.000,00.

LAVORI PUBBLICI

Il sostanziale blocco di programmazione di investimenti infrastrutturali o di riqualificazione comincia ad essere preoccupante, ingenerando una vera e propria paralisi del sistema.

Ci auguriamo che al più presto si facciano ripartire cantieri e progetti di sviluppo.

Abbiamo in corso la rivisitazione del P.R.G., già il Consiglio ha indicato ai tecnici le variazioni tecniche da apportare. Siamo in attesa degli elaborati.

Abbiamo richiesto grazie al lavoro di progettazione dell'Ufficio Tecnico comunale e la collaborazione di diversi professionisti locali il finanziamento di n. 3 importanti interventi:

 Presidenza del Consiglio dei Ministri, Dipartimento per gli Affari Regionali il turismo e lo sport finanziamento dei lavori di completamento, adeguamento funzionale e messa a norma del campetto polifunzionale di via Padre Pio.

- Istanza di finanziamento dei lavori di adeguamento funzionale e messa a norma dell'impianto sportivo di C/da Gazzena.
- Richiesta di contributi al programma denominato "6.000 campanili" attuazione del Piano particolareggiato all'interno della Zona F7 – giardini pubblici del P.R.G., tra via Fogazzaro e viale Giovanni XXIII primo stralcio.
- Siamo in attesa da parte della Regione Sicilia dell'accreditamento di € 600.000,00 circa per lavori da realizzare per la manutenzione di fognatura comunale.
- Si sono iniziati i lavori per il completamento della Zona Artigianale.
- Sono stati consegnati i lavori per l'Elisuperfice.
- Completati i lavori per la riqualificazioni della Piazza S. Antonio nel Quartiere Matrice.
- Sono iniziati i lavori per il restauro della Chiesa Maria SS. Addolorata Quartiere Matrice.
- In collaborazione con la Protezione Civile sono iniziati per il Centro COM in C.da Fasano
 Margi.
- Sono in fase di appalto i lavori si manutenzione per la scuola Media di via Acquasanta.
- E' stato approvato in Consiglio comunale il Piano di Protezione Civile.
- In collaborazione con il Dirigente scolastico dell'Istituto comprensivo è stato approvato e finanziato da parte del Ministero un progetto di miglioramento afferente un impianto fotovoltaico ed un campetto di calcetto.
- E' in corso di definizione l'acquisizione dei terreni attorno al centro abitato per la loro riqualificazione da parte dell'Azienda Foreste Demaniali di Ragusa con fondi Ex INSICEM messi a disposizione per il nostro Comune.

Considerato il degradante stato in cui abbiamo trovato il nostro Paese da un punto di vista di viabilità e manutenzione abbiamo iniziato con le esigue somme a disposizione i vari interventi migliorativi sia all'interno che all'esterno del Centro abitato.

Sono stati effettuati interventi con calcestruzzo e resina nelle strade rurali delle C.de Utra, Praele, Prato-Scalona.

Diversi interventi di sostituzione di inferriate all'interno del Centro Urbano e una normale e attenta manutenzione, ma molto ancora sarà il lavoro da fare.

Prossimi interventi da realizzare con le somme già impegnate saranno le strada in C.da Montagna, Fontanelle, Vignere.

E' stata impegnata la somma di € 24.978,00 per iniziare ad asfaltare le strade interne al Centro urbano ed in particolare: primo tratto via Kennedy, Vicolo Silva, tratto via Acquasanta, via Adua, via G. Verga.

E' stato già quantificato da parte dell'Ufficio tecnico un'altra somma che verrà attinta dai fondi della Consulta della Comunità Montana per continuare ad asfaltare le vie Vittorio Veneto, Ameglio e le diverse vie dove si svolge il Mercato comunale.

Sfruttando l'art. 25 della Legge di Stabilità della Regione Sicilia è stato siglato un accordo con l'Azienda Foreste Demaniali per l'utilizzo di personale forestale per la manutenzione del verde pubblico, lavori in parte già effettuati nell' area sovrastante l'Asilo nido, via Verga villa D'Iapico. Lo stesso accordo ci permetterà di realizzare interventi di manutenzione viaria in C.da Cugni e C.da Ciambra- Cantonazzo.

Si è provveduto all'accorpamento degli Uffici comunali allocati nell'ex Plesso scolastico di Vicolo Silva, con una manutenzione straordinaria mai effettuata prima per migliorare lo stato dei luoghi di lavoro dando agli impiegati un giusto riconoscimento.

