
Agenzia settimanale
 della Provincia di Cuneo

Pr
ov

in
ci

aI
nf

or
m

a
 5

Anno VI - Numero 5 del 4 febbraio 2010

A cura dell’Ufficio Stampa della Provincia di Cuneo

Direttore responsabile: Carla Vallauri - Autorizzazione Tribunale Cuneo n.558 del 27.12.2002

C.so Nizza 21 - 12100 CUNEO - Tel 0171.445.246 / 445.201 / 445.845 - Fax 0171.698.620

Sito: www.provincia.cuneo.it e-mail: ufficio_stampa@provincia.cuneo.it

IN EVIDENZA
➢Consiglio provinciale convocato per lunedì 8

febbraio

➢Venerdì 5 febbraio si insedia il Comitato
provinciale “Grandi infrastrutture”

➢La Giunta della Provincia prosegue gli incontri
con gli esecutivi dei maggiori Comuni

➢Cas di Sant'Albano e Trau di Bra: firmati
protocolli per l'anticipo della cassa integrazione
straordinaria

2 ProvinciaInforma5

4 febbraio 2010 Anno VI - n. 5

SOMMARIO

CONSIGLIO PROVINCIALE.......... PAG. 3
Consiglio provinciale convocato per lunedì 8
febbraio

LAVORI PUBBLICI....................... PAG. 3
Si insedia il Comitato provinciale “Grandi
infrastrutture”

ISTITUZIONI............................... PAG. 4
La Giunta della Provincia prosegue gli incontri con
gli esecutivi dei maggiori Comuni

LAVORO....................................... PAG. 5
Cas di Sant'Albano e Trau di Bra: firmati protocolli
per l'anticipo della cassa integrazione straordinaria

VIABILITA'.................................. PAG. 6
Gancia: “Lavoriamo tutti uniti su una soluzione
congiunta che eviti sprechi, per dimezzare il costo
iniziale previsto. Noi amministratori della Granda
di questo ci facciamo carico, Roma però faccia la

sua parte: l'economia cuneese non può più
aspettare”

VIABILITA'.................................. PAG. 7
Consolidamento del ponte sulla provinciale 429,
nel Comune di Alba

AGRICOLTURA............................ PAG. 8
Piano di sviluppo rurale: Cuneo prima Provincia
del Piemonte ad emettere ordini di pagamento

ISTITUZIONI............................... PAG. 9
Bambini di Dronero in visita al palazzo della
Provincia

SPORT... PAG. 9
Sostegno allo sport outdoor nei centri montani

TECNOLOGIE............................. PAG. 10
Vertici di Telecom Italia ricevuti in Provincia

ORDINE DEL GIORNO............... PAG. 11

ProvinciaInforma5 3

CONSIGLIO PROVINCIALE
Consiglio provinciale convocato per lunedì 8 febbraio
All'ordine del giorno anche una modifica al regolamento del Consiglio

Cuneo Il Consiglio provinciale è stato convocato per lunedì 8 febbraio a partire
dalle ore 10,30 e proseguirà anche al pomeriggio. All'ordine del giorno, oltre
alla parziale modifica dello Statuto provinciale e del regolamento per il
funzionamento del Consiglio Provinciale, si procederà alla sostituzione di un
membro effettivo della Commissione elettorale circondariale di Cuneo. Quindi i
lavori proseguiranno con la trattazione dei seguenti ordini del giorno:
commemorazioni Camillo Benso Conte di Cavour (proposto dal consigliere
Ponso); discarica di eternit nel Fossanese (proposto da Mantini); modifica
comma 7 dell’art.65 del regolamento per il funzionamento del Consiglio
(proposto da Ponso); sicurezza delle tratte ferroviarie secondarie cuneesi
(proposto da Ponso); autostrada A33 Asti-Cuneo, riconsiderare il progetto, no al
tunnel (proposto da Perosino); limitazione presenza del lupo sulle Alpi
(presentato da Demarchi, Acchiardi, Anello, Bergesio, Luigi Icardi, Mellano e
Pellegrino); trasporto pubblico locale. Liberazione risorse aggiuntive (proposto
da Mantini). Seguiranno le mozioni e le interpellanze presentate dai consiglieri
provinciali.(5-55cv10)

