

N. 5 /14

MESSAGGIO MUNICIPALE ACCOMPAGNANTE I CONTI CONSUNTIVI 2013 DEL
COMUNE E DELL'AZIENDA ACQUA POTABILE

Tenero, 28 aprile 2014

Preavviso: gestione e revisione ACAP

Lodevole Consiglio comunale,
Signore e Signori Consiglieri,

Vi presentiamo per esame e deliberazione i conti consuntivi del Comune e dell'Azienda acqua potabile per l'esercizio 2013.

COMUNE

Introduzione

Il consuntivo 2013 del Comune, con fr. 9'544'932.13 alle entrate e fr. 9'284'319.66 alle uscite, chiude con un avanzo d'esercizio di fr. 260'612.47. Il preventivo indicava per contro un disavanzo d'esercizio di fr. 369'290.--; si registra quindi un miglioramento di quasi 630 mila franchi, grazie soprattutto alle sopravvenienze d'imposta che hanno raggiunto la cifra ragguardevole di fr. 633'027.10. Elenchiamo anche altri scostamenti significativi per rapporto al preventivo:

- Tasse d'uso fognatura: minore entrata di fr. 90'000.--;
- Contributo di livellamento: minore entrata di fr. 96'000.--;
- Imposta sugli utili immobiliari: maggiore entrata di fr. 70'000.—;
- Ammortamenti amministrativi: minor costo di fr. 78'000.—;
- Partecipazione al risanamento finanziario del Cantone: minor costo di fr. 40'000.—;
- Gestione polizia intercomunale: minor costo di fr. 60'000.—.

Rispetto al preventivo le spese diminuiscono di fr. 62'970.34 (- 0.67%), mentre le entrate, senza considerare il gettito di competenza, aumentano di fr. 469'932.13 (+ 11.4%).

Le imposte rappresentano quasi il 62% delle entrate del Comune.

L'evoluzione dei principali gruppi di spesa e di ricavo dal 2012 al 2013 è la seguente:

Genere di spesa	Consuntivo 2013	Consuntivo 2012	Variazione	Variazione %
Personale	3'321.5	3'199.1	+ 122.4	+ 3.8%
Beni e servizi	1'611.5	1'599.1	+ 12.4	+ 0.8%
Interessi passivi	346.5	363.6	- 17.1	- 4.7%
Ammortamenti	818.9	756.9	+ 62.0	+ 8.2%
Rimborsi a enti	508.0	525.8	- 17.8	- 3.4%
Contributi	2'390.3	2'264.8	+ 125.5	+ 5.5%

L'aumento delle spese per il personale non è dovuto a potenziamenti né ad aumenti di sezione di scuola, ma si riferiscono in particolare a supplenze di lunga durata di docenti in malattia o in congedo per maternità e agli anticipi di stipendio ai nostri docenti di educazione speciale che svolgono la loro attività anche in altri Comuni. I rimborsi delle indennità di malattia e quelli degli altri Comuni figurano alle entrate dei rispettivi centri di costo.

Gli investimenti eseguiti nel 2012 (ricordiamo che gli ammortamenti sono calcolati sul valore della sostanza ammortizzabile ad inizio anno) incidono sull'incremento del costo degli ammortamenti amministrativi.

L'aumento dei contributi riguarda quelli versati al Cantone (+ fr. 130'000.--) per la partecipazione al risanamento finanziario del Cantone e per le spese di assistenza, quelli delle istituzioni private (+ fr. 43'000.--) si riferiscono al nuovo onere per aiuti diretti al mantenimento degli anziani a domicilio, quelli delle economie private (+ fr. 12'000.--) sono dovuti in particolare ai maggiori costi per la prestazione complementare comunale. Si registra invece un minor costo dei contributi versati a Consorzi e Comuni (- fr.58'000.--), da ricondurre principalmente all'assunzione da parte del Cantone dei costi per il sostegno pedagogico.

Genere di ricavo	Consuntivo 2013	Consuntivo 2012	Variazione	Variazione %
Imposte*	5'908.3	5'758.6	+ 149.7	+ 2.6%
Regalie	427.4	428.3	-0.9	- 0.2%
Redditi sostanza	173.8	169.6	+ 4.2	+ 2.5%
Prestazioni	1'155.5	1'147.8	+ 7.7	+ 0.7%
Contributi senza fine	825.6	1'012.2	- 186.6	- 18.4%
Rimborsi da enti	415.9	310.9	+ 105.0	+ 33.8%
Contributi per spese	489.2	561.4	- 72.2	- 12.8%

*Moltiplicatore 85%

Le maggiori entrate per imposte si sono verificate nelle sopravvenienze (+ fr. 30'000) e nelle imposte alla fonte e in quelle speciali (+ fr. 34'000.--). L'incremento è poi dovuto all'aumento del gettito contabilizzato nel 2013 rispetto a quello dell'anno 2012 (+ fr. 77'000.--).

Diminuiscono i contributi senza fine specifico a causa dei minori incassi per la partecipazione all'imposta sugli utili immobiliari (TUI) rispetto all'anno 2012 (- fr. 193'000.--). Aumentano per contro i rimborsi da enti pubblici (da Comuni e Consorzi), più che altro per una diversa contabilizzazione delle multe di polizia (dal 2013 inglobate nella gestione del Corpo di polizia intercomunale) e per il maggiore rimborso dello stipendio dei nostri docenti speciali che svolgono l'insegnamento anche in altri Comuni.

Si riducono infine i contributi dal Cantone per spese correnti, per effetto dei minori sussidi sugli stipendi dei docenti decisi dal Parlamento nell'ambito del risanamento delle finanze cantonali.

Per le spiegazioni di dettaglio sui vari scostamenti, vi rimandiamo ai singoli capitoli di spesa e di ricavo.

Il moltiplicatore aritmetico dell'anno 2013 è pari a 80.1 punti; rispetto a quello risultante dal preventivo (92.1) vi è un miglioramento di ben 12 punti.

L'anno 2013 è l'undicesima volta consecutiva che il consuntivo del Comune chiude con un avanzo d'esercizio, nonostante la riduzione del moltiplicatore, da 90 a 85 punti, decisa a partire dal 2011.

Gli indicatori finanziari (vedi tabella a pagina 86 del consuntivo) confermano il trend positivo delle finanze comunali: un grado di autofinanziamento oltre il 100%, la quota degli interessi sotto il 2%, la quota di capitale proprio al 22,88%, superiore alla soglia massima

raccomandata (20%), un debito pubblico pro capite di 1'576 franchi (solo nel 2005 era di 4'059 franchi), un grado di ammortamento medio dei beni amministrativi che sfiora il 10% (9,23%). Alcuni indicatori evidenziano però la difficoltà del Comune ad avere un'adeguata capacità di autofinanziamento qualora il volume degli investimenti dovesse aumentare fino a raggiungere una quota adeguata. Ad esempio per ottenere una quota degli investimenti minima raccomandata, nel 2013 gli investimenti lordi in rapporto alle spese totali consolidate avrebbero dovuto essere di due milioni di franchi; questo avrebbe però portato il grado di autofinanziamento al 60%, data l'esigua capacità di autofinanziamento del Comune, e quindi ad un aumento del debito pubblico.

In vista delle importanti opere che si prevede di realizzare a breve e a medio termine (tra le quali citiamo la nuova scuola dell'infanzia, gli arredi urbani, e il nuovo Lido comunale o un suo risanamento), gli avanzi d'esercizio accumulati in tutti questi anni, e che hanno portato il capitale proprio a superare 3,7 milioni di franchi, rappresentano una riserva indispensabile per l'equilibrio delle finanze comunali. Dovrebbero infatti permettere di assorbire gli eventuali futuri disavanzi d'esercizio senza dover ricorrere, almeno a breve/medio termine, ad aumenti del moltiplicatore (anche se dopo la realizzazione della nuova scuola dell'infanzia un suo adeguamento sembra ormai scontato, come si evince dall'aggiornamento del Piano finanziario).

La situazione rimane quindi delicata se appena si consideri che, senza le sopravvenienze d'imposta, l'esercizio 2013 avrebbe chiuso con un disavanzo d'esercizio di oltre 370 mila franchi. D'altra parte l'evoluzione delle entrate che non dipendono da decisioni comunali è difficilmente prevedibile, soprattutto per quanto riguarda le sopravvenienze d'imposta, che sono riferite a tassazioni degli anni precedenti (sia delle persone fisiche, sia di quelle giuridiche).

Come già segnalato, il debito pubblico pro capite al 31 dicembre 2013 é piuttosto contenuto; ma nei prossimi anni tornerà inevitabilmente a crescere, e anche in misura rilevante, se non saremo in grado di garantire un margine adeguato di autofinanziamento, visto l'importante volume di investimenti previsto.

Il periodo delle “vacche grasse” sembra così giunto al termine, se solo consideriamo i seguenti elementi:

- L'incidenza degli oneri finanziari (interessi e ammortamenti) a seguito dei previsti investimenti;
- L'aumento di una classe di stipendio ai docenti delle scuole dell'infanzia e elementare a partire dall'anno scolastico 2014-2015;
- La partecipazione definitiva dei Comuni, di 25 milioni di franchi, al finanziamento di compiti cantonali (che per il nostro Comune comporta un onere di circa 150 mila franchi annui);
- La nuova Pianificazione ospedaliera, in cui è prevista la partecipazione dei Comuni al finanziamento dei nuovi istituti di cura che a partire dal 2015 affiancheranno la rete degli ospedali acuti;
- La riduzione del contributo della Società elettrica sopracenerina (SES) a seguito della modifica dell'articolo 14 della Legge cantonale di applicazione della Legge federale sull'approvvigionamento elettrico (LA-LAEI), decisa dal Gran Consiglio dopo la sentenza del Tribunale federale sul ricorso Ghiringhelli;
- Il probabile aumento di 10 punti del moltiplicatore d'imposta della città di Lugano, che si ripercuoterà nei prossimi anni sulla perequazione finanziaria intercomunale.

Aggiornamento del Piano finanziario e delle opere

Allegato al presente messaggio vi trasmettiamo un aggiornamento del Piano finanziario e delle opere per il periodo 2014/2017. Rispetto al Piano finanziario di legislatura il documento prevede le seguenti principali modifiche:

- La riduzione del contributo di privativa SES; secondo quanto comunicatoci dal Consiglio di Stato nel 2014 ammonta a fr. 73'770.—invece di fr. 170'000.—previsti;

- L'aumento di una sezione di scuola elementare a partire dall'anno scolastico 2014-2015;
- La nomina a tempo pieno del direttore delle scuole comunali, dall'anno scolastico 2014-2015 (attualmente a metà tempo);
- L'adeguamento, dal 2014-2015, delle classi di stipendio dei docenti di scuola elementare e dell'infanzia;
- l'adeguamento della partecipazione comunale ai compiti cantonali, secondo quanto deciso dal Parlamento con il preventivo 2014 del Cantone.
- L'aumento al 90% del moltiplicatore d'imposta, a partire dall'anno 2016.

Come concordato con la Commissione della gestione nell'incontro con il Municipio del 27 gennaio 2014, vi presentiamo le conseguenze finanziarie in caso di realizzazione del nuovo Lido comunale (variante minima e massima) per rapporto ai dati che risultano dal Piano finanziario e delle opere aggiornati, i quali non prevedono oneri d'investimento per il Lido:

Conto di gestione corrente senza investimenti per il Lido

Conto di gestione corrente	2014	2015	2016	2017
Ricavi correnti	8'603.5	8'754.1	9'169.2	9'617.6
Spese monetarie correnti	8'223.6	8'450.5	8'576.8	8'807.3
Autofinanziamento	379.9	303.5	592.4	810.2
Ammortamenti e accantonamenti	807.6	997.8	1'031.3	1'461.2
Risultati netti	-427.7	-694.2	-438.9	-651.0

Conto di gestione corrente con variante d'investimento minima per il Lido (2 milioni di franchi)

Conto di gestione corrente	2014	2015	2016	2017
Ricavi correnti	8'603.5	8'754.1	9'169.2	9'617.6
Spese monetarie correnti	8'223.6	8'450.5	8'624.9	8'858.6
Autofinanziamento	379.9	303.5	544.3	758.9
Ammortamenti e accantonamenti	807.6	997.8	1'171.6	1'610.3
Risultati netti	-427.7	-694.2	-627.3	-851.4

Dal 2016, rispetto alla prima variante (senza investimento), il maggior costo annuo si aggira attorno a 200 mila franchi.

Conto di gestione corrente con variante d'investimento massima per il Lido (4 milioni di franchi)

Conto di gestione corrente	2014	2015	2016	2017
Ricavi correnti	8'603.5	8'754.1	9'169.2	9'617.6
Spese monetarie correnti	8'223.6	8'450.5	8'673.0	8'909.9
Autofinanziamento	379.9	303.5	496.2	707.6
Ammortamenti e accantonamenti	807.6	997.8	1'311.9	1'759.4
Risultati netti	-427.7	-694.2	-815.7	-1'051.8

Dal 2016, rispetto alla prima variante (senza investimento), il maggior costo annuo si aggira attorno a 400 mila franchi, mentre rispetto alla variante d'investimento minima il maggior costo annuo è di circa 200 mila franchi.