Per la prima volta si sta provvedendo all'accatastamento del patrimonio immobiliare comunale (Caserma CC., Asilo nido, e ex Carcere di Via Roma dove sono allocati la biblioteca comunale, l'auditorium e una sezione della Scuola Materna). L'accatastamento dei suddetti locali ci permetterà di avere l'agibilità e i requisiti prescritti dalla legge. A ciò si aggiunge la consegna dei lavori alla ditta vincitrice per la messa in sicurezza dell'impianto elettrico dell'auditorium comunale di via Roma.

Sarà impegno dell'Amministrazione regolamentare tutti i beni immobili comunali affinché tutti i cittadini ne potranno usufruire senza condizionamenti.

SERVIZI ALLA COLLETTIVITÀ

Mi sembra che tutti i servizi indispensabili da un punto di vista socio-economico e culturale sono stati mantenuti, anche se rivisti, nei confronti dei Monterossani.

L'apertura e la fruizione da parte di tutti del Museo comunale, la valorizzazione della biblioteca comunale, sostegno e supporto alle diverse associazioni culturali operanti sul nostro territorio al fine di valorizzare la cultura locale ed offrire ai cittadini la possibilità di usufruire di attività ricreative e culturali, ci hanno permesso di realizzare diversi spettacoli teatrali e manifestazioni culturali (Cantastorie, Concorso di poesie, Recital di poeti locali).

La collaborazione costante e costruttiva con le Parrocchie rappresentate dall'Arciprete Don Marco Diara ci hanno permesso la realizzazione di varie manifestazioni (quali la sagra del pane 2013, Carnevale 2014).

E' stato realizzato un servizio di rete wifi free con la copertura delle Piazze san Giovanni e Sant'Antonio.

Un intervento deciso di questa Amministrazione ha portato ad una definitiva risoluzione dell'annoso problema del recapito della corrispondenza ai cittadini delle C.de Feudo Modica, Pezza Cugni, Cantonazzo, riportando ad un diritto (quale è quello di ricevere un servizio) qualcosa che nel tempo era stato elargito e fatto passare come un favore.

Stesso discorso è stato fatto per la raccolta rifiuti solidi urbani dei suddetti cittadini, dando loro per la prima volta il servizio di raccolta rifiuti.

Pur essendo stati accorpati con l'Istituto scolastico di Giarratana (abbiamo in itinere un ricorso al TAR di Palermo), grazie alla collaborazione con il Dirigente scolastico e tutto il personale continuiamo fattivamente con interventi manutentivi, supporto logistico alle iniziative scolastiche dando un servizio alla nostra collettività.

Nel quadro della lotta al randagismo in collaborazione con l'ASP di Ragusa Servizio Veterinario abbiamo offerto ai nostri cittadini l'opportunità di usufruire in loco dell'identificazione mediante microchip dei cani di proprietà. E' in corso di definizione la convenzione con il comune di Ragusa per usufruire del canile sanitario consorziale realizzato a Ragusa.

L'annoso problema degli animali vaganti anche se non risolto definitivamente è costantemente monitorato di concerto con la Prefettura di Ragusa, l'Arma dei Carabinieri, la Guardia di Finanza, l'Ispettorato Forestale provinciale, il nostro Comando dei VV.UU. e l'Associazione Rangers Europa.

L'attenzione per questo problema rimane alta per garantire l'incolumità di tutti noi.

Per il secondo anno consecutivo è stato assicurato un servizio di avvistamento incendi attraverso la collaborazione tra il nostro Comune, la Protezione Civile e la Associazione Rangers Europa.

CONCLUSIONI

Siamo consapevoli che molto resta ancora da fare, ma il nostro costante impegno al servizio della nostra Comunità sarà sempre portato con lo stesso spirito e la stessa energia di questi due anni di amministrazione.

Tutta la cittadinanza troverà in noi disponibilità e punto di riferimento, nonostante le mille difficoltà in cui viviamo ogni giorno con una crisi che non risparmi nessun Ente e Categoria, il nostro impegno sarà costantemente nel raggiungimento di obiettivi migliori per il nostro Paese.

Personalmente mi sento di ringraziare tutto il personale dipendente di questo comune per come ha accolto e coadiuvato l'azione dell'amministrazione comunale da me guidata.

Quanto sopra descritto è frutto sia degli input che l'Amministrazione ha dato, dei percorsi e della programmazione che ha attivato, sia del costante e meticoloso lavoro svolto dal personale tutto senza distinzione di categoria, ma con l'obiettivo di migliorare la qualità dei servizi e della vita dell'intera Cittadinanza.

Alle Istituzioni tutte civili, militari, religiose e politiche va il mio sentito grazie per la convergenza del raggiungimento di alcuni obiettivi.