LAVORI PUBBLICI
Si insedia il Comitato provinciale “Grandi infrastrutture”
Venerdì 5 febbraio, in sala Giolitti, la prima riunione. Gancia: “Centrale la
promozione dello sviluppo infrastrutturale della Granda”

Cuneo Venerdì 5 febbraio, alle 11, nella sala Giolitti della Provincia si svolgerà
la riunione d'insediamento del Comitato provinciale “Grandi Infrastrutture”,
costituito con deliberazione della Giunta del 22 dicembre 2009. L'incontro sarà
occasione per fare il punto sullo stato di realizzazione delle grandi opere in
cantiere, così come per verificare in modo condiviso i fabbisogni e le esigenze
del territorio, nonché le migliori iniziative per farvi fronte in modo condiviso.

“Sarà mia personale cura – spiega il presidente Gianna Gancia - raccogliere
fabbisogni ed esigenze della provincia tramite l'opera del Comitato: ritengo
infatti centrale il rilancio delle iniziative volte a promuovere lo sviluppo

Anno VI - n. 5 4 febbraio 2010

4 ProvinciaInforma5

infrastrutturale del territorio. Altrettanto centrale ed insostituibile è, a mio
parere, il contributo storicamente garantito dalla società civile, nelle sue diverse
articolazioni, dalle parti sociali a quelle economiche, ai progressi su questo
percorso ancora lungo per la nostra Granda”.

Del Comitato faranno parte, oltre al presidente Gancia, gli assessori provinciali
ai Lavori pubblici Giuseppe Rossetto, all'Agricoltura Claudio Sacchetto e ai
trasporti Roberto Russo. Sono inoltre invitati i presidenti di Camera di
commercio, Api, Confindustria, Coldiretti, Unione provinciale agricoltori,
Confederazione italiana agricoltori, Confcommercio, Confartigianato,
Confederazione nazionale artigiani, Confcooperative, Lega Coop, le segreterie
provinciali di Cgil, Cisl e Uil, il capo compartimento di Anas Piemonte Raffaele
Celia, il direttore regionale di Trenitalia Claudio Teti, il direttore regionale di
Rfi Giuseppe Acquaro, per l'autostrada Torino-Savona il presidente Giovanni
Quaglia e l'amministratore delegato Mario Battaglia, per l'Asti-Cuneo il
presidente Agostino Spoglianti e l'amministratore delegato Giuseppe Sambo.
(5-60ag10)

ISTITUZIONI
La Giunta della Provincia prosegue gli incontri con gli
esecutivi dei maggiori Comuni
Dopo le grandi città, è stata la volta di Borgo San Dalmazzo e si proseguirà
con Boves, Ceva, Cherasco, Racconigi e Busca

Cuneo Dopo gli incontri con le grandi città della Granda svoltisi a novembre e
dicembre dello scorso anno, la Giunta provinciale torna ad essere itinerante.
Dopo il primo appuntamento della settimana scorsa con Borgo San Dalmazzo,
l'esecutivo provinciale incontrerà le Giunte di Boves, Ceva, Cherasco,
Racconigi e Busca per portare l'attività amministrativa della Provincia a
contatto diretto con il territorio. Gli incontri bilaterali saranno sempre il venerdì
pomeriggio alle 15 nei municipi dei Comuni ospitanti. “Considerato il buon
esito della precedente esperienza che ci ha portati ad incontrare le Giunte
comunali di Cuneo, Mondovì, Alba, Fossano, Bra, Saluzzo e Savigliano –
spiega il presidente Gianna Gancia – vogliamo proseguire questo confronto
concreto con le esigenze dei singoli enti locali. Un modo per la Giunta di
verificare direttamente il proprio operato e per la Provincia di dimostrare,
ancora una volta, l'impegno e l'attenzione riservati al territorio”. Il calendario