L'organico del Comune

<u>Funzione</u>	<u>Grado di occupazione</u>
Segretario comunale	tempo pieno
Contabile	tempo pieno
Assistente sociale	al 40%
Funzionario amministrativo	tempo pieno
Funzionaria amministrativa	metà tempo
Apprendista impiegato di commercio	
Tecnico comunale	tempo pieno
Aiuto tecnico comunale	al 25% per l'UTC e al 25% per l'ACAP
Quattro operai UTC	tempo pieno
Tre agenti di polizia	due a tempo pieno e uno al 60%
Direttore istituto scolastico	metà tempo
Custode delle scuole	tempo pieno
Cuoca	tempo pieno (secondo il calendario scolastico)
Aiuto cuoca	tempo pieno (secondo il calendario scolastico)
Ausiliaria scuola materna	tempo parziale
Ausiliaria scuola elementare	tempo parziale
Ausiliaria palazzo comunale	tempo parziale

L'istituto scolastico

	Anno 2012/13	Anno 2013/14
Totale allievi istituto scolastico	216	217
Totale allievi scuola dell'infanzia	77	77
Numero di sezioni scuola dell'infanzia	4	4
Allievi 1a. sezione	21	20
Allievi 2a. sezione	21	21
Allievi 3a. sezione	18	18
Allievi 4a. sezione	17	18
Docenti titolari a tempo pieno scuola dell'infanzia	3	3
- Nominati	1	1
- in congedo a tempo pieno	1	1
- con nomina a metà tempo e incarico a metà tempo	1	1
- Incaricati	1	1
Docenti titolari a metà tempo scuola dell'infanzia	1	1
- nominati	1	1
- incaricati	1	1

	Anno 2012/13	Anno 2013/14
Totale allievi scuola elementare	139	140
Numero di sezioni di scuola elementare	7	7
Allievi 1a. A	18	22
Allievi 1a. B	17	--
Allievi 2a. A	21	18
Allievi 2a. B	--	17
Allievi 3a. A	22	21
Allievi 3a. / 4a. (pluriclasse)	16	--
Allievi 4a. A	21	22
Allievi 4a. / 5a. (pluriclasse)	--	18
Allievi 5a.A	24	22
Docenti titolari a tempo pieno scuola elementare	4	4
- nominati	3	2
- incaricati	1	1
- in congedo	1	1
- in congedo a metà tempo	--	1
Docenti titolari a metà tempo scuola elementare	6	7
- nominati	2	2
- direttore (docente a metà tempo)	1	1
- incaricati	3	4
Docenti di materie speciali (tempo parziale)	4	4
Docente di sostegno pedagogico	1	1
Docenti di religione (tempo parziale)	2	2
Docente profilassi dentaria (6 lezioni l'anno)	1	1

Conto di gestione corrente

Come già avvenuto nell'anno 2012, anche nel 2013 non è intervenuto alcun rincaro sugli stipendi del personale amministrativo e dei docenti. Eventuali adeguamenti sono dovuti ad avanzamenti e/o scatti di anzianità di servizio.

AMMINISTRAZIONE GENERALE

010 Organi Comunali

318 20 Spese di rappresentanza e diversi **Fr. 6'047.05**

L'intero costo per la stampa del bollettino informativo del Comune è stato coperto dagli sponsor, senza oneri a carico del Comune.

020 Amministrazione comunale

301 00 Stipendio al personale Fr. 400'131.80

Sono compresi Fr. 8'870.45 per lo stipendio versato ad un'impiegata avventizia, sostituta dell'assistente sociale, assente per malattia al 50% dal mese di aprile 2012. L'indennità di cassa malati versataci per questa assenza figura nel conto 436 02.

301 01 Prestazioni straordinarie Fr. 1'209.30

Per motivi personali, l'operatrice sociale ha rassegnato le dimissioni con effetto il 1° gennaio 2014. Allo scopo di garantire un adeguato avvicendamento con la nuova operatrice sociale, in funzione dal 1° novembre 2013, le ore supplementari accumulate dalla precedente collaboratrice sono state compensate in denaro.

318 11 Spese esecutive Fr. 11'389.45

436 04 Recupero spese esecutive e postali Fr. 11'883.90

Molte sono state le procedure esecutive avviate nel corso dell'anno, che hanno portato anche al relativo recupero delle spese.

319 00 Spese varie Fr. 40'068.10

Segnaliamo in particolare il costo per le 3 carte giornaliere per comuni delle FFS, per un importo di Fr. 38'700.—.

431 00 Tasse di cancelleria Fr. 13'328.—

Nelle tasse di cancelleria sono compresi:

- fr. 3'540.-- tasse relative alle naturalizzazioni (nel 2012 – Fr. 5'560.--);
- fr. 3'750.-- tasse di diffida su imposte (nel 2012 – Fr. 1'320.--);
- fr. 1'650.-- autorizzazioni di soggiorno (nel 2012 – Fr. 1'650.--);
- fr. 510.-- dischi verdi orari (nel 2011 Fr. 420.— e nel 2012 Fr. 1'680.--).

431 02 Licenze edilizie Fr. 28'467.30

Sono state emesse, tra le altre, 3 licenze per un importo complessivo di Fr. 30'000.— e 8 per un importo complessivo di Fr. 17'453.60.

Sono poi stati riversati al Cantone Fr. 25'315.30, ai sensi dell'art. 19 della Legge Edilizia.

436 03 Recuperi diversi Fr. 43'080.—

A partire dal 2013 in questa posta non vengono più registrate le tasse per l'intimazione degli atti esecutivi.

Questa tassa (Fr. 15'420.- incassati nel 2013), così come le contravvenzioni (vedi conto 113 437 00) sono ora conglobate nei ricavi della gestione della Polizia Intercomunale (vedi centro di costo 113, conto 452 09).

437 01 Multe di costruzione Fr. 1'500.—

Nel corso del 2013 sono state inflitte quattro multe (tre a imprese di costruzione per violazione dell'Ordinanza municipale sui rumori molesti e inutili, e una ad un privato per violazione formale alla Legge edilizia).

090 Immobili amministrativi

312 01 Riscaldamento palazzo comunale Fr. 10'193.80

Come da preventivo, è stato effettuato un solo rifornimento di olio per il palazzo comunale, al prezzo di cts. 99.50 il litro.

314 03 Manutenzione stabili Fr. 31'044.95

Con la laminatura e laccatura del pavimento della sala del Consiglio Comunale (costo Fr. 4'300.00), sono terminati i lavori di manutenzione del palazzo comunale di Tenero. Nel corso del 2013 sono stati necessari altri interventi di manutenzione, non previsti, quali: la sostituzione del bruciatore dell'impianto di riscaldamento del palazzo comunale di Tenero (costo Fr. 2'376.00) e il trattamento alla carpenteria del tetto della casa comunale di Contra (costo Fr. 8'563.00).

318 21 Assicurazione stabili Fr. 18'752.20

Nel mese di maggio 2013 è stata stipulata una nuova polizza assicurativa stabili che comprende anche la copertura per i veicoli fermi del corpo pompieri.

427 01 Affitti diversi Fr. 9'320.—

Chiosco spiaggia comunale	fr.	7'000.—
Affitto locali centro scolastico	fr.	1'200.—
Locali pubblici Swisscom	fr.	500.—
Affitto terreno agricolo	fr.	420.—
Occupazione sala CC e multiuso	fr.	200.—

100 Catasto e misurazioni

Come ogni anno vengono esposti in queste poste i dati ripresi dai conteggi della tenuta a giorno della misurazione ufficiale del nostro Comune per i lotti 1 e 2 della zona RDF e lotto 3 della zona RFP per l'anno 2012 (emissione anno 2013), trasmessici dalla Sezione delle bonifiche fondiari e del catasto.

101 Altri servizi giuridici

301 10 Mercede tutori/curatori Fr. 38'564.40

I costi di gestione della misura tutoria sono a carico della persona interessata o di chi è tenuto al suo sostentamento, mentre nel caso di persone insolvibili, responsabile per i costi è il Comune di domicilio del curatelo/tutelato.

Oltre alle indennità ai tutori/curatori, nell'anno 2013 ci sono state addebitate le spese relative alla parcella di un avvocato incaricato della procedura di un disconoscimento di paternità, e un'altra per la pratiche riguardanti l'erogazione di prestazioni a favore di un minore quale orfano.

352 02 Giudicatura di pace e Ufficio conciliazione Fr. 1'584.30

L'importo si riferisce all'anno 2012.

113 Polizia comunale

301 00 Stipendio al personale Fr. 238'624.75

452 07 Rimborso stipendio segretario polizia Fr. 51'086.75

A partire dal 1° marzo il servizio di sicurezza e sorveglianza degli alunni nell'area della stazione FFS e delle scuole non è più effettuato da una ditta di sorveglianza, ma da un'ausiliaria alle nostre dipendenze.

La retribuzione per l'anno 2013, di Fr. 6'175.00, è conteggiata in questo conto.

Nei conguagli di fine anno per la gestione della polizia intercomunale, lo stipendio del segretario dell'Ufficio di polizia (agente nominato dal nostro Comune) ci viene rimborsato interamente (vedi conto 452 07). Viene in seguito suddiviso tra i Comuni convenzionati e conteggiato con i costi di gestione della polizia intercomunale.

311 03 Quota parte acquisto veicolo polizia Fr. 9'447.35

La sostituzione del vetusto veicolo Opel con una nuova vettura (vedi preventivo 2013) ha comportato una spesa di Fr. 28'342.10, ripartita in ragione di 1/3 a carico di ogni Comune convenzionato.

318 38 Servizio di sicurezza esterno Fr. 16'312.85

In questo conto sono state registrate unicamente le prestazioni effettuate nei mesi di gennaio e febbraio da un'agenzia privata per la sorveglianza degli alunni in zona stazione, per un importo di Fr. 2'899.25, e Fr. 13'413.60 per ronde notturne estive eseguite da un servizio di sicurezza privato.

352 13 Partecipazione spese polizia intercomunale Fr. 0.—

452 09 Saldo gestione polizia intercomunale Fr. 61'517.60

Il riparto per il 2013 dei costi/ricavi per la polizia intercomunale si presenta come segue:

- Ricavi complessivi	Fr. 379'877.66	(ricavo per Tenero-Contra Fr. 126'625.90)
- Costo per agente	Fr. 12'115.80	(costo per Tenero-Contra Fr. 2'692.40)
- Costo per comune	Fr. 187'247.68	(costo per Tenero-Contra Fr. 62'415.90)

437 00 Contravvenzioni Fr. 3'950.—

Sono registrate unicamente le 37 multe intimare per la consegna non conforme dei rifiuti. A partire dal 2013 le contravvenzioni di polizia (nel 2013 Fr. 111'132.55) sono computate nella gestione della polizia intercomunale a copertura delle spese (vedi conto 452 09).

452 06 Conguaglio stipendio agenti di polizia Fr. 9'571.—

Il conguaglio degli stipendi degli agenti della Polizia intercomunale è stabilito in base all'articolo 8 della Convenzione di collaborazione in materia di polizia locale, ora abrogata. Ricordiamo che dal mese di gennaio 2014 tutti gli agenti fanno parte dell'organico del Comune di Gordola, come previsto dalla nuova convenzione approvata dal Consiglio comunale nella seduta del 16 dicembre 2013.

140 Corpo pompieri urbano

Le cifre sono state fornite dal furiere del Corpo pompieri.

Ricordiamo che l'ammontare delle indennità è fissato dal Regolamento del Corpo pompieri di Tenero-Contra e dal Decreto esecutivo del 25 novembre 2008 (entrato in vigore il 1° gennaio 2009).

Lo stesso vale anche per le cifre della Sezione di bosco (centro di costo 141).

303 00 Contributi AVS/AD/IPG e AF Fr. 7'626.50

A partire dal 2013 la trattenuta AVS, sui compensi per le prestazioni effettuate dai militi dei vari corpi pompieri, è definita sulla base delle nuove disposizioni elaborate esclusivamente per questa categoria di retribuzioni, con un metodo di calcolo molto particolare.

Pertanto, i contributi sono esposti in uno specifico conto e non più come in passato insieme alle indennità. Per i Comuni il costo complessivo del contributo è nettamente inferiore a quello versato negli scorsi anni (2012 Fr. 12'389.80).

312 00 Energia elettrica Fr. 3'654.80

Il consumo di energia elettrica per il periodo 2012-2013 è stato di 2004 kWh in più del periodo precedente.

141 Corpo pompieri sezione bosco

303 00 Contributi AVS/AD/IPG e AF Fr. 392.60

Per le ragioni indicate per il conto 303 00 del Corpo pompieri urbano, il costo complessivo del contributo è nettamente inferiore a quello versato negli scorsi anni (2012 Fr. 2'132.25).

150 Militare

Nessuna osservazione.

160 Protezione civile

352 01 Contributo al Consorzio PCi Locarno Fr. 50'013.70

L'uscita comprende l'acconto per l'anno 2013 (Fr. 49'205.70) e il conguaglio per l'anno 2012 di Fr. 808.--.