Consapevole che è stato portato avanti un lavoro con il massimo degli sforzi, ritengo che tutti i consigli e i suggerimenti possono arricchire quel costante e quotidiano dialogo tra l'Amministrazione e la Cittadinanza

Monterosso Almo Ii, 24.03.2014

. Paolo Buscema

Allegato alla deliberazione del C.C. n°16 del 09/04/2014

Nota a verbale di: Relazione scritta al Consiglio Comunale del Sindaco sullo stato di attuazione del programma e sulla attività svolta nonché su fatti particolarmente rilevanti ai sensi della legge 267/2000 e dell'art. 24 dello Statuto Comunale.

IL PRESIDENTE

<u>Il Presidente</u> fa presente che la relazione del Sindaco deve seguire le linee programmatiche e poiché tali documenti mancano questa sera i Consiglieri Comunali non hanno a disposizione nessuno strumento utile con cui confrontare la Relazione annuale, possono basarsi solo sul programma elettorale del 2012. Aggiunge che la Relazione è stata portata in Consiglio con molto ritardo e solo dopo grande insistenza da parte del Presidente del Consiglio. Si allega intervento integrale del Presidente sub "A".

<u>Il Sindaco</u>, prima di passare all'argomento all'o.d.g. precisa che l'art.46 del T.U.EE.LL, in Sicilia non si applica, si applica la Legge 48/90, la Legge 7/2002, mentre il D.Lgs. 267 / 2000 si applica solo per la parte finanziaria.

Procede quindi dando lettura della propria relazione.

A lettura ultimata il Presidente ringrazia il Sindaco per la relazione ed apre il dibattito.

Entra il Consigliere Ciciulla

Presenti 14

Il Consigliere D'Aquila fa presente di avere ascoltato attentamente la relazione del Sindaco e per questo ci tiene a fare alcune precisazioni in merito: dalla relazione sembra che l'attività assistenziale dipenda completamente dal Distretto 44 e viene da chiedersi cosa ne sarebbe del paese se non esistesse il Distretto, per quanto poi riguarda la pressione fiscale precisa che il merito di non averla aumentata non è della Amministrazione Comunale ma dei Consiglieri di Maggioranza che hanno dimostrato coraggio e non hanno votato l'aumento delle tasse che l' A.C. voleva applicare. Per quanto riguarda il progetto:"Occhi nel cuore", ricorda che ancora le operatrici non

sono state pagate ed infine per quanto riguarda i rimborsi per i mesi di novembre e dicembre per gli alunni pendolari fa presente che sono stati proprio i Consiglieri di maggioranza con i loro emendamenti a reperire fondi in Bilancio da destinare a tale scopo anche se qualcuno ha affermato che il Sindaco se non sarebbe stato possibile reperire i fondi dal Bilancio Comunale avrebbe provveduto con il fondo di riserva.

Il Consigliere Castello ringrazia il Sindaco per la relazione perchè a differenza di tutti gli altri Sindaci, anche se con ritardo, ha presentato al Consiglio la sua relazione. Egli tuttavia precisa che i servizi ai cittadini sono diminuiti basti pensare all'Assistenza Domiciliare che dal mese di Agosto è stata sospesa e al progetto "Occhi nel cuore", Egli ricorda che il merito di non aver aumentato le tasse spetta ai Consiglieri di Maggioranza, per quanto riguarda i debiti con l'ENEL ritiene che non sia corretto dire che sono debiti lasciati dalla passata Amministrazione, per quanto riguarda la selezione per lo "Zecchino d'oro" che si svolgerà a Monterosso precisa che il merito spetta all'ex Consigliere Distefano Giuseppe che per amore del suo paese ha fatto in modo di far svolgere la selezione a Monterosso. Conclude dicendo che non c'è in itinere nessun progetto nuovo ma si stanno portando avanti i progetti della passata Amministrazione.

Il Consigliere Dibenedetto assicura che il trasporto alunni pendolari è stato voluto anche dai Consiglieri di Minoranza che non hanno presentato emendamenti perchè il Sindaco nel caso in cui non sarebbe stato possibile reperire fondi in bilancio aveva loro assicurato che per il trasporto voleva utilizzare il fondo di riserva. Per quanto poi riguarda l'ENEL la passata Amministrazione ha delle colpe per non aver effettuato i necessari controlli, se c'era il sospetto che alcune fatture erano doppie, si doveva denunciare la truffa per cui è giusto attribuirle la colpa della lievitazione dei debiti accumulati. La attuale Amministrazione ha eliminato molti punti luce inutili, controllato i contatori che andavano dismessi cercando di sanare tale criticità.