4 febbraio 2010 Anno VI - n. 5

ProvinciaInforma5 5

prevede i seguenti appuntamenti: il 5 febbraio a Boves, 19 febbraio a Ceva, 26
febbraio a Cherasco, 5 marzo a Racconigi e 9 aprile a Busca. (5-59cv10)

LAVORO
Cas di Sant'Albano e Trau di Bra: firmati protocolli per
l'anticipo della cassa integrazione straordinaria
Gancia: “Vicini ai lavoratori e alle famiglie che vivono il disagio della crisi”

Cuneo Mercoledì 3 febbraio, in Provincia, è stato firmato il protocollo d'intesa
per l'anticipazione della cassa integrazione straordinaria per cessazione
dell'attività aziendale ai lavoratori della Cas (Costruzioni avanzate speciali) di
Sant'Albano Stura. Il provvedimento riguarderà un numero massimo di 41
dipendenti della ditta specializzata in costruzioni meccaniche e carpenteria.
Analogo protocollo è stato siglato anche per l'anticipo della Cigs per crisi
aziendale per 56 lavoratori della Trau di Bra, operativa nella produzione di
arredi per ufficio.

“La Provincia, in accordo con le parti sociali e gli enti territoriali, ritiene
fondamentale il sostegno ai lavoratori di aziende in grave situazione di crisi.
Una convinzione che – ha dichiarato il presidente Gianna Gancia - condivido
appieno: l'anticipo della cassa integrazione straordinaria risponde in maniera
concreta al disagio delle numerose famiglie coinvolte e punta ad attenuare
l'apprensione sociale del territorio. Gli accordi siglati oggi contribuiranno ad
alleviare la situazione economica di un centinaio di famiglie nei territori di
Sant'Albano e Bra”.

Alla firma hanno preso parte, oltre al presidente Gancia, anche i sindaci dei
Comuni di Sant'Albano Donatella Operti e Bra Bruna Sibille, il direttore della
sede Inps di Cuneo Carla Ricca, Giorgio Cometto della Banca regionale
europea, il direttore della Fondazione cassa di risparmio di Cuneo Fulvio
Molinengo, Matteo Carena e Tiziana Mascarello per la Cisl, Pierandrea
Cavallero e Giuseppina Mosca per la Cgil, Giovanni Ventura per la Uil. Era
inoltre presente l'assessore provinciale al Lavoro Pietro Blengini.
L'anticipazione consisterà in una somma mensile non superiore ai 750 euro per
ciascun lavoratore. In linea con il protocollo stipulato tra Provincia, Bre Banca e
Inps, sarà prevista una suddivisione degli oneri economici della procedura tra
Provincia, Fondazione Crc e Comune nella misura di 1/3 ciascuno. (5-61ag10)

Anno VI - n. 5 4 febbraio 2010

6 ProvinciaInforma5

VIABILITA'
Gancia: “Lavoriamo tutti uniti su una soluzione congiunta
che eviti sprechi, per dimezzare il costo iniziale previsto.
Noi amministratori della Granda di questo ci facciamo
carico, Roma però faccia la sua parte: l'economia cuneese
non può più aspettare”
Presentata nuova ipotesi per la variante di Demonte, lungo la statale 21

Cuneo Una soluzione condivisa e funzionale dal punto di vista dei trasporti, ma
decisamente più economica per l'attesa variante di Demonte, Aisone e Vinadio,
lungo la statale 21 del Colle della Maddalena: questo l'argomento del tavolo che
lunedì 1 febbraio, a Demonte, ha visto riuniti Provincia, Anas, parlamentari e
rappresentanti del territorio. “Come amministratori locali – spiega il presidente
della Provincia, Gianna Gancia - ci facciamo carico dello studio di una
soluzione congiunta ed unitaria per evitare sprechi di denaro pubblico,
dimezzando il costo iniziale dell'opera. Roma però faccia la sua parte:
l'economia cuneese non può più aspettare”. Il presidente Gancia ribadisce
inoltre l'impegno per l'adeguamento della statale 21, prioritario come
l'ultimazione dell'Asti-Cuneo e la prosecuzione dell'iter per il raddoppio del
Tenda: “L'incontro di oggi – dichiara - è stato occasione di confronto, utile per
inquadrare il problema insieme alle sue complessità, sia tecniche sia finanziarie.
Il tentativo di ridurre i costi permette un duplice ordine di considerazioni:
consente infatti un meno difficile reperimento del finanziamento per la
realizzazione dell'opera. Inoltre sempre di soldi dei contribuenti si tratta, che
meritano rispetto in ogni occasione e ancora di più in tempi, come questi, di
crisi per le finanze pubbliche e private”.