383 00 Contr. sostitutivo rifugi – riversamento Fr. 93'400.—

430 00 Contr. sostitutivo rifugi – incasso Fr. 93'400.—

Si tratta dell'incasso e del riversamento al Fondo di un contributo sostitutivo per l'esonero della costruzione di rifugi di protezione civile in 7 nuove costruzioni.

EDUCAZIONE

Per parità di trattamento con il personale del Comune, il Municipio ha deciso di compensare interamente ai docenti la riduzione del 2% sugli stipendi applicata a livello cantonale quale contributo di solidarietà.

200 Scuola dell'infanzia

301 02 Stipendio inservienti Fr. 101'662.45

Durante l'anno, due inservienti sono state assenti per malattia per dei periodi prolungati. Si è resa quindi necessaria la loro sostituzione mediante personale ausiliario (costo supplementare: Fr. 9'756.90). L'indennità di malattia ricevuta per queste assenze (Fr. 4'899.00) è esposta al conto 436 02.

301 05 Gratifiche di anzianità Fr. 2'905.25

Nel corso del 2013, la cuoca della mensa scolastica ha raggiunto i 20 anni di servizio presso il nostro Comune.

315 02 Manutenzione veicoli Fr. 2'497.80

Incide sulla spesa la sostituzione dei copertoni del pulmino usato per il trasporto degli allievi della nostra scuola dell'infanzia.

352 03 Partecipazione tasse scolastiche Fr. 2'000.—

Tre bambini frequentano la scuola dell'infanzia in istituti scolastici della regione. Per un bambino è stato versato un contributo ad una scuola privata, per il materiale d'uso.

433 00 Tasse scuola dell'infanzia Fr. 31'680.—

In questa posta sono conteggiati:

Fr. 5'520.-- pasti consumati dai docenti presso la mensa scolastica;

Fr. 1'160.-- partecipazione delle famiglie alle spese di trasporto;

Fr. 25'000.-- partecipazione delle famiglie per i pasti consumati alla mensa della scuola dell'infanzia.

436 03 Recuperi diversi Fr. 971.95

E' registrato il rimborso della SUPSI per lo stipendio dei docenti che hanno frequentato dei corsi DFA (Dipartimento formazione e apprendimento).

452 01 Rimborso ammissione allievi Fr. 2'640.—

Tre bambini non domiciliati a Tenero-Contra (due da Minusio e uno da Locarno) hanno frequentato a tempo pieno la nostra scuola dell'infanzia, mentre altri tre bambini (due da Gordola e uno da Giubiasco) lo hanno fatto solo parzialmente.

452 02 Rimborso riparto stipendio docenti Fr. 40'099.20

Si tratta del rimborso da parte del Comune di St. Antonino per lo stipendio che abbiamo anticipato ad una nostra docente (impiegata a metà tempo), la quale insegna al 50% anche in quel Comune.

461 00 Sussidio stipendi docenti Fr. 166'388.—

Sono conteggiate le 3 rate per l'anno 2013, per complessivi Fr. 167'679.--, ed il conguaglio dell'anno 2012 (a nostro carico) di Fr. 1'291.--.

210 Scuola elementare

302 00 Stipendio docenti Fr. 664'772.50

A due docenti, che hanno sostituito due docenti in malattia e maternità, nell'anno scolastico 2012-2013 è stato assegnato l'incarico retroattivo, conformemente all'articolo 6 del Regolamento sulle supplenze dei docenti.

Il rimborso dell'assicurazione per le due assenze, di Fr. 21'730.50, è esposto al conto 436 02.

304 00 Premi cassa pensione Fr. 129'119.85

La differenza rispetto agli importi del consuntivo 2012 e del preventivo 2013 è dovuta al fatto che nel 2013 il Cantone ci ha addebitato sia il saldo dei premi per l'anno 2012 (fr. 9'416.40), sia quello per l'anno 2013 (fr. 9'926.65).

312 02 Riscaldamento centro scolastico Fr. 29'676.45

Sono stati riforniti 29'219 litri di olio per riscaldamento al costo di cts. 93.70/litro.

313 07 Refezione SE Fr. 26'128.—

Nel 2013 l'Unitas ha fornito alla nostra mensa 3'266 pasti caldi (3'283 nel 2012), al costo di Fr. 8.—il pasto.

314 01 Manutenzione centro scolastico Fr. 40'797.75

Oltre la normale manutenzione del centro scolastico, si è proceduto a completare la sostituzione delle tapparelle guaste, per un importo di Fr. 5'988.90.

E' stato inoltre necessario acquistare una nuova macchina per decerare e lucidare (con relativi accessori), per una spesa complessiva di Fr. 7'243.35, in sostituzione di quella precedentemente in uso da quasi 40 anni.

317 01 Scuola montana Fr. 16'829.65

433 01 Partecipazione scuola montana Fr. 4'800.—

Alla scuola montana, tenutasi dal 23 al 27 settembre 2013 alla Casa polivalente di Rodi Fiesso, di proprietà delle Colonie dei sindacati USS-TI, hanno partecipato 60 allievi (21 di quinta, 17 di quarta-quinta e 22 di quarta), con 3 docenti e 3 accompagnatori. Alle famiglie è stato richiesto un contributo di Fr. 80.-per ogni ragazza/o.

318 17 Trasporto allievi Fr. 9'736.60

Gli allievi che hanno usufruito del trasporto pubblico sono 16, ai quali è stato rilasciato un abbonamento Arcobaleno.

Il ricavo della partecipazione ai costi da parte delle famiglie è esposto al conto 433 04.

352 03 Partecipazione tasse scolastiche Fr. 540.—

Due nostri ragazzi hanno frequentato per un periodo limitato la scuola elementare a Locarno e Gordola.

433 03 Tasse di refezione allievi SE Fr. 23'976.—

Nel corso dell'anno sono stati distribuiti 2'984 pasti (3'002 nel 2012 e 2'880 nel 2011), con una frequenza media, come nel 2012, di oltre 21 ragazzi al giorno (20 nel 2011).

433 04 Tasse scuola elementare Fr. 2'464.—

L'entrata comprende l'incasso di Fr. 800.—per la partecipazione delle famiglie al costo per l'abbonamento Arcobaleno degli allievi di Contra e della collina, e Fr. 1'664.— di tasse per il doposcuola.

436 03 Recuperi diversi Fr. 4'047.50

L'entrata riguarda le tasse richieste a gruppi e società che usufruiscono della palestra e il rimborso da parte della SUPSI per lo stipendio dei docenti che hanno frequentato dei corsi per il Dipartimento formazione e apprendimento (DFA).

452 01 Rimborso ammissione allievi Fr. 1'080.—

Un ragazzo domiciliato a Vogorno ha frequentato a tempo pieno la nostra scuola elementare, mentre altri tre ragazzi (due di Gordola e uno di Giubiasco) lo hanno fatto solo per un tempo limitato.

452 02 Rimborso riparto stipendio docenti Fr. 86'119.—

Si tratta del rimborso da parte dei Comuni di St. Antonino e Brione Verzasca per lo stipendio della nostra docente di attività creative e da parte del Comune di Prato Sornico (Lavizzara)

per lo stipendio del nostro docente di educazione fisica, per l'attività da loro svolta in quei Comuni.

461 00 Sussidio stipendi docenti Fr. 318'946.—

Sono conteggiate le 3 rate per l'anno 2013, per complessivi Fr. 311'403.--, e il conguaglio dell'anno 2012 di Fr. 7'543.—(sulla riduzione di questa entrata si veda il commento a pagina 3 del presente messaggio).

211 Scuola media

361 01 Partecipazione trasporti allievi SM Fr. 0.—

Dal 1° settembre 2012 l'onere finanziario per il trasporto degli allievi di scuola media è stato assunto interamente dal Cantone (modifica dell'articolo 3 Legge scuola media).

Al momento di allestire il preventivo 2013, questa comunicazione non ci era ancora pervenuta.

220 Scuole speciali

362 02 Sostegno pedagogico Fr. 0.—

A partire dall'anno scolastico 2012-2013 il Servizio di sostegno pedagogico è stato "cantonalizzato", come ampiamente esposto nel messaggio municipale 14/12 accompagnante il preventivo 2013.

365 00 Contributi diversi Fr. 5'150.—

Viene riconosciuto un contributo di Fr. 100.--/anno scolastico per le varie scuole di musica e Fr. 50.--/anno per corsi estivi di lingue e sport, campi estivi e/o colonie.

CULTURA E TEMPO LIBERO

309 Altra promozione culturale

318 32 Manifestazioni culturali Fr. 8'133.10

Nel corso dell'anno sono stati organizzati:

- due spettacoli teatrali dell'Organico scena artistica (OSA);
- la presentazione del libro di Daniela Calastri-Winzenried, "Salamandre";
- una conferenza di Carlo Luraschi, psicologo "Sul vivere e sul morire nel quotidiano";
- una conferenza Inter-Agire: Svizzera-Nicaragua, "Le esperienze di un volontario";
- i tradizionali concerti di Natale a Tenero e a Contra.

Come per gli scorsi anni, è stato possibile contenere la spesa grazie ai contributi dei vari sponsor e al riversamento del gettone di presenza dei membri della Commissione cultura.

Unica nota stonata è stato il diniego da parte del Credit Suisse del contributo per il concerto di Natale di Tenero, istituto che fino al 2012 aveva invece sempre garantito il suo sostegno.

318 35 Attività commissione interculturale Fr. 834.50

Anche nel 2013 si è tenuto il corso d'italiano, interamente autofinanziato dalle tasse d'iscrizione e dal sussidio che riceviamo dall'Ufficio cantonale per l'integrazione.

E' stato versato un contributo di Fr. 600.- all'Associazione culturale EducataMente, per la manifestazione interculturale di Locarno "La nostra festa".

Inoltre, é esposto il costo per la spedizione dei volantini "Festa delle famiglie" che si voleva organizzare in paese, ma che è stata rimandata a causa del cattivo tempo. Questa manifestazione sarà ripresa nel mese di maggio 2014, con il nuovo nome di "Tenero in Festa".

365 03 Contributi a società Fr. 21'600.—

Contributi ricorrenti:

Festival del Film	fr.	10'000.—
Filarmonica Verzaschese	fr.	4'000.—
New Orleans, Ascona	fr.	2'000.—
Associazione amici del Teatro di Locarno	fr.	2'000.—
Piazza Viva, Tenero	fr.	500.—
Diversi	fr.	300.—

Contributi straordinari:

➤ Coro Calicantus per 20° di attività	fr.	300.—
➤ Fantasios Magic Shows, spettacolo	fr.	2'500.—

330 Parchi pubblici e sentieri

318 14 Manutenzione aree verdi Fr. 36'300.—

Si è resa necessaria una potatura straordinaria degli alberi del parco al Centro Scolastico, costata Fr. 13'500.-.

361 13 Parco Piano di Magadino Fr. 0.—

Il Cantone non ci ha finora richiesto alcun contributo per il Parco del Piano di Magadino, né per gli investimenti né per la sua gestione.

340 Sport e tempo libero

319 02 Spese per campo di calcio Fr. 93'843.35

Oltre al costo per la gestione e manutenzione ordinaria del campo sportivo, e alle fatture della SES per l'illuminazione, sono compresi fr. 19'928.15 per la modifica dell'impianto d'irrigazione del campo di calcio B, da sistema idraulico a quello elettronico, e per la sostituzione degli irrigatori. La modifica è stata necessaria non avendo più trovato una ditta disposta a intervenire sul vecchio sistema idraulico.

365 03 Contributi a società Fr. 24'420.15

Contributi ricorrenti:

AC Tenero-Contra	fr.	5'000.—
Atletica Tenero 90	fr.	2'500.—
AEC "La Fraccia"	fr.	1'500.—
Tennis Tenero-Gordola	fr.	1'500.—
Tennis da tavolo	fr.	1'000.—
SAG Gordola	fr.	800.—
Società piccolo calibro	fr.	700.—
Sub Tenero	fr.	700.—
Sub Tenero (60% su fatture SES)	fr.	1'931.15
Gruppo Genitori Tenero-Contra	fr.	500.—
Ass. Genitori SM Gordola	fr.	500.—
Ki Nambudo Tenero	fr,	300.—
Nuoto Sporto Locarno	fr.	300.—
Diversi	fr.	439.—

Contributi straordinari:

- AC Tenero per opuscolo torneo notturno fr. 750.—
- Contributo fase pilota per progetto Midnight Sport Media fr. 5'000.—
- Club Alpino Svizzero - contributo per acquisto veicolo fr. 500.—
- Società ticinese di economia alpestre per assemblea a Tenero fr. 300.—
- Flipper Team Tenero per campionati CH giovanili fr. 200.—

350 Altre attività di tempo libero

365 03 Contributi a società Fr. 3'300.—

Oltre al contributo di Fr. 2'500.- versato al Gruppo Volontari Anziani di Tenero per l'organizzazione del pranzo anziani, sono compresi Fr. 500.- versati alla Filarmonica Verzaschese per l'intrattenimento musicale durante il pranzo anziani e Fr. 300.- a favore della Parrocchia San Vincenzo per la pulizia e il riscaldamento della sala durante questa giornata.

390 Culto

Nessuna osservazione.