<u>Il Presidente</u> ricorda che l'ordine del giorno della seduta riguarda la relazione del Sindaco ed il suo operato amministrativo, sulla vicenda dell'ENEL si potrà discutere in un prossimo C.C., quando il Sindaco riterrà opportuno rispondere alla interrogazione a suo tempo presentata.

<u>Il Consigliere D'Aquila</u> ritiene che il dialogo e l'ironia in questa sede sono molto importanti.

La Consigliera Giaquinta Concetta ritiene che la relazione del Sindaco è stata lunga ma non sufficiente perchè non è coerente con il programma elettorale a suo tempo presentato. Ella ritiene che, nonostante la lunghezza, la relazione non sembra rispecchiare tutto quello che era previsto nel programma, è stato fatto un lungo elenco di atti di ordinaria amministrazione. Il Sindaco, inoltre, nella sua relazione, ha usato tutti i verbi al futuro come se anziché trattarsi di una relazione a consuntivo si trattasse di attività ancora da svolgere, addirittura di alcune cose che ancora non sono neppure iniziate, per cui ritiene che lo stato di attuazione del programma elettorale a suo tempo presentato sia ancora ad un livello molto basso. Ella ritiene che la Democrazia partecipata di cui si è tanto parlato nel programma del Sindaco non è stata realizzata, non c'è mai stato un grosso coinvolgimento da parte della cittadinanza, si rallegra tuttavia per la collaborazione che il Sindaco è riuscito ad instaurare con la Parrocchia, collaborazione che però non è riuscito ad instaurare con tutte le altre Associazioni presenti nel territorio né con i Consiglieri di Maggioranza che pi volte si sono dimostrati disponibili a partecipare attivamente alla vita amministrativa. Ella ritiene che l'attività amministrativa manchi di progettualità e questo lo dimostrano le manifestazioni organizzate dalla A.C. (Sagra del pane, Estate monterossana ecct.). Per quanto riguarda poi l'ambiente aggiunge che è stato fatto molto poco, niente per la raccolta differenziata, niente per la casa di riposo, non si sa infatti che fine abbia fatto questo progetto. Ella chiede all'Assessore Ferraro che fine ha fatto il Centro Informagiovani, al Vice Sindaco che fine abbiano fatto le attività culturali. Conclude dicendo che l'Amministrazione svolge solo attività routinarie senza nessuna spinta propulsiva per fare decollare Monterosso.

<u>Il Vice Sindaco</u> fa rilevare che molte attività culturali non sono state realizzate per mancanza di fondi, e che gli Assessori sono stati costretti ad effettuare delle scelte

obbligate, in sede di Consiglio inoltre le poche somme destinate ad attività culturali sono state stornate dai Consiglieri di Maggioranza.

L'Assessore Castello Pasquale fa rilevare che la Consigliera Giaquinta non è stata attenta durante la relazione del Sindaco che ha elencato anche molti nuovi progetti la cui realizzazione richiede tempi burocratici molto lunghi e che pertanto i progetti che si stanno realizzando oggi per continuità amministrativa sono quelli iniziati dalla passata Amministrazione. In merito allo sportello informagiovani ricorda che il Sindaco nella sua relazione ha accennato che sarà fatto con il GAL, per quanto riguarda l'ENEL nulla impedisce al Presidente di convocare un Consiglio Comunale sull'argomento. Egli ricorda che da un esame più attento delle bollette sono emerse delle anomalie, il passaggio dal mercato libero a quello di salvaguardia ha fatto lievitare i conti ed ha accentuato i debiti nei confronti dell'ENEL per cui l'Amministrazione Comunale al fine di sanare la situazione ha ritenuto opportuno pervenire ad una transazione con l'ENEL.

Il Sindaco in merito al bilancio bilancio 2012 ricorda che gli 87.000 Euro pervenuti all'ultimo minuto, hanno consentito di chiudere il bilancio, anche se in maniera fittizia, infatti tale somma alla data odierna non è ancora pervenuta, aggiunge infine che l'approvazione in ritardo del bilancio non può essere imputata né alla Giunta né al C.C.ma alla mancanza di certezze in merito ai trasferimenti di fondi sia Statali che Regionali.

Il Consigliere Castello S. ricorda che sono stati i Consiglieri di Maggioranza che non hanno votato l'aumento delle tasse per cui non è giusto che il Sindaco se ne assuma il merito; per quanto poi riguarda la mancanza disponibilità di fondi per la cultura, Egli precisa che in dodicesimi, le somme ci sono sempre.

Il Consigliere D'Aquila ribadisce che il mancato aumento delle tasse in sede di approvazione del Bilancio 2012 è dovuto all'intervento vigile dei Consiglieri di Maggioranza. Egli invita il Vice Sindaco, in qualità di Assessore alla Cultura, ad aumentare i capitoli di Bilancio destinati alla cultura ed assicura che non saranno toccati.