La soluzione, rappresentata dall'Anas su sollecito del presidente Gancia,
consentirebbe un risparmio netto: 35 milioni e 700 mila euro per la
circonvallazione di Demonte a fronte dei 76.034.480 previsti dal preliminare
attualmente approvato dalla conferenza dei servizi nell'agosto 2007. La variante
prevede una sola galleria di circa 500 metri sottostante il monte Podio, invece
delle due originarie, e un viadotto di circa 350 metri. Un'ipotesi progettuale che,
estesa anche ad Aisone e Vinadio, consentirebbe di dimezzare i costi
complessivi dell'opera. Nei prossimi giorni saranno attivati sopralluoghi
congiunti da parte di Anas, uffici tecnici della Provincia e dei Comuni
interessati per la stesura della progettazione preliminare. Seguiranno la

4 febbraio 2010 Anno VI - n. 5

ProvinciaInforma5 7

conferenza dei servizi, poi la progettazione definitiva.

Tra i temi sollevati nel corso dell'incontro anche la realizzazione di un'area
destinata all'installazione di catene per i mezzi pesanti nel territorio del Comune
di Vinadio, il completamento con terza corsia del percorso alternativo che
permetterà agli autoarticolati in salita di evitare il centro di Demonte tramite la
provinciale 337 e la situazione del trasporto pesante in genere. Sul tema
l'assessore provinciale Roberto Russo: “Risale ai giorni scorsi l'incontro con i
rappresentanti del Dipartimento francese dell'Alta Provenza in vista di una
revisione delle autorizzazioni e dei permessi di transito ai mezzi pesanti sulla
direttrice internazionale. L'obiettivo è coniugare la tutela dell'economia e delle
aziende territoriali con la salvaguardia della valle Stura”.

Erano presenti, oltre al presidente Gancia e all'assessore provinciale ai Trasporti
Russo, l'on. Giuseppe Menardi, il consigliere regionale Giorgio Ferraris, Guido
Rossi per Astra (Associazione trasportatori), i sindaci di Demonte Mario
Bertoldi, Aisone Marisa Degioanni e Vinadio Angelo Giverso, il presidente
della Comunità montana Valle Stura e consigliere provinciale Pierpaolo
Varrone. Per l'Anas il Capo Compartimento della Viabilità per il Piemonte
Raffaele Celia, il dirigente dei Lavori straordinari per il Comparto di Torino
Valter Bortolan e Carmelina Furfaro dell'ufficio progetti. (5-54ag10)

VIABILITA'
Consolidamento del ponte sulla provinciale 429, nel
Comune di Alba
Approvato il progetto preliminare per 1.462.500 euro

Cuneo “L'approvazione del progetto preliminare riguardante il consolidamento
delle fondazioni del ponte sulla provinciale 429, nel Comune di Alba, è un
preciso segnale di operatività nei confronti di un'opera attesa dal territorio.
L'accelerazione dell'iter procedurale è atto doveroso in vista della realizzazione
di lavori a garanzia della sicurezza degli utenti su un tratto di strada
particolarmente trafficato”: annunciato dal presidente della Provincia Gianna
Gancia e dal vice presidente ed assessore alla Viabilità Giuseppe Rossetto, il via
libera da parte della Giunta provinciale al progetto consentirà il consolidamento
di tre pilastri e di una spalla del ponte, utilizzato in condivisione con le Ferrovie
dello Stato. I cantieri prevedono la realizzazione intorno alle fondazioni di una
parete alta 4,5 metri, ancorata al suolo tramite una cortina di micro-pali in

Anno VI - n. 5 4 febbraio 2010

8 ProvinciaInforma5

acciaio. Verrà inoltre effettuato il riempimento delle cavità sottostanti alle
fondazioni, provocate dall'erosione.