SALUTE PUBBLICA

460 Servizio medico scolastico

361 05 Servizio dentario scolastico Fr. 27'134.65

L'uscita, e la relativa quota a carico delle famiglie (conto 433 02), si riferisce all'anno scolastico 2011-2012, e meglio come ai conteggi ricevuti dall'autorità cantonale.

490 Altri compiti per la salute

365 03 Contributi a società Fr. 5'490.—

Contributi ricorrenti:

Sezione samaritani Tenero-Contra	fr.	400.—
All'Ospedale giocando	fr.	40.—
Associazione CH controllo funghi	fr.	50.—

Contributi straordinari:

Sezione samaritani Tenero-Contra, contributo per acquisto nuovo veicolo fr. 5'000.—.

365 13 Servizio Ambulanza Locarnese e Valli (SALVA) Fr. 79'102.10

Sono registrati tre acconti per l'anno 2013 di complessivi Fr. 79'770.— e il conguaglio del consuntivo 2012, di Fr. 667.90 (a nostro favore).

Il consuntivo del SALVA per l'anno 2012 si è chiuso con un fabbisogno da coprire dai Comuni di Fr. 1'946'409.23, corrispondente ad un pro capite di Fr. 28.59 (preventivo 32.87).

PREVIDENZA SOCIALE

500 Assicurazione vecchiaia e superstiti

Nessuna osservazione.

530 Altre assicurazioni sociali

361 07 Contributo CM AVS/AI/IPG Fr. 515'673.30

Questo contributo viene prelevato sulla base del gettito fiscale comunale e su una percentuale stabilita dal Cantone in base alle ipotesi di evoluzione della spesa cantonale in materia di assicurazioni sociali.

L'aliquota massima a carico dei Comuni non può superare il 9% del gettito d'imposta cantonale per i Comuni di forza finanziaria superiore; l'8.5% per quelli di forza finanziaria media e di 7.5% per quelli di forza finanziaria debole.

Per l'anno 2013 sono state conteggiate le 4 rate di acconto per un importo di Fr. 509'500.— e un conguaglio per il 2012 di Fr. 6'173.30.

Il contributo dell'anno di competenza 2012, di Fr. 507'923.30, corrisponde all'8.5% del gettito d'imposta cantonale 2010, di Fr. 5'975'568.—.

L'importo indicato a preventivo era comprensivo del contributo richiesto dal Cantone ai Comuni per il risanamento delle finanze cantonali, e che era stato quantificato in fr. 160'000.--. Secondo una disposizione emanata dalla Sezione degli enti locali, questo contributo deve essere registrato nel centro di costo 990 "Ammortamenti, con la denominazione "Partecipazione risanamento finanziario del Cantone". Come si può rilevare dal conto 990 361 14, a consuntivo l'onere 2013 per il Comune relativo a questo contributo è di fr. 121'440.--.

366 00 Prestazione complementare comunale Fr. 60'015.—

Durante il 2013 hanno beneficiato della prestazione complementare comunale 26 persone singole e 2 coppie di coniugi.

366 01 Contributo cure ortodontiche Fr. 4'402.20

L'uscita è riferita al contributo versato a 4 famiglie per le cure ortodontiche dei figli.

540 Protezione della gioventù

361 12 Provvedimenti di protezione Lfam Fr. 18'449.—

365 05 Contributo a Mini Nido Fr. 12'500.—

365 14 Attività di sostegno alle famiglie Fr. 7'186.10

In base alla Legge per le famiglie (Lfam), nel 2013 il nostro Comune è chiamato a versare al Cantone un contributo di Fr. 36'898.— (per il 2012 – Fr. 32'321.--).

La Lfam prevede però che il singolo Comune può beneficiare di uno sconto, fino al massimo del 50%, se partecipa ai costi d'esercizio delle attività di sostegno alle famiglie riconosciute ai sensi dell'art. 7, o del 25%, se partecipa ai costi d'esercizio per le attività ai sensi dell'art. 9. Scopo è quello di lasciare a disposizione dei Comuni i mezzi finanziari necessari per sostenere le attività che rispondono maggiormente ai bisogni dei propri cittadini.

In quest'ambito il nostro Comune ha versato i seguenti contributi:

Fr. 12'500.--	al Mini-Nido di Gordola
Fr. 3'686.10	all'Associazione famiglie diurne del Sopraceneri
Fr. 700.—	all'Associazione Albero Azzurro, asilo nido "Le Coccinelle"
Fr. 700.—	all'Associazione "Zerosedici", asilo nido "Il Cucciolo"
Fr. 700.—	all'Asilo Nido di Locarno
Fr. 700.—	al Centro extrascolastico "Mira" a Muralto
Fr. 400.—	all'Associazione "Coccolo", nido d'infanzia "Yoghi" a Losone (fine attività 31.7)
Fr. 300.—	all'Asilo Nido "Il Ciliegio a Losone (inizio attività 01.8)

Tutti gli enti che hanno usufruito del nostro contributo si occupano di bambini domiciliati a Tenero-Contra.

365 00 Contributi diversi Fr. 4'441.80

Si tratta del contributo versato alla Fondazione "Il Gabbiano" per il progetto Midada, operativo dal 2010, gestito dalla fondazione "Il Gabbiano".

Il riparto dei costi tra i Comuni CISL è effettuato in base alla popolazione (per Tenero-Contra: pro capite Fr. 1.65 x 2'692 abitanti al 31.12.2012).

570 Case per anziani

362 07 Contributo anziani in istituto Fr. 679'218.65

In questo conto sono conteggiati i 4 acconti per l'anno 2013, di complessivi Fr. 660'128.—, e il conguaglio per l'anno 2012, di Fr. 19'090.65.

Il costo a nostro carico per il 2012 è stato di Fr. 644'595.-- per complessive 9'504 giornate di presenza di nostri anziani in case riconosciute dal Cantone (2011 = 10'122).

I conteggi, così come le richieste di pagamento, sono allestiti dall'Ufficio degli anziani e delle cure a domicilio, conformemente alla legge concernente il promovimento, il coordinamento e il sussidiamento delle attività sociali a favore delle persone anziane, e rispettivo regolamento.

365 10 Contributi ad altri istituti Fr. 4'572.60

Per la nostra quota parte relativa agli interessi e agli ammortamenti sulle spese d'investimento (art. 6b cpv. 3 della Legge sul promovimento, il coordinamento e il sussidiamento delle attività sociali a favore delle persone anziane), sono stati versati:

fr. 3'180.60.— alla Casa San Giorgio di Brissago.

Inoltre, per i nostri domiciliati ospiti in istituti non riconosciuti dal Cantone, abbiamo pagato:

fr. 1'392.— alla Residenza delle Rose di Grono

580 Assistenza agli anziani

365 11 Contributi per il SACD (Servizio assistenza e cura a domicilio) Fr. 122'031.—

365 12 Contributi per servizi di appoggio Fr. 52'121.90

Come per il contributo agli anziani in istituti (centro di costo 570, conto 362 07), sono stati conteggiati i 4 acconti per l'anno 2013 e i conguagli per l'anno 2012.

365 15 Contributi per aiuti diretti al mantenimento a domicilio Fr. 42'710.95

Con l'approvazione del preventivo 2013, il Gran Consiglio ha introdotto la partecipazione dei Comuni, pari all'80%, per il finanziamento degli aiuti diretti per il mantenimento a domicilio, versati alle persone anziane o invalide che attivano soluzioni individuali di sostegno al mantenimento a domicilio o la rimozione di barriere architettoniche (art. 5 LACD). La ripartizione fra i Comuni avviene secondo il criterio della popolazione residente permanente. Per l'anno in esame sono conteggiate le 4 richieste di acconto.

589 Iniziative assistenziali

318 47 Programma occupazionale per asilanti Fr. 17'069.—

Nel corso del 2013 è continuato senza interruzione il programma occupazionale per richiedenti l'asilo ospitati nel nostro Comune, iniziato nel novembre 2012, in collaborazione con il Soccorso Operaio Svizzero (SOS), con l'obiettivo di migliorare l'immagine di queste persone nei confronti della comunità. Finora sono stati impiegati 25 asilanti di 10 nazionalità diverse, ogni volta in gruppi di lavoro di 4-6 persone, per 3 giorni la settimana. Nel 2013 hanno svolto lavori di pulizia del bosco lungo l'argine della Verzasca, nella zona vicino al campo di calcio e presso il percorso vita (in accordo con l'Ente Turistico); lungo le rive del lago hanno raccolto il legname alluvionale depositato. Con l'autorizzazione del Servizio Forestale, nei mesi estivi, si sono occupati anche della cura del sottobosco a Contra, in zona Falò e in via alla Costa. Nei costi indicati è compreso anche il trasporto sul posto, avvenuto in parte con il bus scolastico e in parte con l'autopostale di linea.

Totale delle ore di lavoro prestate nel 2013: 4'208 a Fr. 4.- (secondo convenzione, Fr. 1.- servono alla gestione amministrativa e alla copertura assicurativa, Fr. 3.- vengono corrisposti all'asilante quale indennità di motivazione) = Fr. 16'832.--.

361 04 Contributi spese di assistenza Fr. 137'036.05

Con l'aumento della quota parte a carico del Comune, passata nel 2013 dal 20% al 25%, la spesa per assistere le persone domiciliate nel nostro Comune con problemi finanziari ha subito nel corso dell'anno un forte aumento. A pesare in modo preponderante sulle prestazioni erogate sono persone (16) in assistenza da lungo tempo.

Inoltre, come casistica ricorrente, vi sono casi di persone in attesa della rendita AI, altre che hanno terminato il diritto all'indennità di disoccupazione e altre ancora che, pur disponendo di un'entrata, necessitano di un aiuto finanziario parziale da parte dell'assistenza sociale; vi sono anche giovani che, dato il loro atteggiamento passivo, saranno difficilmente collocabili nel mondo del lavoro.

Elenchiamo per confronto i contributi per spese di assistenza negli anni 2006-2013:

<u>Anno</u>	<u>Contributi</u>
2006	fr. 105'915.42
2007	fr. 104'657.88
2008	fr. 90'514.35
2009	fr. 78'701.61
2010	fr. 66'400.56
2011	fr. 93'326.08
2012	fr. 81'640.02
2013	fr. 137'036.05

365 00 Contributi diversi Fr. 1'700.—

ALVAD (quota sociale per Delegato)	fr.	200.00
Pro Senectute	fr.	200.00
Fondazione Diamante	fr.	200.00
Associazione TI fam. affidatarie	fr.	200.00
Associazione genitori non affidatari	fr.	200.00
Ass. TI fam. monoparentali – Tandem	fr.	200.00
Associazione Armònia	fr.	500.00

TRAFFICO

620 Strade e posteggi

301 00 Stipendio al personale Fr. 439'070.55

Anche quest'anno, durante il periodo estivo (metà aprile – metà ottobre) abbiamo assunto quale aiuto alla squadra comunale un nostro domiciliato, disoccupato di lunga data, che grazie a quest'impiego può usufruire nuovamente dell'indennità di disoccupazione.

318 22 Assicurazione veicoli Fr. 4'189.85

Sono compresi Fr. 1'186.10 per il rimborso di una fattura per la sostituzione di un vetro rotto ad un'autovettura privata, causato da un sassolino partito incidentalmente durante il taglio di un bordo strada.

318 31 Analisi balneabilità Fr. 11'847.60

La contabilizzazione della fattura (rispettivamente il recupero al conto 436 08) per l'analisi della balneabilità del lago per il Comune e per i campeggi viene sempre conteggiata l'anno successivo. Per il 2013 fanno quindi stato i dati del 2012.

Come indicato a preventivo 2014, il 2013 sarà l'ultimo anno in cui al Comune (rispettivamente ai campeggi) compete l'analisi e l'onere della balneabilità del lago.

Per l'anno in esame sono registrati, oltre ai costi per le analisi di balneabilità del lago, anche Fr. 1'738.80 per i controlli dei corsi d'acqua Fiumetta e Tendrasca.

362 03 Contributo CIT Fr. 1'321.50

L'uscita comprende il contributo versato per il 2013 (fr. 2'900.--) e il saldo del 2012 a nostro favore (fr. 1'578.50).

362 04 Contributo trasporto urbano e suburbano Fr. 281'116.—

Trasporto pubblico sulle linee urbane

Il costo a nostro carico per la linea 1 della FART, Ascona-Minusio-Tenero (Brere) è stato di Fr. 115'744.— .

Finanziamento della comunità tariffale Ticino-Moesano

L'introduzione della Comunità tariffale estesa ai viaggi singoli è stata attuata lo scorso 1° settembre 2012, con la messa in vigore della tariffa integrata arcobaleno (TIA). L'anno 2013 rappresenta quindi il primo anno completo di regime integrale, e il costo complessivo ammonta a Fr. 7'439'704.--. Questo importo corrisponde all'indennità da versare alle imprese di trasporto aderenti alla TIA per le perdite d'introito che quest'ultima genera alle aziende.

La quota a carico dei Comuni, fissata al 50% in base all'art. 30 cpv. 2 lett. B) della Legge sui trasporti pubblici, ammonta dunque a Fr. 3'719'852.--.

La nostra partecipazione è pari a Fr. 32'372.—(per il 2012 Fr. 19'583.--).