La Consigliera Scollo Maria Grazia condivide quanto detto dal Vice Sindaco in merito alla competenza del Consiglio di approvare bilancio, ma un bilancio approvato a Dicembre non è un bilancio partecipato perchè tutti i soldi sono stati spesi ed i Consiglieri non hanno la possibilità di effettuare nessuna scelta. In merito alla relazione del Sindaco fa presente che togliendo tutti i progetti avviati dal Distretto 44 ed i progetti avviati dalla passata Amministrazione non è stato avviato nessun progetto nuovo.

Il Sindaco accetta il voto della Consigliera Giaquinta, ma fa presente che in una conferenza tra i Sindaci ed i Presidenti dei Consigli della Provincia di Ragusa, è stato sottoscritto un documento a firma dei Presidenti dei Consigli in favore dei Sindaci sulle difficoltà di amministrare, il Presidente Iacono addirittura chiede di rinviare a Luglio l'approvazione del Bilancio per avere certezze sul trasferimento dei fondi. Egli sottolinea che è favorevole ad approvare il bilancio a Dicembre a condizione che siano garantiti i servizi ai cittadini, lo stipendio agli impiegati, le 36 ore ai dipendenti a contratto e a quelli stabilizzati e non ricorrere all'aumento delle tasse, per cui al momento non essendoci nessuna certezza in merito ai trasferimenti è impensabile pensare di poter approvare il bilancio ora perchè sicuramente si andrebbe in dissesto. In merito al Distretto 44 precisa che la legge prevede che tutti Servizi Sociali passino attraverso il Distretto del quale è Presidente, in merito ai PAC fa presente che le somme sono state stanziate, mancano i Decreti perchè al momento non c'è liquidità. Egli non smentisce che l'Amministrazione sta portando avanti alcuni progetti della passata Amministrazione e precisa che vengono portati avanti per continuità amministrativa. Egli assicura che se ci fossero più somme a disposizione sicuramente si potrebbe fare di più, tuttavia si ritiene soddisfatto perchè si trova ad amministrare un Comune sano dove si pagano gli impiegati e si assicurano i servizi indispensabili, conclude rammaricandosi che i monterossani non abbiano partecipato in massa alla protesta dei forestali che non vengono pagati ormai da tre mesi e ringraziando per la loro collaborazione gli Assessori, il Segretario, i Responsabili d'Area ed i dipendenti tutti

Il Consigliere Castello fa presente che nessuno vuole muovere delle critiche all'Amministrazione Comunale, tuttavia invita l'Amministrazione Comunale ad approvare il Bilancio quantomeno a Giugno, in questo modo gli Assessori potrebbero avere delle certezze in più per programmare sulle materie di competenza ed i Consiglieri si troverebbero nelle condizioni di approvare un bilancio partecipato.

<u>L'Assessore Ferraro Maria Stella</u> assicura di non aver dimenticato il progetto "Informagiovani" e fa presente che sta lavorando alla sua realizzazione di concerto con la scuola, anche se non sa quando andrà in porto l'importante che c'è la volontà di realizzarlo.

La Consigliera Concetta Giaquinta Conferma il voto insufficiente sulla relazione del Sindaco, tuttavia apprezza la capacità del Sindaco di fare delle considerazioni. Si rende conto che i finanziamenti dello Stato e della Regione sono diminuiti ma a suo avviso una Amministrazione attenta ed oculata i finanziamenti deve andarli a cercare senza contare solo sul Bilancio Comunale o sui Finanziamenti ottenuti dai progetti presentati dalla passata Amministrazione.

Il Presidente conclude facendo rilevare come la relazione del Sindaco non sia altro che un elencazione di attività ordinarie, mentre si sarebbe dovuto discutere dello stato di attuazione del programma elettorale del Sindaco. Dopo due anni non si notano cambiamenti rilevanti e la relazione non è altro che il grande lavoro della passata Amministrazione, il patto dei Sindaci ad esempio è stato avviato nel 2009 dalla dott.ssa Piraino e così altre attività delle quali fornisce indicazioni nel dettaglio; Dalla Relazione non si evidenzia il lavoro svolto dalla Giunta Municipale né quello svolto dai Consiglieri Delegati.

Si allegano le note integrali cui il Presidente ha fatto riferimento durante il proprio intervento e consegnate al tavolo della Presidenza sub "B", sub "C", sub "D" e sub "F"

<u>Il Sindaco</u> lamenta che il Presidente del Consiglio anziché essere un Presidente al di sopra delle parti si comporta come se fosse solo il Presidente della Maggioranza non interpretando il ruolo che la legge gli attribuisce.