L'importo dei lavori, per complessivi 1.462.500 euro, sarà coperto mediante
contributo di Ares (Agenzia regionale delle strade – oggi Scr Piemonte), in linea
con la convenzione siglata nell'ottobre 2007. (5-58ag10)

AGRICOLTURA
Piano di sviluppo rurale: Cuneo prima Provincia del
Piemonte ad emettere ordini di pagamento
Assessore Sacchetto: “Segnale necessario per le aziende agricole cuneesi”

Cuneo “La Provincia di Cuneo è al momento la prima del Piemonte per pratiche
gestite ed evase, tramite l'emissione di ordini di pagamento, in materia di Piano
di sviluppo rurale. Si tratta di un segnale per le aziende agricole del territorio,
tanto più necessario in un periodo di crisi come quello attuale”. L'assessore
provinciale all'Agricoltura Claudio Sacchetto esprime soddisfazione per lo
sblocco dell'iter del Psr, ringraziando per la preziosa collaborazione il dirigente
Paolo Balocco e tutti i tecnici degli uffici. Ad oggi gli ordini di pagamento
destinati ad altrettante aziende che avevano fatto domanda di contributo sono 9,
di cui 7 a saldo e 2 per acconto. “Abbiamo recuperato il terreno perso nei mesi
scorsi. - precisa Sacchetto - La gestione regionale, con l'approvazione del Piano
nel marzo 2009 e l'emissione delle circolari interpretative nel giugno dello
stesso anno, ha infatti provocato un ritardo nell'iter di lavoro rispetto alle altre
aree italiane”. A settembre l'assessore Sacchetto aveva incontrato, assieme al
presidente Gianna Gancia, una trentina di tecnici provinciali incaricati di
seguire le pratiche relative al Psr in Granda, proprio alla ricerca di
un'accelerazione nell'iter procedurale. Il Piano di sviluppo rurale è il principale
strumento di pianificazione ed intervento per i settori e le attività produttive del
mondo agricolo piemontese. Stabilisce le modalità di erogazione dei
finanziamenti comunitari, regionali e statali e disciplina l'attuazione delle
misure di accompagnamento della politica rurale normata dalla Comunità
Europea, sviluppandosi su tre assi: ammodernamento del sistema agricolo ed
agroindustriale; sostegno ai territori rurali; ambiente. Le erogazioni previste per
la maggior parte (60% circa) riguardano finanziamenti per le misure
agroambientali e agli investimenti strutturali va il restante 40%. Alle diverse
misure si accede tramite bandi emanati dalla Regione o dalle Province. (5-

4 febbraio 2010 Anno VI - n. 5

ProvinciaInforma5 9

53agcv10)

ISTITUZIONI
Bambini di Dronero in visita al palazzo della Provincia
Classi di quinta elementare hanno incontrato l'assessore ai Giovani, Lauria

Cuneo Due classi di bambini che frequentano la quinta elementare a Dronero si
sono recate in visita, la settimana scorsa, al palazzo della Provincia a Cuneo.
Accompagnati dai loro insegnanti, gli allievi sono stati ricevuti nella sala
Giolitti dall'assessore alle Politiche giovanili, Giuseppe Lauria che ha illustrato
le funzioni e i compiti dell'ente territoriale, invitando i ragazzi ad entrare in
contatto, anche a livello locale, con la vita amministrativa. I bambini si sono
dimostrati molto interessati anche all'utilizzo delle strumentazioni. (5-57cv10)

SPORT
Sostegno allo sport outdoor nei centri montani
L'assessore Lauria ha incontrato i Comuni della Comunità Valli Gesso,
Vermenagna, Pesio e Bisalta