Finanziamento del trasporto pubblico regionale

La Legge sui trasporti pubblici stabilisce che i Comuni partecipano al finanziamento del costo non coperto derivante dalle prestazioni di trasporto pubblico delle linee regionali, fino ad un massimo del 25% della quota netta a carico del Cantone.

Con il preventivo cantonale 2013, il Gran Consiglio ha confermato l'aliquota di partecipazione del 25%.

Pertanto la partecipazione di Cantone e Comuni al finanziamento di questo servizio (dopo deduzione della partecipazione federale), ammonta complessivamente a Fr. 55'765'918.—; la quota a carico di tutti i Comuni si fissa a Fr. 13'941'480.--; quella per Tenero-Contra è pari a Fr. 133'000.—(per il 2012 – Fr. 132'950.--).

383 01 Contributo sostitutivo posteggi – riversamento Fr. 35'000.—

430 01 Contributo sostitutivo posteggi – incasso Fr. 35'000.—

Si tratta del prelievo e riversamento di contributi versati da tre privati esonerati dalla costruzione di posteggi nell'ambito del rilascio della licenza edilizia.

434 04 Transitò sovraccarico strade Fr. 18'439.—

L'entrata è relativa ad una tassa emessa per un'autorizzazione di transito di un autocarro, per un cantiere a Contra, con un peso oltre il limite consentito.

436 05 Fatturazione lavori Fr. 36'958.25

Sono state fatturate le prestazioni eseguite dai nostri operai nell'ambito della manutenzione della rete idrica di proprietà dell'Azienda acqua potabile.

690 Altro traffico

366 04 Contributo abbonamento Arcobaleno Fr. 12'231.50

Nel corso del 2013 hanno usufruito del contributo che il Comune versa agli studenti e agli apprendisti che sottoscrivono l'abbonamento annuale Arcobaleno per la trasferta da casa al posto di lavoro e/o scuola, 79 giovani (62 nel 2012; 68 nel 2011 e 43 nel 2010), con un costo complessivo di Fr. 8'995.—(nel 2012 – Fr. 5'900.— nel 2011 - Fr. 6'725.— e nel 2010 Fr. 4'251.—).

Inoltre, sono stati versati Fr. 3'236.50 per 134 richieste di sussidio per l'abbonamento estivo Arcobaleno, per i mesi di luglio ed agosto (nel 2012 – Fr. 3'295.00.-- per 125 richieste).

PROTEZIONE AMBIENTE E SISTEMAZIONE TERRITORIO

710 Fognatura e depurazione

352 16 Contributo al Consorzio depurazione acque del Verbano Fr. 231'034.20

Il dato a consuntivo (così come quello a preventivo) ci è stato fornito dall'amministrazione del Consorzio depurazione acque del Verbano.

L'esercizio 2013 chiude con una spesa totale di Fr. 6'916'027.20, con una diminuzione di Fr. 734'833.45 (-9.6%) rispetto a quanto preventivato. I ricavi ammontano a Fr. 160'352.20 e sono superiori di Fr. 22'647.80 (+ 12.4%) rispetto a quanto preventivato. Questo risultato è essenzialmente dovuto ad un minor smaltimento di fanghi esterni durante i periodi di revisione del termovalorizzatore di Giubiasco.

Il fabbisogno da coprire a carico dei Comuni consorziati e delle industrie del comprensorio, ammonta a Fr. 6'755'675.00, inferiore rispetto a quanto preventivato di Fr. 712'185.65 (-9.5%).

434 05 Tassa uso fognatura Fr. 226'131.55

Con sentenza del 27 settembre 2013 il Tribunale cantonale amministrativo ha respinto il ricorso presentato il 3 dicembre 2009 da una nostra concittadina contro l'Ordinanza municipale che fissa la tassa d'uso delle canalizzazioni per l'anno 2009.

Nei considerandi della sua decisione, il Tribunale ha tuttavia richiesto di provvedere a introdurre le modifiche legislative in grado di garantire in quest'ambito un'imposizione maggiormente ossequiosa del principio di uguaglianza rispetto a quella che può essere posta in atto con l'attuale Regolamento.

Il Municipio sta valutando le possibili soluzioni da applicare per il calcolo della tassa d'uso, in linea con gli intendimenti del Tribunale.

Intanto, per l'anno 2013 a consuntivo viene esposto l'ammontare della tassa risultante da un'emissione provvisoria, calcolata tenendo conto del Regolamento vigente. La diminuzione della tassa rispetto all'anno precedente è dovuta ad un minor consumo di acqua potabile registrato nel 2012.

720 Nettezza urbana

Su richiesta del Municipio di Gordola, abbiamo concordato una collaborazione per l'utilizzo dell'ecocentro di Via Ressighe anche per gli abitanti di quel Comune, a partire dal mese di settembre 2013. E' stato concordato che le economie domestiche di Gordola possono consegnare al nostro ecocentro rifiuti ingombranti, carta, vetro, oli esausti PET e rifiuti speciali. Le spese di trasporto e di smaltimento sono suddivise proporzionalmente alla popolazione dei due Comuni; ne risulta una percentuale a nostro carico del 38% e a carico del Comune di Gordola del 62% dei costi (vedi conto 452 08).

Per l'uso dell'ecocentro è stato concordato un affitto annuo a carico del Comune di Gordola pari a fr. 14'000.—(vedi conto 427 07).

Dopo un adeguato periodo di rodaggio le condizioni pattuite saranno rivalutate e se del caso ridefinite.

313 04 Acquisto materiale Fr. 47'432.50

Visto il grave stato di degrado in cui versava il centro di raccolta rifiuti ex Corda in Via San Nicolao, il Municipio ha deciso di posare delle telecamere per la videosorveglianza; l'apparecchiatura e la relativa posa sono costate fr. 11'474.15. Dall'entrata in funzione della videosorveglianza la situazione è nettamente migliorata, anche grazie alle contravvenzioni emesse per consegne rifiuti non conformi, soprattutto nei primi mesi di controllo.

L'uscita è inoltre comprensiva dei normali acquisti di materiale e sacchi rifiuti.

318 04 Compostaggio verde Fr. 49'114.75

<u>Anno</u>	<u>Quintali</u>
2004	2'560.4
2005	2'582.4
2006	2'746.4
2007	2'777.6
2008	3'126.0
2009	3'042.0
2010	3'013.6
2011	2'918.2
2012	3'181.4
2013	3'269.6

Nel 2013 il prezzo al quintale è rimasto di Fr. 15.50 (IVA inclusa), invariato rispetto al 2012.

318 07 Raccolta rifiuti ingombranti Fr. 26'135.25

Il forte incremento della spesa è dovuto all'apertura del nuovo Ecocentro in Via Ressighe. Degli 810.8 quintali raccolti nel 2013, 390.2 quintali sono di legname (184.0 quintali nel 2012 e 15.4 quintali nel 2011), che viene eliminato al prezzo di Fr. 13.00/q. Il resto degli ingombranti, pari a 420.6 quintali (322.2 quintali nel 2012 e 264.8 quintali nel 2011) è stato eliminato al costo di Fr. 23.00/q.

Va comunque sottolineato che nei quantitativi del 2013 sono compresi anche gli ingombranti consegnati dagli utenti di Gordola.

<u>Anno</u>	<u>Quintali</u>
2004	254.0
2005	215.6
2006	242.0
2007	223.1
2008	218.4
2009	279.4
2010	280.6
2011	280.2
2012	506.2
2013	810.8

Per la vuotatura delle benne dell'Ecocentro sono stati spesi Fr. 11'070.— equivalenti a 41 viaggi a Fr. 270.— cadauno.

318 08 Raccolta rifiuti carta e vetro Fr. 37'119.15

CARTA

Per lo smaltimento della carta abbiamo ricevuto Fr. 2.—il quintale, durante tutto l'anno.

<u>Anno</u>	<u>Quintali</u>
2004	2'168.9
2005	2'138.8
2006	2'232.2
2007	2'383.2
2008	2'506.0
2009	2'484.0
2010	2'540.2
2011	2'714.2
2012	2'801.4
2013	2'678.0

VETRO

<u>Anno</u>	<u>Quintali</u>
2004	891.9
2005	888.2
2006	852.2
2007	961.0
2008	922.8
2009	850.32
2010	882.26
2011	766.8
2012	778.6
2013	690.0

352 05 Distruzione rifiuti comune

Fr. 102'760.05

<u>Anno</u>	<u>Kg</u>	<u>Abitanti</u>	<u>Kg/abitante</u>
2003	388'950	2381	163
2004	407'170	2394	170
2005	382'270	2433	157
2006	448'770	2432	184
2007	480'450	2500	192
2008	505'370	2545	199
2009	509'350	2602	196
2010	522'500	2648	197
2011	530'100	2751	193
2012	543'280	2721	200
2013	597'100	2808	213

Anche per il 2013 il costo alla tonnellata è rimasto invariato a Fr. 170.--.

Complessivamente nel 2013 il grado di copertura delle spese per la nettezza urbana è stato dell' 88.73% (nel 2012: 83.79%).

427 07 Uso Ecocentro Comune Gordola Fr. 4'667.—

Si tratta dei 4 mesi d'affitto versati dal Comune di Gordola per l'uso del nostro ecocentro (4/12 di fr. 14'000.--).

434 01 Tassa rifiuti ingombranti Fr. 6'706.65

Il considerevole aumento dei rifiuti ingombranti riscontrato con l'apertura del nuovo Ecocentro ha portato solo a un lieve aumento diretto della rispettiva tassa. Si deve comunque considerare anche la quota di rimborso da parte del Comune di Gordola esposta al conto 452.08.

L'entrata di questo conto è così composta:

- Fr. 2'861.10 per ingombranti raccolti all'Ecocentro;
- Fr. 911.35 per ingombranti raccolti da privati;
- Fr. 2'934.20 per riciclaggio del rottame presso il centro di smaltimento di Riazzino.

434 09 Tassa raccolta rifiuti – tassa sul sacco Fr. 91'710.20

L'entrata corrisponde alla vendita di sacchi e delle marche per contenitori presso i rivenditori ufficiali. Presentiamo in dettaglio il confronto delle vendita dal 2005 al 2013:

436 07 Rimborso da terzi Fr. 14'859.55

Sono registrati:

- Fr. 8'698.55 di bonus ricevuto dalla ditta VetroSwiss, per la raccolta separata del vetro durante l'anno 2012;
- Fr. 808.— versati dalla ditta Congefi per il riciclaggio delle lattine alu;
- Fr. 5'356.— versati dalla ditta Giuliani per il riciclaggio della carta.

740 Cimitero

318 26	Costo posa monumenti	Fr.	2'473.20
434 07	Tassa posa monumenti	Fr.	4'623.20

Fino al mese di giugno, oltre ai costi per la posa dei monumenti, che venivano interamente recuperati, si conteggiava al privato anche la tassa stabilita dall'apposito Regolamento (conto 434 07). A partire dalla metà dell'anno, la fattura per il costo della posa dei monumenti viene pagata direttamente dal privato, per cui il Comune emette solo la tassa di concessione per i cinerari e per le tombe a pagamento.

770 Protezione dell'ambiente

318 27	Lotta alle zanzare	Fr.	2'231.80
--------	--------------------	-----	----------

Il costo a consuntivo è inerente all'attività svolta nel 2012 dal gruppo di lavoro incaricato per la lotta contro le zanzare sul Piano di Magadino.

Dal rapporto emerge che il 2012 non ha in generale sollevato problemi straordinari, richiedendo unicamente un intervento con elicottero nel mese di maggio. Tale intervento è stato effettuato a causa dell'innalzamento del livello del lago che ha provocato il continuo sviluppo di larve.

A livello finanziario la spesa effettuata è inferiore al preventivo, sia per il solo intervento resosi necessario durante il mese di maggio, sia per il mancato acquisto del prodotto Vectobac-G (perché ancora disponibile da forniture precedenti).

Il nostro comune partecipa alla copertura dei costi nella misura del 4.60% (come per il 2011), con un importo di Fr. 1'486.--.

Il resto della spesa è dovuto al prodotto larvicida per il trattamento della zanzara tigre e per l'invio alla popolazione di un bollettino informativo.

352 11	Consorzio pulizia rive lago	Fr.	13'544.95
--------	-----------------------------	-----	-----------

L'uscita comprende l'importo di Fr. 11'571.-- relativo alla nostra quota parte di preventivo per l'anno 2013, pari al 2.9% su un onere complessivo di Fr. 399'000.--, e il conguaglio per l'anno 2012 di Fr. 1'973.95.