Il Consigliere Castellino si dichiara soddisfatto della relazione del Sindaco, elogia lo sforzo e l'impegno della Giunta e fa delle precisazioni in merito alla Comunità montana elogiando il lavoro svolto dalla stessa, ricordando che lo stanziamento della somma di €. 650.000,00 uno degli ultimi atti del Commissario Scarso verrà utilizzato così come previsto nella relazione.

<u>Il Consigliere Dibenedetto</u> fa rilevare che neppure la passata Amministrazione Comunale ha rispettato il programma elettorale, perchè nella realizzazione dei programmi si è sempre distratti dalla quotidianità.

La Consigliera Concetta Giaquinta, ribadisce che il Presidente del Consiglio in quanto organo di controllo ha il diritto di chiedere chiarimenti sull'operato dell'Amministrazione, non si capisce invece che cosa significhi l'espressione del Sindaco quando dice che il Presidente del Consiglio non è "super partes".

Poichè nessun altro dei Consiglieri desidera intervenite la seduta è sciolta.

L PRESIDENTE CONSIGUO COMUNALE -

Signor Sindaco

Premesso che a norma dell'art. 46 del TUEL il Sindaco, presenta al Consiglio le Linee programmatiche relative alle azioni e ai progetti da realizzare nel corso del mandato.

È bene tenere presente che le linee programmatiche si riferiscono al programma che viene allegato alla lista al momento della sua presentazione alla cittadinanza, ma non costituiscono lo stesso documento.

Le linee programmatiche sostanzialmente individuano gli interventi concreti finalizzati alla attuazione del programma elettorale.

Evidenzio al consiglio comunale come ad oggi nessun documento sulle linee programmatiche ai sensi dell' articolo 46 del TUEL e' stato ancora presentato dal Sindaco Le Consiglio Comunale.

Evidenzio al Consiglio Comunale che la relazione presentata dal sindaco stasera in assenza delle linee programmatiche, non la si può che non confrontare con il programma elettorale presentato in occasione delle elezioni amministrative del maggio 2012 dalla lista uniti per cambiare insieme si può Buscema sindaco.

Faccio presente al consiglio comunale che la relazione di questa sera arriva dopo una lunga sollecitazione iniziata il 15-04-201\$, proseguita con una ulteriore sollecitazione del 30 gennaio 2014, e una segnalazione del 3-02-2014 da parte del sottoscritto per evidente violazione di legge all'assessorato regionale enti locali settore vigilanza.

Mi auguro sig sindaco che preso atto dell'esperienza NEGATIVA appena descritta la prossima e imminente relazione annuale che dovrà presentare alla scadenza del SECONDO ANNO DI ATTIVITA' non costringa ancora una volta il sottoscritto a rifare la stessa identica trafila ma si possa rispettare quanto disposto dall'articolo 17 comma 1 e comma 2 della lr 7-1992, CHE TESTUALMENTE RECITA CHE OGNI ANNO IL SINDACO PRESENTA UNA RELAZIONE SCRITTA SULLO STATO DI ATTUAZIONE DEL PROGRAMMA E CHE ENTRO 10 GIORNI DALLA PRESENTAZIONE DELLA STESSA IL CONSIGLIO COMUNALE ESPRIME IN SEDUTA PUBBLICA LE SUE VALUTAZIONI.

Se così non fosse non avrei esitazioni ad inviare per l'ennesima volta nota per violazione di legge all'assessorato agli enti locali. Anzi alla lunce di quanto esposto sopra farebbe bene prima della presentazione della stessa di ottemperare a quanto richiesto dall'articolo 46 del tuel a proposito delle linee programmatiche.

Keelerss Alm St 26/03/2014

IL PRESIDENTE Q.C. DIBENEDETTONGAETAND

"B"

COMUNE DI MONTEROSSO ALMO PROVINCIA DI RAGUSA

Piazza San Giovanni,10

tel.0932/970261

fax 0932/979190

Prot. 10430

Li, 16/11/2009

Ministero dell'Ambiente e della
Tuteladel Territorio e del Mare

Salvatore Sardo

Oggetto: Adesione al Patto dei Sindaci

Il sottoscritto Dr. Salvatore Sardo, Sindaco della città di Monterosso Almo si impegna a coordinare, a livelle municipale, le azioni necessarie affinché Monterosso Almo raggiunga gli obiettivi sull'Energia Sostenibile individuati dalla Commissione Europea per il 2020 ed inseriti nel Patto dei Sindaci.

A tal fine si informa che il Consiglio Comunale nella seduta del 26/10/2009 con Deliberazione N. 35 ha approvato il Patto dei Sindaci dando mandato a me di sottoscriverio.