Cuneo Prosegue il ciclo di incontri che l'assessore allo Sport della Provincia,
Giuseppe Lauria, ha promosso con le Comunità montane per spiegare il bando
provinciale a sostegno di iniziative sportive innovative outdoor (all'aperto)
avviate nei Comuni montani con popolazione fino a 5 mila abitanti. Dopo le
Comunità montane Valli Mongia, Cevetta e Langa cebana (Ceva) e Alta Langa
(Bossolasco), l'assessore Lauria ha fatto tappa lunedì 25 gennaio, a Robilante,
sede della Comunità Montana “Valli Gesso Vermenagna, Pesio e Bisalta”.
Erano presenti i sindaci dei Comuni del territorio, il presidente Ugo Boccacci e
l’assessore Andreino Ponzo.

Nel corso dell’incontro Lauria, accompagnato dal dirigente della Provincia Pier
Luigi De Stefanis, ha illustrato il bando provinciale, ricordando la priorità
assegnata ai Comuni con popolazione fino a 2 mila. La Provincia – in
attuazione dell’accordo di programma sottoscritto con la Regione il 29
settembre 2009 – eroga contributi a sostegno di progetti per la realizzazione,
messa a norma, ampliamento e/o diversificazione degli impianti sportivi per la
pratica di sport outdoor in zone ad elevata domanda o a forte vocazione
turistico-sportiva, così da incoraggiare lo sviluppo dell’attività sportiva in

Anno VI - n. 5 4 febbraio 2010

10 ProvinciaInforma5

montagna, migliorare i servizi a disposizione della collettività e accrescere le
potenzialità turistiche dell’area di riferimento. I sindaci presenti,
particolarmente interessati dall’iniziativa presentata, hanno richiesto di rivedere
i tempi di scadenza del bando. Il presidente Boccacci ha, infine, illustrato
un’ipotesi di un eventuale progetto condiviso, complementare ed interessante
diversi Comuni, auspicando un “gioco di squadra”, soprattutto nell’interesse dei
giovani che abitano ancora la montagna. (5-56agcv10)

TECNOLOGIE
Vertici di Telecom Italia ricevuti in Provincia
Gancia e Gregorio: “Impegno per il potenziamento tecnologico con riduzione
del digital divide e incremento dei servizi pubblici on-line”

Cuneo Una delegazione di Telecom Italia - composta dal responsabile dei
rapporti con le istituzioni locali Fabio Ruggeri, dal responsabile costruzione
impianti ed esercizio Claudio Giovanelli e dal responsabile commerciale per la
clientela top Luca Conterio - è stata ricevuta in Provincia dal presidente Gianna
Gancia e dall'assessore con delega all'Informatica e riduzione del Digital divide
Federico Gregorio. Presenti anche il dirigente dei Sistemi Informativi
provinciali Alessandro Risso e Massimiliano Galli per la Protezione Civile.

“Un confronto – hanno dichiarato Gancia e Gregorio - che speriamo proficuo: la
nostra Provincia è all'avanguardia dal punto di vista dell'attivazione di servizi
informatici a sostegno della Protezione civile. Un'evoluzione tecnologica,
dimostrata dall'attenzione al territorio da parte di Telecom Italia e perseguita
negli anni, che deve però proseguire: guardiamo con particolare impegno alla
copertura Adsl e mobile del territorio che permetteranno un potenziamento della
fruizione dei servizi pubblici on-line”.