365 03	Contributi a società	Fr.	406.20
--------	----------------------	-----	--------

Contributi ricorrenti:	STAN, sezione Ticino	fr.	90.00
	ASPAN	fr.	286.20
	Ass. forestale ticinese	fr.	30.00

ECONOMIA PUBBLICA

830 Turismo

362 06 Contributo Ente Turistico Fr. 62'350.30

In dettaglio:

Contributo all'Ente ticinese per il turismo Fr. 54'300.30

(sulla base dei pernottamenti per l'anno 2012)

alberghi, camere private, appartamenti o case di vacanza 99'620 presenze x cts 15

(2011 = 105'200)

Campeggi, alloggi per giovani, dormitori e capanne 524'764 presenze x cts 7,5

(2011 = 551'377)

Contributo per il servizio navetta Tenero-Locarno-Tenero Fr. 8'000.00

Tassa annua all'ETTVV Fr. 50.00

Anno	Numero pernottamenti	
	Alberghi, camere, ecc.	Campeggi o alloggi
2003	58'129	462'316
2004	54'423	450'274
2005	57'015	468'681
2006	59'402	473'528
2007	61'826	512'105
2008	86'203	508'599
2009	83'280	580'383
2010	81'488	571'787
2011	105'200	551'377
2012	99'620	524'764

L'elevato numero di pernottamenti registrati nel 2011 in alberghi, camere private, appartamenti o case di vacanza, è da imputare ad un controllo sistematico eseguito dall'Ente Turistico che ha così potuto accertare molte più unità vacanziera di quante rilevate precedentemente.

Per contro, nel settore dei campeggi, si registra per il terzo anno consecutivo una flessione dei pernottamenti, dovuta probabilmente al periodo di crisi economica e anche alle condizioni meteorologiche.

[365 09 Contributo a enti regionali](#) [Fr. 15'335.40](#)

E' addebitata la tassa annua dell'Associazione Comuni della Valle Verzasca, calcolata pro capite nella misura di Fr. 5.35 (popolazione per il 2013 – 2660), così ripartiti:

Fr. 3.—per l'Ente Regionale (ERS);

Fr. 1.85 per il Fondo di Promovimento Regionale (FPR), a cui vanno aggiunti Fr. 0.50 per l'Associazione dei Comuni della Verzasca.

L'uscita comprende anche il costo di Fr. 1'104.40 per il montaggio e lo smontaggio delle bandiere del Festival del film di Locarno che vengono posate lungo Via San Gottardo.

[860 Distribuzione energia elettrica](#)

[410 00 Tassa convenzione SES](#) [Fr. 342'000.—](#)

Il 2013 è l'ultimo anno in cui per questo tributo viene applicata la vecchia norma dell'articolo 14 della Legge cantonale di applicazione della Legge federale sull'approvvigionamento elettrico (LA-LAEI), modificata dal Gran Consiglio dopo la sentenza del Tribunale federale sul ricorso Ghiringhelli.

Il tema è stato ampiamente illustrato nel messaggio sul preventivo 2014 del Comune, al quale vi rimandiamo.

[410 03 Tassa per prestazioni contrattuali SES](#) [Fr. 85'000.—](#)

Anche questo tributo potrà essere incassato solo fino all'anno 2013, dopo la modifica del Gran Consiglio alla Legge cantonale di applicazione della Legge federale sull'approvvigionamento elettrico (LA-LAEI).

FINANZE E IMPOSTE

900 IMPOSTE

330 01 Carenza beni/perdita Fr. 54'855.25

Elenchiamo gli importi di carenza beni e perdita per anno di competenza:

<u>Anno</u>	<u>Importo</u>	<u>Nr. debitori escussi</u>
2003	Fr. 419.60	1
2004	Fr. 778.75	1
2005	Fr. 1124.95	2
2006	Fr. 518.70	1
2007	Fr. 10'969.35	6
2008	Fr. 17'325.20	12
2009	Fr. 19'641.10	17
2010	Fr. 2'102.10	10
2011	Fr. 1'616.15	11
2012	Fr. 403.30	2

Sono inoltre bonificati Fr. 43.95 provenienti da guadagni/perdite d'ufficio per imposte e Fr. 1'935.60 per storni ACB/perdite per gli anni 2006, 2007 e 2009.

330 02 Condoni Fr. 5'431.40

L'uscita interessa 7 casi di condono per gli anni 2010-2012.

400 00 Imposta sul reddito e sostanza Fr. 3'850'000.—

Per la valutazione del gettito delle persone fisiche per l'anno 2013, abbiamo preso in considerazione il dato riferito all'anno 2011, avendo per quest'anno solo una novantina di tassazioni non ancora emesse dall'autorità fiscale. Per l'anno 2012 sono state tassate circa il 75% delle partite d'imposta; il confronto eseguito con l'anno 2011, indica nel 2012 un aumento del gettito di circa lo 0,5%. Nel 2013 stimiamo una crescita dell'1%, tenuto conto anche dei nuovi arrivi (svizzeri e con permesso C nel 2012: 2498; nel 2013 2581).

Il gettito base cantonale delle persone fisiche per l'anno 2013 é quindi stimato in fr. 4'530'000.--, importo al quale è stato applicato il moltiplicatore dell'85%.

400 02 Imposte alla fonte Fr. 224'874.60

Per il 2013 l'entrata si compone come segue:

Acconti anno 2013	Fr. 150'000.00
Conguaglio anno 2012	Fr. 74'874.60

Il gettito di competenza riferito all'anno 2012 è di Fr. 207'085.20 (2011 Fr. 208'904.60).

400 04 Ricupero imposte e imposte suppletorie Fr. 7'827.30

Sono registrati due casi di tassazione posticipata, inerenti agli anni 2007-2011.

401 00 Imposta su utile e capitale PG Fr. 646'000.—

Il gettito 2013 delle persone giuridiche è stato valutato sulla base dei gettiti degli anni precedenti, in particolare sul gettito dell'anno 2011 e sulla proiezione di quello del 2012, avuto riguardo alle tassazioni finora emesse.

L'importo esposto corrisponde all'85% del presunto gettito base cantonale (fr. 760'000.--).

403 00 Imposte speciali sul reddito della sostanza Fr. 86'566.35

Sono state emesse 32 notifiche. Si tratta dell'incasso di imposte per liquidazioni in capitale dei Fondi di previdenza (causa pensionamento o per il finanziamento di abitazioni primarie) e sui proventi da concorsi, pronostici e simili.

920 Compensazione

361 11 Contributo al fondo di perequazione Fr. 17'356.—

La Legge sulla perequazione finanziaria prevede un Fondo di perequazione per l'aiuto agli investimenti dei Comuni e il contributo ricorrente per gli oneri legati alla localizzazione geografica. Il Consiglio di Stato stabilisce l'ammontare della partecipazione dei Comuni e del Cantone al fondo di perequazione (art. 16 cpv. 1 LPI). Per l'esercizio 2013 i Comuni con un indice di forza finanziaria (IFF) superiore a 70 punti sono chiamati alla copertura del fabbisogno del fondo nella misura del 50% (IFF 2013-2014 di Tenero-Contra: punti 88.35).

La percentuale di prelievo per il calcolo del contributo dei Comuni al fondo di perequazione per l'esercizio 2013, secondo la decisione del Consiglio di Stato, è pari allo 0.2240355% delle risorse fiscali dell'anno 2010 divise per il moltiplicatore d'imposta (85%).

444 00 Contributo di livellamento Fr. 624'025.—

Per il calcolo del contributo 2013, sono presi in considerazione i seguenti dati:

- ◆ la media 2006/B-2010 del gettito pro capite delle risorse fiscali del Comune di Tenero-Contra, pari a Fr. 2'162.16, inferiore al 90% della media cantonale 2006/B-2010 che ammonta a Fr. 3'233.82;
- ◆ la media 2006/B-2010 della popolazione finanziaria, di 2'525 unità;
- ◆ il moltiplicatore comunale medio, pari al 78% (art. 7 LPI e 9 del Regolamento);
- ◆ il Comune di Tenero-Contra, con il contributo di livellamento può raggiungere il 70% della media cantonale pari a Fr. 2'515.19 (art. 4 e 20 LPI);
- ◆ il moltiplicatore d'imposta 2012 del Comune, dell'85%, dà diritto ad una percentuale del contributo del 70% (art. 5 cpv a LPI).

La minore entrata rispetto a quanto preventivato è dovuta al fatto che in sede di preventivo era stato considerato un moltiplicatore medio cantonale di 76 punti (come per l'anno 2014), invece dei 78 punti fissati dal Consiglio di Stato.

930 Parte alle entrate della confederazione

Nessuna osservazione.

931 Parte comunale alle imposte cantonali441 01 Imposta sugli utili immobiliari Fr. 170'178.10

L'imposta è inerente agli utili immobiliari incassati per transazioni dell'anno 2012 (13 casi), per un importo di Fr. 86'653.25, e per l'anno 2013 (20 casi) per un importo di Fr. 83'524.85. La partecipazione massima dei Comuni è del 40% dell'importo incassato dal Cantone e viene ridotta proporzionalmente ai punti di moltiplicatore inferiore al 100%. Per gli anni in questione la nostra partecipazione è stata quindi del 34% (moltiplicatore all'85%).

441 02 Imposta immobiliare P.G. Fr. 24'972.—

E' registrato il riversamento, a favore del Comune, della quota delle imposte immobiliari delle aziende idroelettriche, secondo la Legge speciale sul riparto delle aziende idroelettriche.

Le imposte registrate nell'anno 2013 sono riferite all'anno 2011.

932 Parte comunale a patenti e regalie

Nessuna osservazione.

940 Interessi322 00 Interessi passivi prestiti consolidati Fr. 322'104.32

Il 9 ottobre 2013 é giunto a scadenza il prestito UBS di due milioni di franchi, contratto nel 2008 ad un tasso di interesse del 3,25%.

Data la buona liquidità, il debito è stato rimborsato senza dover far capo a finanziamenti di terzi.

Per i dettagli dei debiti a medio e lungo termine vi rimandiamo alla tabella a pagina 82 del consuntivo.

329 01 Interessi remuneratori imposte Fr. 23'578.40

Questo costo può variare anche in modo significativo da un anno all'altro, a dipendenza dell'ammontare dei rimborsi d'imposte che vengono effettuati quando il conguaglio di un determinato anno risulta inferiore agli acconti che sono stati versati.

421 02 Interessi crediti fluttuanti ACAP Fr. 17'812.80

Al 31 dicembre 2013 il debito dell'ACAP nei confronti del Comune ammonta a Fr. 732'467.85 (31 dicembre 2012: Fr. 942'308.70).

Il tasso d'interesse applicato nel 2013, corrispondente a quello medio dei debiti comunali, è del 2.684%.

942 Immobili patrimoniali

Nessuna osservazione.

990 Ammortamenti

331 00 / 331 05 Ammortamenti su beni amministrativi

Come previsto dall'articolo 12 del Regolamento sulla gestione finanziaria e contabilità dei Comuni, il calcolo degli ammortamenti viene effettuato sulla sostanza ammortizzabile al 31 dicembre dell'anno precedente (31 dicembre 2012).

Rispetto a quelli indicati a preventivo (fr. 828'000.--), a consuntivo l'importo degli ammortamenti è inferiore di circa fr. 78'000.--, a causa dei minori investimenti eseguiti nell'anno 2012 per rapporto alla valutazione effettuata al momento di allestire il preventivo 2013.

Per quanto riguarda le opere di canalizzazione, gli investimenti eseguiti nel 2013 hanno potuto essere completamente ammortizzati dai contributi di costruzione delle canalizzazioni emessi lo scorso anno. La rimanenza di questi contributi è poi stata accreditata al conto di bilancio "Credito per contributi di costruzione" (si veda la tabella delle entrate del conto investimenti a pagina 68 del consuntivo).

Le aliquote di ammortamento per ogni singola categoria di beni corrispondono a quelle del preventivo. L'aliquota media è del 9,23%.

Per i dettagli sugli ammortamenti, vi rimandiamo alla tabella a pagina 70 del consuntivo.

Ricordiamo che l'obbligo di raggiungere l'aliquota minima d'ammortamento del 10% prevista dalla LOC è stato differito dall'autorità cantonale all'anno 2019.

Conto degli investimenti

Il totale degli investimenti eseguiti nell'anno 2013 è di fr. 971'098.90, mentre le entrate ammontano a complessivi fr. 235'820.25. Gli investimenti netti son quindi pari a fr. 735'278.65.

Essendo l'autofinanziamento (avanzo d'esercizio + ammortamenti amministrativi) superiore agli investimenti netti, il debito pubblico si riduce di conseguenza, ossia:

autofinanziamento	fr. 1'010'988.47
./. investimenti netti	<u>fr. 735'278.65</u>
Eccedenza in riduzione del debito pubblico	<u><u>fr. 275'709.82</u></u>

Presentiamo l'evoluzione del debito pubblico pro capite dal 2000 al 2013:

Rispetto al preventivo, che indicava uscite per investimenti di complessivi fr. 3'714'500.--, si registrano minori investimenti per oltre fr. 2'743'000.--. Illustriamo le principale cause di questa sensibile differenza.