Con la collaborazione del Ministero dell'Ambiente e della Tutela del Territorio e del Mare, Focal Point nazionale della Campagna *Energia Sostenibile per l'Europa*, il Sindaco si impegna in particolare a:

- predisporre ed attuare un Piano di Azione partecipato per ridurre di oltre il 20% le emissioni di gas serra entro il 2020. Tale Piano di Azione sarà redatto entro 12 mesi dalla data di ratifica (Delibera del Consiglio Municipale) del Patto dei Sindaci;
- predisporre un Rapporto Annuale sullo stato di attuazione del Patto dei Sindaci e relativo Piano di Azione;
- organizzare eventi per i cittadini finalizzati ad una maggiore conoscenza dei benefici dovuti ad un uso più intelligente dell'energia.

Monterosso Almo, 16/11/2009

409

A proposito di Borgo più bello d'Italia

Apprendiamo de la constanta de

Con tale nota e per l'affetto che portiamo al nostro paese intendiamo riportare a verità i fatti e gli atti che riguardano tale vicenda amministrativa : in data 13-2-2013 can delibera n' 5 del consiglio capatale è stata approvata la richiesta di adesione, il statuto e la carta di qualità del Cab "borghi più belli d' Italia". In data 13 marzo si comunicava al Sindaco che a seguito di perizia effettuata il consiglio direttivo del Cab aveva ritenuto idoneo il nostro comune a far parte dello stesso, e che trattavasi del 12° ente siciliano (e non italiano) socio ordinario ad esservi stati incluso.

Come se non bastasse nella nota del 13 marzo si mettevano in evidenza alcuni primi e non ultimi fattori che in futuro potrebbero determinare l'esclusione dal club nel caso in cui non venissero rispettate, concretizzate, realizzate alcune azioni che di seguito si elencano:

- a) Dotarsi di regolamento antenne tv e parabole
- b) <u>Chiusura del traffico in estate di tutto il corso Umberto piazza S. Giovanni e piazza S. Antonio</u>
- c) Rimozione comignoli in acciaio e serrande in ferro
- d) Rimozione infissi in alluminio
- e) Aggiungere fioriere lungo tutte le strade del borgo
- f) <u>Migliorare la segnaletica informatica</u>
- g) Incentivare le botteghe storiche
- h) Concretizzare il progetto dell'albergo diffuso
- i) Rifacimento delle facciate edifici pubblici e privati
- j) Pagamento annuale della quota sociale di 1760 euro

Capirete bene che per essere il 12° borgo più bello d'Italia di strada se ne deve fare. e ancora tanta, poiche' ad oggi a quanto ci risulta tale adesione e' niente di più e niente di meno che un'utile foglia di fico, uno sprono a far bene per farci diventare davvero belli e onesti nel dire le cose.

Dopo aver accertato che la Provincia regionale di Siracusa aveva, nel corso degli anni, incassato anche la quota di spettanza dei contributi ordinari destinati al territorio montano della provincia di Ragusa e successivamente quantificato l'importo dovuto, a seguito di diversi incontri con gli uffici regionali e ministeriali, alla fine è stato siglato l'accordo per la restituzione di circa un milione e mezzo di euro. Si chiude così una contenzioso lungo dieci anni e caratterizzato da difficoltà operative non indifferenti. Piena soddisfazione per l'accordo raggiunto l'ha espressa il Sindaco di Chiaramonte Gulfi, Giuseppe Nicastro, che ha seguito direttamente l'evolversi di questo contenzioso. "L'intesa sottoscritta, ha commentato il primo cittadino, era l'unica possibile, anche perché la Provincia regionale di Siracusa che affronta come altri ente locale una difficile situazione economico-finanziaria, si è assunta un impegno importante. In questi anni assiem all'Assessore al Territorio ed Ambiente della Provincia di Ragusa, Salvo Mallia, , abbiamo rappresentato le nostre oggettive lamentele ai funzionari ministeriali e palermitani. Ora finalmente, chiusa la vertenza, ha concluso il Sindaco Nicastro, le nostre comunità montane, nel volgere di qualche mese, potranno avere cospicue risorse da investire sul territorio". Proprio stamani, nella sede dell'Assessorato provinciale al Territorio ed Ambiente, è stata sottoscritta, in conferenza di servizio, l'intesa secondo la quale la Provincia regionale di Siracusa, che ha incassato anche la quota destinata al territorio montano ibleo, in sei rate costanti annuali restituirà la somma complessiva di € 927.270,63, quale quota dei contributi statali destinati al territorio montano della provincia di Ragusa per gli anni 2002-2006. Fatta salva la facoltà dell'Ente aretuseo di estinguere anticipatamente il debito. Per quanto riguarda invece i contributi ordinari e consolidati, ancora non erogati per un importo complessivo di € 650.608,50, si è convenuto che la Provincia regionale di Siracusa provvederà al loro trasferimento immediato non appena la quota stessa sarà erogata dal Ministero all'Interno. A questa importante conferenza di servizio hanno partecipato il dott. Giovanni Vinci, Dirigente responsabile del Settore economico finanziario della Provincia di Siracusa, il dott. Salvo Mallia, in rappresentanza del Presidente della Provincia di Ragusa, l'avv. Giuseppe Nicastro, Sindaco di Chiaramonte Gulfi, Gaetano Di Benedetto, vice Sindaco di Monterosso Almo, Giuseppe castellino, Presidente della Consulta della Comunità Montana e l'ing. Vincenzo Corallo, Dirigente del settore pianificazione territoriale della Provincia regionale di Ragusa. Entro sessanta giorni dalla sottoscrizione di questa intesa, stando a quanto si legge nel documento agli atti della conferenza di servizio, la Provincia regionale di Siracusa è chiamata a ratificarla al fine di renderla operativa.