Per Cuneo si tratta del secondo tavolo con i vertici Telecom Italia, impegnati in
una serie di incontri con le Province italiane: sul tavolo il possibile
potenziamento del patrimonio infrastrutturale e dei servizi a disposizione della
pubblica amministrazione. Per la Granda l'analisi ha interessato l'eventuale
incremento della collaborazione avviata sul fronte emergenze: la Protezione
civile provinciale in dotazione un Sistema di Allertamento multicanale
(attraverso sms, fax, e-mail e messaggi vocali), ampiamente testato durante le
emergenze meteo dell'inverno 2008-2009 e la successiva alluvione del 2009,
che permette, in collaborazione con la Prefettura, una capillare diffusione di

4 febbraio 2010 Anno VI - n. 5

ProvinciaInforma5 11

informazioni e avvisi ad enti locali e forze dell'ordine. In materia la Provincia
ha inoltre ricevuto i riferimenti di Telecom Italia, da utilizzare in caso di
interruzioni di servizio o emergenze territoriali. Altro tema di rilievo i dati
dell'incremento della copertura della banda larga portato negli ultimi mesi al
96% del territorio piemontese con un 4% di utenza ancora privo del
collegamento via cavo. L'utilizzo del servizio è in Granda pari al 38,3%, di poco
superiore alla media piemontese ma inferiore al 41,3% registrato a livello
nazionale. Un dato che sottolinea il divario culturale ancora esistente in zona.
(5-62ag10)

ORDINE DEL GIORNO
Modifica al Regolamento provinciale su emendamenti
Proposta del consigliere provinciale Tullio Ponso

Cuneo La modifica del Regolamento provinciale in materia di presentazione di
emendamenti alle mozioni è argomento della proposta di ordine del giorno a
firma del consigliere Tullio Ponso (Idv). Il documento fa riferimento alla
volontà di variazione dell'articolo 57 espressa in Conferenza dei capigruppo e
propone di sostituire l'attuale contenuto con la seguente espressione: “Eventuali
emendamenti alle mozioni si intendono accolti se vengono accettati dal
Consigliere o dai consiglieri che hanno presentato la mozione stessa; in tal caso
il testo da porre in votazione è quello che risulta modificato dall'avvenuto
accoglimento di detti emendamenti”.

Messa in sicurezza del trasporto ferroviario cuneese
Tullio Ponso (Idv): “Urgente richiedere investimenti allo Stato”

Cuneo “Il Consiglio provinciale impegna il presidente Gianna Gancia e la
Giunta a richiedere urgentemente allo Stato (Ministero dei Trasporti) di farsi
carico degli investimenti per la sicurezza delle tratte secondarie cuneesi, alla
luce degli incidenti ferroviari accaduti negli ultimi anni, e del trasporto
pendolari a tutt'oggi in notevole peggioramento”. Così il consigliere Tullio
Ponso (Idv) in una proposta di ordine del giorno indirizzata all'assemblea
provinciale. Con riferimento all'incidente ferroviario avvenuto a Saluzzo lo
scorso 14 dicembre tra un convoglio merci ed una littorina passeggeri, il
documento impegna inoltre il presidente Gancia “a riferire entro un mese su

Anno VI - n. 5 4 febbraio 2010

12 ProvinciaInforma5

quali iniziative si vogliano intraprendere per restituire ai cittadini un servizio
dignitoso, nel rispetto delle norme di sicurezza e dell'efficienza”. (5-24ag10)

“Asti-Cuneo, prioritari i lotti albesi II.5 e II.6”
Proposta del consigliere Marco Perosino (Pdl)

Cuneo “Il Consiglio provinciale riaffermi la priorità dei lotti II.5 e II.6 dell'Asti-
Cuneo rispetto a qualsiasi altra opera, in quanto usufruibili, se completati, da
tutta la popolazione provinciale nel sistema dei trasporti di collegamento con il
resto d'Italia”: questo il contenuto della proposta di ordine del giorno
riguardante il tratto albese dell'autostrada A33, promosso da Marco Perosino
(Pdl). “Premesso che la realizzazione del tunnel sotto la città di Alba e sotto il
letto del fiume Tanaro – scrive il consigliere – appare una soluzione troppo
ardita, troppo costosa nella costruzione e nella successiva manutenzione, il
Consiglio provinciale chieda al presidente Gianna Gancia e alla Giunta di
operare affinchè in tempi brevi si possa riconsiderare il progetto del tunnel,
prevedendo invece la costruzione di un altro ponte, fattibile e non impattante sul
territorio”. Oltre alla richiesta di chiarimenti sui dettagli finanziari
dell'operazione, ovvero chi e come finanzia il lotto II.5, i futuri pedaggi nel
tratto in oggetto e in quelli confinanti, il documento propone anche l'utilizzo dei
risparmi derivanti dalla variazione per opere accessorie di collegamento con la
viabilità ordinaria nella direzione di Canale-Torino. (5-25ag10)

