

Unione Montana Valli Orco e Soana

Regione	Piemonte
Provincia	Torino
N. Comuni	6
Popolazione 2020 (fonte sito dell'Ente)	4.349
Contesto di riferimento	L'Unione Montana Valli Orco e Soana in Provincia di Torino nasce come costola della precedente Comunità Montana, che includeva anche altri 4 comuni, oggi riuniti all'interno dell'Unione Montana Gran Paradiso. L'attuale assetto vede 6 Comuni aderenti all'Unione ovvero: Frassinetto; Ingria; Noasca; Pont Canavese; Ronco Canavese; Valprato Soana. Il comune di Pont Canavese conta circa 3.483 abitanti mentre gli altri comuni del territorio hanno una media tra i 100 e i 300 abitanti. Nel complesso, l'estensione del territorio dell'Unione risulta pari a 305,38 Km ² con una popolazione totale di 4.349 abitanti.
Stato dell'arte dell'Ente	Le attività svolte dall'UM Valli Orco e Soana derivano in parte dalle funzioni svolte dalla precedente Comunità Montana, come da indicazioni della LR 14/2019, relative in particolare al vincolo idrogeologico, alla commissione valanghe e alla protezione civile. Ad oggi l'Unione fa anche da CUC. Altre peculiarità degli enti del territorio sono: la partecipazione al progetto nazionale "Uffici di Prossimità", che porterà alla prossima attivazione di un UdP presso il comune di Pont Canavese; la presenza di una serie di scuole elementari comunali "di montagna", attive anche grazie al supporto di fondi regionali stanziati ad-hoc. Allo stato l'Unione Montana presenta alcuni punti da attenzionare: <ul style="list-style-type: none"> • L'Ente possiede solo una delle due funzioni fondamentali minime che le garantirebbero l'accesso agli incentivi, come previsto da legge regionale; • È stata evidenziata la condizione di mancanza di personale da parte dell'Unione.
Contenuti e finalità delle azioni di supporto del Progetto ITALIAE	La prima fase di lavoro prevede un check up organizzativo dei comuni, attraverso lo studio della documentazione fornita dall'Ente e attraverso interviste ai sindaci dei comuni, al personale amministrativo e ai segretari comunali, al fine di individuare possibili nuove funzioni da associare: <ul style="list-style-type: none"> • In quest'ottica, il tema dell'edilizia scolastica potrebbe rappresentare, in prospettiva, un ambito di gestione associata da verificare in termini di fattibilità.