Apprendiamo che l'attuale Sindaco si pregia di alcuni finanziamenti regionali pari a 600.000 curo legati ad interventi sul sistema della rete fognaria.

Mai notizia è stata ed è più falsa di quella messa in giro in questi giorni.

LA PROVA DELLA BUGIA E' AGLI ATTI E AL PROTOCOLLO: NON ESISTE ALCUNA RICHIESTA DELL' ATTUALE AMMINISTRAZIONE COMUNALE DI ISTANZA DI FINANZIAMENTO DELLE OPERE CITATE.

Il finanziamento ricevuto non e' altro che il frutto del rapporto sinergico realizzatosi tra il nostro Comune e l' Ato Idrico di Ragusa DI CUI INVECE RIMANE TRACCIA AL PROTOCOLLO.

Lo testimonia la trasmissione delle schede ricognitive in data 05-03-2012 all'ATO IDRICO, CHE A SUA VOLTA DOPO AVERLE ELABORATE, LE HA TRASMESSE PER IL RELATIVO FINANZIAMENTO ALLA REGIONE SICILIA.

Finanziamento che puntualmente è arrivato e che ci vede ampiamente soddisfatti e che consideriamo niente più, niente di meno, che il risultato del buon lavoro della precedente Amministrazione Comunale.

Il presente verbale, previa lettura, è stato approvato e firmato a termini di legge

IL PRESIDENTE

IL CONSIGLIERE ANZIANO F.to Castello Salvatore	o Gaetano IL SEGRETARIO COMUNALE F.to D.r Innocente Carmelo	
E' copia conforme all'originale	IL SEGRETARIO COMUNALE	
li,	Coulofulli	
	5.2014 ai 31.05.2014	
col n. 154 del registro di pubblicazione		
col n. 5 4 4. del registro on-line	IL MESSO COMPINALE F.to Scollo Selfatore	
Il sottoscritto Segretario Comunale, visti gli atti d'ufficio	TTESTA	
che la presente deliberazione, in applicazione della L.R. 3.12.1991, n.4	4	
Viene affissa all'Albo Pretorio comunale il giorno 16.05.2014 per	rimanenti 15 gg. consecutivi (art.11, 1° comma);	
Con lettera n. del è stata trasmessa per il de Ragusa / Sez. Centrale di Palermo	ontrollo preventivo di legittirnità al CO.RE.CO. sez. Prov.le di	
è copia conforme all'originale		
Con lettera ndel è stata trasmessa ai Capi	Gruppo Consiliari	
Monterosso Almo, li	IL SEGRETARIO COMUNALE F.to D.r Innocente Carmelo	
il sottoscritto Segretario Comunale, visti gli atti d'ufficio	ITESTA	
che la predetta deliberazione è stata pubblicata all'Albo Pretorio del Com a norma dell'art.11 della L.R. 3.12.1991, n.44 e che contro la stessa non che la stessa è divenuta esecutiva;		
per decorsi 10 giorni dalla pubblicazione		
per decorsi 20 giorni dalla ricezione da parte del CO.RE.CO.		
avendo comunicato il CO.RE.CO. di non aver riscontrato vizi di legiti	imità	
Monterosso Almo,li	IL SEGRETARIO COMUNALE F.to D.r Innocente Carmelo	
	ente deliberazione è stata trasmessa per l'esecuzione	
all'Ufficio	li,	

IL RESPONSABILE DELL'UFFICIO

_il _____

IL SEGRETARIO COMUNALE