Intervento per limitare i danni provocati dal lupo
Su richiesta dei consiglieri del gruppo Lega Nord

Cuneo I consiglieri provinciali della Lega Nord chiedono in una proposta di
ordine del giorno “un intervento per limitare la presenza del lupo, o almeno i
danni da esso provocati, per non rendere ancora più difficile la già dura vita dei
pastori, poiché sulle Alpi sono i montanari ed i pastori – non i lupi – la vera
razza in via d'estinzione”. “Pur essendo importante – si legge nel testo -, per la
valenza ecologica che rappresenta, il ritorno del lupo sulle Alpi, assai più
importante per la cultura di gente di montagna è riuscire a conservare la terra, i
pascoli, i sentieri, le baite, la lingua, la cultura che i nostri vecchi hanno
tramandato”. (5-26ag10)

4 febbraio 2010 Anno VI - n. 5

ProvinciaInforma5 13

Trasporto pubblico locale, liberare le risorse aggiuntive
Proposta del consigliere Anna Mantini (Lega Nord)

Cuneo Il trasporto pubblico locale e il recente bando per l'affidamento del
servizio nell'area omogenea Provincia di Cuneo sono al centro di una proposta
di ordine del giorno a firma del consigliere Anna Mantini (Lega Nord). “Il
Consiglio provinciale propone – recita il documento – alla Regione Piemonte di
adottare sollecitamente un provvedimento per liberare le risorse aggiuntive
previste per gli anni 2009/2010 alla pubblicazione dei bandi di gara (addendum)
, indipendentemente dall'espletamento delle procedure, affinchè gli enti possano
disporre di risorse congrue per assicurare lo svolgimento dei servizi”. (5-
27ag10)

Anno VI - n. 5 4 febbraio 2010

ProvinciaInforma
Agenzia settimanale della Provincia di Cuneo
numero 5, 4 febbraio 2010 - Anno VI.

Non contiene pubblicità.
I dati raccolti nella mailing list di Provincia Informa sono utilizzati per l’invio della pubblicazione
ProvinciaInforma e per l’invio delle informazioni inerenti ad altre iniziative della Provincia di Cuneo. Ai sensi
dell’art. 13 della Legge 675 del 31.12.1996, i dati potranno essere distrutti su richiesta da inviare alla
Redazione di Provincia Informa: Provincia di Cuneo, corso Nizza 21, 12100 Cuneo – fax 0171 698620.

	Consiglio provinciale
	Consiglio provinciale convocato per lunedì 8 febbraio

	Lavori pubblici
	Si insedia il Comitato provinciale “Grandi infrastrutture”

	istituzioni
	La Giunta della Provincia prosegue gli incontri con gli esecutivi dei maggiori Comuni

	lavoro
	Cas di Sant'Albano e Trau di Bra: firmati protocolli per l'anticipo della cassa integrazione straordinaria

	viabilita'
	Gancia: “Lavoriamo tutti uniti su una soluzione congiunta che eviti sprechi, per dimezzare il costo iniziale previsto. Noi amministratori della Granda di questo ci facciamo carico, Roma però faccia la sua parte: l'economia cuneese non può più aspettare”

	viabilita'
	Consolidamento del ponte sulla provinciale 429, nel Comune di Alba

	agricoltura
	Piano di sviluppo rurale: Cuneo prima Provincia del Piemonte ad emettere ordini di pagamento

	Istituzioni
	Bambini di Dronero in visita al palazzo della Provincia

	sport
	Sostegno allo sport outdoor nei centri montani

	tecnologie
	Vertici di Telecom Italia ricevuti in Provincia

	Ordine del giorno