- Acquisto azioni SES (≠ fr. 1'500'000.--): come già segnalatovi con il preventivo 2014, dopo il via libera del Parlamento ticinese alla partecipazione dell'AET alla società SES Holding SA, e dopo la verifica con i 61 Comuni del comprensorio SES per determinare quali intendono far valere il diritto d'opzione per ogni singolo Comune, secondo la chiave di riparto contenuta nel Patto parasociale, è previsto entro il 31 dicembre 2014 l'esercizio del diritto d'opzione da parte dei Comuni che complessivamente possono rilevare il 49% delle azioni SES Holding. Nella seconda fase, entro il 31 marzo 2015, è previsto il diritto d'opzione da parte dei Comuni che complessivamente possono rilevare il 70% delle azioni SES Holding.
- Messa in sicurezza camminamenti pedonali (≠ fr. 192'600.--): il progetto per i camminamenti pedonali su Via Stazione è stato pubblicato dal 19 luglio al 17 agosto 2013, cui ha fatto seguito la messa in appalto delle opere. I lavori sono intanto stati deliberati e inizieranno dopo la Pasqua di quest'anno.
- Riqualifica tratta finale di Via Gerbione (≠ fr. 196'300.--): il nulla osta cantonale su questo progetto ci è pervenuto il 24 marzo 2014. Il Municipio ha già deliberato le varie opere e i lavori saranno portati a termine ancora entro l'estate di quest'anno.
- Sistemazione Piazza Canevascini (≠ fr. 190'500.--): il progetto è stato pubblicato a norma di legge dal 5 novembre al 4 dicembre 2013. Il Municipio sta procedendo ad appaltare le opere previste dal messaggio municipale 7/13. I lavori saranno iniziati e portati a termine nel corso di quest'anno.

- Contributo al Cantone per allargamenti in Via Contra (≠ fr. 518'000.--): i lavori sono di competenza del Cantone e sono attualmente in corso. Il contributo a nostro carico ci sarà presumibilmente richiesto quest'anno.
- Credito quadro per manutenzione strade (≠ fr. 227'700.--): nel corso del 2013 ci siamo limitati al risanamento delle crepe e dei giunti di diverse strade comunali. Altri interventi sono stati sospesi, in quanto la Metanord ci aveva trasmesso un programma dei propri interventi nel nostro comprensorio. Prima di procedere alle nostre opere di manutenzione stradali programmate, si è reso quindi necessario coordinare i lavori con la ditta Metanord. Un primo intervento è previsto a breve lungo la Via Lido.

Presentiamo gli investimenti lordi eseguiti nel 2013 suddivisi per categoria:

- Canalizzazioni	fr. 90'736.05
- Opere di moderazione	fr. 194'420.80
- Arredi urbani	fr. 13'200.—
- Manutenzione strade	fr. 102'341.80
- Passerella sulla Verzasca	fr. 10'123.70
- Passeggiata a lago	fr. 4'120.—
- Nuovo ecocentro	fr. 28'435.80
- Interventi al centro scolastico	fr. 24'768.80
- Rinnovo parchi gioco	fr. 125'280.65
- Progetto nuovo Lido	fr. 142'724.05
- Progetto nuova scuola dell'infanzia	fr. 72'034.70
- Interventi selvicolturali	fr. 56'865.—
- Contributi al Cantone	fr. 46'400.—
- Uscite di pianificazione	<u>fr. 59'647.55</u>
Totale investimenti lordi 2013	<u>fr. 971'098.90</u>

Alle entrate del conto investimenti figurano:

- Contributi di costruzione canalizzazioni	fr. 90'736.05*
- Sussidi federali	fr. 21'098.—**
- Sussidi cantonali	fr. 26'098.—***
- Contributo da Comuni	fr. 20'000.—****
- Contributo da terzi	<u>fr. 77'888.20.—*****</u>
Totale entrate per investimenti	<u>fr. 235'820.25</u>

* Il totale dei contributi di costruzione emessi nel 2013 è di fr. 215'806.20, di cui fr. 90'736.05 destinati alla copertura degli investimenti per fognature realizzati nel 2013; la differenza di fr. 125'070.15 è stata accreditata al conto di bilancio "crediti per contributi di costruzione"

** Si tratta del sussidio federale per gli interventi selvicolturali lungo il riale di Contra

*** Fr. 21'098.—si riferiscono ai sussidi cantonali per gli interventi selvicolturali lungo il riale di Contra, mentre fr. 5'000.—è il contributo del cantone per la realizzazione del Piano di mobilità scolastica

**** L'importo è relativo alla partecipazione dei Comuni di Brione s/Minusio e Orselina (fr. 10'000.—cadauno) per gli interventi selvicolturali lungo il riale di Contra

*****Si tratta del rimborso della Coop per la pianificazione del comparto ex Cartiera e del contributo di fr. 7'000.—versatoci dal Gruppo genitori Tenero-Contra per l'acquisto della fontana per il parco giochi alle scuole

Presentiamo l'elenco delle opere terminate e di quelle eseguite in delega nel 2013, accompagnate, se necessario, da un breve commento:

Opere del genio civile

501 18 Passerella pedonale ciclabile sul fiume Verzasca

Credito votato fr. 750'000.--; consuntivo fr. 994'582.65

Con decisione del 22 ottobre 2013 il Consiglio di Stato ha approvato d'ufficio il sorpasso del credito per la costruzione della passerella pedonale e ciclabile sul fiume Verzasca.

Nel 2013 viene di conseguenza registrato l'ultima fattura di fr. 10'123.70, pagata nel 2005, e che figurava ancora nei transitori attivi in attesa della citata decisione del Consiglio di Stato.

Nelle sue argomentazioni, il Consiglio di Stato rileva che non ha ritenuto proponibile e neppure necessario riattivare e aggiornare l'istruttoria a suo tempo intrapresa e interrotta (essendo pendente il ricorso contro l'accoglimento del credito supplementare da parte del Consiglio comunale di Gordola), allo scopo di partitamente accertare responsabilità a carico degli amministratori locali alla base dei maggiori costi in questione. Trattandosi di una realizzazione che risale al decennio scorso, il Consiglio di Stato fa notare che a questo momento sarebbe in ogni caso prescritto qualsiasi discorso disciplinare a carico degli amministratori comunali, prevedendo l'art. 197 cpv. 5 LOC un termine di prescrizione di 5 anni dai fatti.

Fra i motivi che hanno causato il superamento del credito, il Consiglio di stato annota i seguenti:

- la richiesta di credito al Consiglio comunale non si fondava su un progetto definitivo;
- prima dell'inizio dei lavori era già palese il superamento del credito a disposizione. I due Comuni avrebbero quindi dovuto sottoporre ai Legislativi una richiesta di aggiornamento del credito;
- gli oneri di progettazione corrisposti al progettista sono stati oggetto di discussione in Consiglio comunale. Secondo il Consiglio di Stato, l'esame degli atti ha evidenziato come la Commissione d'accompagnamento, e quindi gli Esecutivi, non abbiano preteso a tempo debito il chiarimento delle reciproche pretese Comuni/progettisti, permettendo il consolidarsi di una situazione non lineare e in parte contraddittoria.

Nella sua decisione l'autorità cantonale auspica che gli amministratori locali abbiano saputo trarre i dovuti insegnamenti dalla vicenda.

501 31 Moderazione del traffico nell'abitato di Contra

Credito votato: fr. 52'000.--; consuntivo fr. 29'435.45

Il progetto votato è stato rivisto, da una parte per tener conto delle osservazioni dell'autorità cantonale, e dall'altra per un accordo raggiunto con i firmatari della petizione che avevano chiesto misure di moderazione, mediante l'introduzione della Zona 30.

La verifica eseguita dopo un anno dalla sua introduzione ha confermato l'efficacia della misura di moderazione adottata.

501 02 Fognatura Via Tre Case

Credito votato fr. 345'000.--; consuntivo fr. 360'177.35

Il credito, votato nel 1998, si fonda su una stima dei costi di circa 15 anni orsono; la maggior spesa è da ricondurre ai rincari intervenuti nel frattempo.

501 38 Nuovo ecocentro in Via Ressighe

Credito votato fr. 297'000.--; consuntivo fr. 263'596.25

Costruzioni edili503 18 Progetto nuovo Lido comunale

Credito votato fr. 150'000.--; consuntivo fr. 161'821.45

Rispetto al preventivo, l'onorario del progettista per il progetto e preventivo definitivo, compresi gli atti per la licenza edilizia, registra un maggior onere di circa fr. 6'500.--.

Visto che il progetto definitivo indicava un costo di circa 4 milioni di franchi, il doppio di quello previsto con il bando di concorso, abbiamo chiesto al progettista degli affinamenti supplementari per appurare se c'erano margini di manovra sull'ammontare dell'investimento. Questi affinamenti, che hanno dato esito sostanzialmente negativo, sono costati fr. 5'400.--.

503 28 Studi supplementari per progetto nuovo Lido

Delega; consuntivo fr. 57'355.15

Il progetto definitivo presentato dal vincitore del concorso per il nuovo Lido comunale ha spiazzato il Municipio, che si è trovato a dover affrontare un investimento di 4 milioni di franchi invece dei due che erano programmati.

Paradossalmente, questo ha portato a ulteriori oneri, data la necessità di accertare l'attendibilità dei costi e la fattibilità della costruzione delle piscine dal punto di vista statico geologico, per l'eventuale realizzazione dell'opera. Questi documenti sono serviti anche per sottoporre alla Centro Balneare di Locarno SA (CBR SA) la proposta di rilevare il sedime del Lido comunale e di realizzare la nuova struttura balneare. In compenso il Comune avrebbe aderito alla CBR SA a condizioni da definire. La proposta non ha però incontrato il favore della CBR SA.

Visto l'importante onere per questo investimento, è in corso una verifica per un risanamento parziale della struttura balneare.

503 29 Atti preparatori per concorso di progetto nuova SI

Delega; consuntivo fr. 25'337.—

Si tratta dell'onorario per l'allestimento del programma, del bando e del preventivo per la procedura di concorso di progettazione, ai sensi della legge sulle commesse pubbliche, per la realizzazione della nuova scuola dell'infanzia, il cui mandato è stato assegnato nell'agosto del 2012 ad uno studio specializzato.

Boschi

505 01 Interventi selvicolture nel riale di Contra

Credito votato fr. 263'000.--; consuntivo fr. 232'040.70

Veicoli e attrezzature

506 20 Acquisto montascale per il centro scolastico

Delega; consuntivo fr. 45'985.30

La struttura è a disposizione per allievi e persone con handicap motorio; viene anche utilizzata dal custode delle scuole per il trasporto da un piano all'altro di attrezzature e materiali di un certo peso.

506 21 Rinnovo parchi gioco

Credito votato fr. 120'000.--; consuntivo fr. 125'280.65

Nella spesa è compreso un importo di fr. 9'968.40 per la posa della fontana, con i relativi allacciamenti, donata al Comune dal Gruppo genitori di Tenero-Contra.

Ricordiamo che quest'opera è sussidiata dal Cantone nella misura del 50% dei costi computabili, massimo fr. 18'000.—, per il parco giochi dell'oratorio, e nella misura del 50% dei costi computabili, massimo fr. 30'000.—, per il parco giochi alle scuole. Gli importi saranno versati nel corso del 2014.

Contributi al Cantone

561 09 Allargamento curva Via Stazione

Credito votato fr. 104'000.—

L'opera è stata portata a termine dal Cantone già da qualche tempo, ma non ci ha però finora ancora richiesto il contributo a nostro carico.

Uscite di pianificazione

581 12 Studio di mobilità casa-scuola

Delega; consuntivo fr. 19'188.10

Lo studio è stato sussidiato dal Cantone con un importo di fr. 5'000.--; lo stesso figura alle entrate del conto investimenti. Il progetto promuove la mobilità lenta nei centri abitati e favorisce il tragitto casa-scuola non motorizzato, per alunni/e delle scuole elementari e dell'infanzia.

581 11 Pianificazione comparto ex Cartiera

Credito votato fr. 100'000.--; consuntivo fr. 113'616.50

Il maggior costo è da ricondurre a prestazioni supplementari del pianificatore, richieste per l'allestimento del messaggio municipale relativo alla variante di PR, ai costi per l'avviso alla popolazione alla serata pubblica informativa e a quelli per la pubblicazione sui quotidiani del Cantone dell'adozione della variante di PR da parte del Consiglio comunale.

In base alla convenzione sottoscritta tra Coop e Comune per la pianificazione del comparto ex Cartiera, la Coop ci ha rimborsato l'importo di fr. 100'000.--.

581 13 Studi supplementari per comparto ex Cartiera

Delega; consuntivo fr. 35'332.—

L'uscita comprende fr. 19'500.—per le valutazioni sull'aria e il rumore a seguito della nuova pianificazione del comparto, richieste dal Cantone con l'esame preliminare della variante di PR, fr. 10'000.—per prestazioni supplementari dell'ingegnere del traffico, sempre a seguito dell'esito dell'esame preliminare cantonale, e fr. 5'832.—per i conseguenti lavori di affinamento della variante da parte del pianificatore.

Segnaliamo che l'intera spesa di fr. 35'332.—ci è stata riconosciuta e rimborsata dalla Coop.

Segnaliamo che nel dispositivo finale di approvazione dei conti consuntivi è indicato ogni investimento liquidato, da approvare. Non figura nell'elenco l'importo per la realizzazione della passerella pedonale ciclabile sul fiume Verzasca, il cui sorpasso di credito è già stato approvato d'ufficio dal Consiglio di Stato.

Bilancio patrimoniale

Negli attivi di bilancio si può notare che nonostante il rimborso del debito UBS di due milioni di franchi, avvenuto nell'ottobre del 2013, la liquidità rimane buona e alla fine del 2013 supera i tre milioni di franchi.

Aumenta invece il saldo delle imposte da incassare al 31 dicembre 2013, rispetto all'anno precedente; va però tenuto conto dell'evoluzione del gettito d'imposta contabilizzato.

Nei passivi di bilancio gli impegni correnti si riducono di oltre 170 mila franchi, mentre i debiti a medio e lungo termine scendono da 12 milioni a 10 milioni di franchi.

Il saldo al 31 dicembre 2013 dei contributi sostitutivi per l'esonero della costruzione dei rifugi di protezione civile ammonta a fr. 498'875.80. Segnaliamo che questo importo, nel corso dei prossimi anni, dovrà essere interamente riversato al Consorzio protezione civile regione Locarno e Vallemaggia. Questo a seguito dell'entrata in vigore, dal 1° gennaio 2012, della revisione della Legge federale sulla protezione della popolazione e sulla protezione civile.

Le modalità di riversamento sono state definite come segue (norma transitoria art. 29 RPCi):

- i Comuni riversano ai rispettivi Consorzi PCi di appartenenza, al più tardi entro il 30 giugno 2017, i contributi sostitutivi in giacenza decisi fino al 31 dicembre 2011; il riversamento può avvenire in rate annuali di almeno un quarto dell'importo, con scadenza alla fine di giugno.
- I Comuni riversano ai rispettivi Consorzi PCi di appartenenza i contributi sostitutivi in giacenza decisi tra il 1° gennaio 2012 e il 31 dicembre 2013; il riversamento ha luogo entro il 30 giugno 2014. Per gli anni seguenti fino al conguaglio del 2018, il riversamento avrà luogo ogni anno entro il 30 giugno.

Grazie all'avanzo d'esercizio, il capitale proprio passa da fr. 3'201'788.38 al 31 dicembre 2012 a fr. 3'462'400.85 al 31 dicembre 2013. La quota di capitale proprio, ossia il rapporto tra esso e il totale dei passivi, supera la soglia massima del tasso raccomandato (20%) e si fissa al 22,9%.

Presentiamo il confronto degli attivi e dei passivi al 31 dicembre 2013 e al 31 dicembre 2012:

<i>ATTIVO</i>	<i>31 12.12</i>	<i>31 12.13</i>
Liquidità	4'668'593.05	3'099'202.78
Crediti	4'711'959.89	4'864'509.92
Invest. Beni patrimoniali	65'142.00	53'690.00
Transitori attivi	164'733.30	146'097.13
Invest. Beni amministrativi	7'012'521.16	7'138'197.46
Prestiti e partecipazioni	2'846.35	996.20
Contributi per investimenti	1'042'971.55	964'214.55
Altre uscite attivate	67'578.15	7'411.65

<i>PASSIVO</i>	<i>31 12.12</i>	<i>31 12.13</i>
Impegni correnti	509'152.53	336'776.45
Debiti medio/lungo termine	12'177'200.00	10'166.800.00
Debiti per gestioni speciali	46'866.85	46'984.05
Transitori passivi	108'507.00	305'057.50
Impegni verso fin. Speciali	1'692'830.69	1'956'300.84
Capitale proprio	3'201'788.38	3'462'400.85

Per i dettagli di bilancio rimandiamo alle pagine da 74 a 79 del consuntivo.

AZIENDA COMUNALE ACQUA POTABILE

Il consuntivo 2013 dell'Azienda comunale acqua potabile chiude con un importante avanzo d'esercizio, di fr. 405'933.75, con fr. 1'040'217.35 alle entrate e fr. 634'283.60 alle uscite. Rispetto al preventivo le entrate aumentano di fr. 370'517.35, grazie soprattutto alle tasse di allacciamento e di cantiere (+ fr. 379'770.40) derivanti da importanti edificazioni in corso. Le uscite sono inferiori al preventivo di fr. 61'316.40. Per i relativi scostamenti vi rimandiamo ai commenti dei singoli capitoli di spesa e di ricavo.

Il consistente avanzo d'esercizio 2013 va ad incrementare ulteriormente il capitale proprio dell'Azienda, che al 31 dicembre 2013 si fissa a fr. 1'256'800.90. Si tratta di una riserva considerevole in vista degli investimenti che l'Azienda dovrà affrontare nei prossimi anni e che sono emersi con l'allestimento del Piano generale dell'acquedotto. Il più importante, anche dal lato finanziario, riguarda il potenziamento della rete idrica nella parte superiore del Comune, zona in cui nei periodi di siccità si registrano carenze nell'erogazione di acqua potabile. Si tratta in particolare di realizzare l'allacciamento alla rete idrica di Minusio nella zona ai Fanghi con la realizzazione di una stazione di pompaggio (preventivo di grande massima fr. 600'000.--) e dell'ingrandimento e risanamento del bacino del Falò (preventivo di grande massima fr. 1'800'000.--) in sostituzione dell'attuale che risulta ormai vetusto e sottodimensionato. Vi sottoporremo prossimamente il messaggio per la richiesta di credito per la progettazione e i preventivi definitivi per queste due opere. E' inoltre prevista nei prossimi anni la sostituzione delle vecchie condotte ACAP; un primo intervento in tal senso è previsto lungo la tratta di Via Campeï. Anche in questo caso vi sarà richiesto il credito d'opera tramite apposito messaggio municipale, per la sua realizzazione.

Con l'esercizio 2013 la situazione finanziaria dell'Azienda si è ulteriormente consolidata: la sostanza ammortizzabile al 31 dicembre 2013 ammonta a fr. 1'432'342.30, mentre il debito nei confronti del Comune è sceso a fr. 732'467.85. Presentiamo l'evoluzione della sostanza ammortizzabile, del debito verso il Comune e del capitale proprio negli ultimi 10 anni:

Conto gestione corrente

312 01 Energia elettrica Fr. 28'870.40

Le condizioni meteo dell'anno 2013 hanno consentito un risparmio nel consumo di energia, in quanto i prelievi di acqua dai pozzi di captazione hanno potuto essere limitati.

314 00 Manutenzione rete di distribuzione Fr. 62'907.30

Durante l'esercizio 2013 gli interventi sulla rete idrica per ricerca perdite e relative sistemazioni sono stati inferiori a quelli degli ultimi due anni.

314 01 Manutenzione idranti e saracine Fr. 4'870.70

Nel corso dell'anno erano previsti interventi di manutenzione straordinaria agli idranti, secondo un ordine di priorità.

Come già indicato nel messaggio sul preventivo 2014, questi interventi sono però stati posticipati all'anno 2014.

318 10 Prestazioni UTC Fr. 56'958.25

Presentiamo la ripartizione delle prestazioni effettuate dall'UTC per l'Azienda acqua potabile:

Personale	Ore	Costo orario fr.	Totale fr.
Tecnico comunale	45.00	54.45	2'450.25
Operai	840.00	41.08	34'508.00
Totale parziale			36'958.25
+ quota parte ACAP aiuto tecnico comunale			20'000.00
Totale			56'958.25

L'aumento del costo delle prestazioni UTC rispetto all'anno precedente è dovuto ai lavori di posa, eseguiti da un nostro operaio, di un'antenna radio con predisposizione per la telelettura su ogni contatore privato.

321 00 Interessi debito con il Comune Fr. 17'812.80

Nel corso del 2013 l'Azienda ha rimborsato complessivamente al Comune l'importo di fr. 400'000.--, di cui fr. 17'812.80 di interessi e fr. 382'187.20 di ammortamento. A sua volta il Comune ha anticipato un ammontare di fr. 172'346.35 per gli investimenti dell'Azienda.

Il saldo del debito verso il Comune al 31 dicembre 2013 è di fr. 732'467.85 (fr. 942'308.70 al 31 dicembre 2012). Il tasso di interesse applicato dal Comune nel 2013 è del 2.684%.

331 00 Ammortamenti

Fr. 359'581.10

La tabella alla pagina seguente indica il dettaglio degli ammortamenti sulle singole opere, calcolati conformemente all'articolo 27 del Regolamento sulla gestione finanziaria e contabilità dei Comuni.

Tabella ammortamenti ACAP

365 00 Contributo di solidarietà Fr. 4'000.—

Il Municipio ha deciso di destinare il contributo di solidarietà per l'anno 2013 all'Associazione Memorial Flavia per il tramite del Lions Club Monteceneri, per il progetto, di ambito sociale e socio-economico, di potenziamento dell'esistente Laboratorio agricolo Protetto del Foyer per bambini e bambine portatori di handicap Pajarito Azul in Nicaragua. Il progetto si prefigge come obiettivo la messa in opera del sistema di irrigazione di 3,5 ettari di terreno della fattoria e la conseguente produzione agricola.

434 00/434 03 Tasse di abbonamento e di consumo

Anche nel 2013 le tariffe di prelievo per il consumo di acqua potabile sono rimaste invariate. La tassa di consumo, di 70 cts il metro cubo, rappresenta l'importo minimo previsto dal Regolamento e tariffe ACAP.

La minore entrata per la tassa di consumo tariffa B (industrie, commerci e campeggi) rispetto all'anno 2012 è dovuta soprattutto ai minori consumi di acqua registrati nei campeggi, la cui attività è condizionata anche dalla meteo.

434 07 Tassa di allacciamento Fr. 349'505.05

434 08 Tassa per cantieri edili Fr. 53'265.35

L'entrata eccezionale registrata in questi due conti è riferita in particolare a 4 importanti edificazioni (3 a Tenero e una a Contra) in corso. Gli importi della tassa di allacciamento versati nel 2013 per queste edificazioni sono a titolo di acconto, calcolato sulla base del valore delle costruzioni secondo il preventivo della domanda di costruzione. Il conguaglio sarà definito una volta determinato il valore di stima.

Conto degli investimenti

Il totale degli investimenti eseguiti nel 2013 dall'Azienda acqua potabile ammonta a fr. 318'976.70; quelli preventivati ammontavano a fr. 276'000.--.

Le opere realizzate e concluse nel 2013 son le seguenti:

501 15 Rete di distribuzione in Via Tre Case

Credito votato fr. 255'000.--; consuntivo fr. 252'431.35

I lavori sono stati finalmente portati a termine in concomitanza con quelli per la posa della tombinatura.

501 24 Rivestimento vasche e camere di rottura

Delega; consuntivo fr. 53'703.80

Nel corso del 2013 é stato eseguito il rivestimento in acciaio inox della vasca d'entrata del bacino Cà Bianca e delle vasche 4 e 5 della sorgente ai Mulini, come pure quelle delle camere di rottura delle sorgenti al Croso delle Ortiche, come impostoci dal Cantone.

506 08 Sistema di lettura radiotrasmessa

Credito votato fr. 141'000.--; consuntivo fr. 134'024.85

A partire dall'anno 2014 la lettura dei consumi e relativa fatturazione all'utenza saranno eseguite con il nuovo sistema informatico istallato.

Bilancio

Il dettaglio del bilancio figura alle pagine da 96 a 98 del consuntivo. Dai dati si può rilevare l'aumento della liquidità (+ fr. 178'110.15 rispetto all'anno prima), la riduzione degli impegni correnti (- fr. 118'551.85 rispetto al 31.12.2012) e l'aumento del capitale proprio già descritto nel commento iniziale.

Proposta di risoluzione

Con queste premesse vi proponiamo di risolvere:

1. Sono approvati i conti consuntivi del Comune, conto gestione corrente, conto degli investimenti e bilancio d'esercizio per il 2013.
2. E' approvata la liquidazione finale relativa alla moderazione del traffico nell'abitato di Contra, di fr. 29'435.45, conto 620.501.31.
3. E' approvata la liquidazione finale relativa alle fognature in Via Tre Case, di fr. 360'177.35, conto 710.501.02; è ratificato il sorpasso di fr. 15'177.35
4. E' approvata la liquidazione finale relativa al nuovo ecocentro in Via Ressighe, di fr. 263'596.25, conto 720.501.38.
5. E' approvata la liquidazione finale relativa al progetto per il nuovo Lido comunale, di fr. 161'821.45, conto 350.503.18; è ratificato il sorpasso di fr. 11'821.45.
6. E' approvata la liquidazione finale relativa agli studi supplementari per il progetto del nuovo Lido comunale, di fr. 57'355.15, conto 350.503.28.
7. E' approvata la liquidazione finale relativa agli atti preparatori per il concorso di progetto per la nuova scuola dell'infanzia, di fr. 25'337.--, conto 200.503.29.
8. E' approvata la liquidazione finale relativa agli interventi selvicolturali nel riale di Contra, di fr. 232'040.70, conto 810.505.01.
9. E' approvata la liquidazione finale relativa all'acquisto di un montascale per il centro scolastico, di fr. 45'985.30, conto 210.506.20.
10. E' approvata la liquidazione finale relativa al rinnovo dei parchi gioco, di fr. 125'280.65, conto 350.506.18; è ratificato il sorpasso di fr. 5'280.65.
11. E' approvata la liquidazione finale relativa allo studio di mobilità scolastica, di fr. 19'188.10, conto 210.581.12.
12. E' approvata la liquidazione finale relativa alla pianificazione del comparto ex Cartiera, di fr. 113'616.50, conto 620.581.11; è ratificato il sorpasso di fr. 13'616.50.
13. E' approvata la liquidazione finale relativa agli studi supplementari per il comparto ex Cartiera, di fr. 35'332.--, conto 620.581.13.

