

CITTA' DI TORINO

Allegato 1 – mecc. 2018_____/064

***RAZIONALIZZAZIONE 2018
DELLE PARTECIPAZIONI DEL GRUPPO
CITTÀ DI TORINO***

INDICE

<i>SEZIONE I: PARTECIPAZIONI DIRETTE DELLA CITTÀ DI TORINO</i>	pag. 3
• RAPPRESENTAZIONE GRAFICA DELLE SOCIETÀ PARTECIPATE DALLA CITTÀ DI TORINO	pag. 4
• TABELLA RIEPILOGO ESITI REVISIONE STRAORDINARIA 2017 E RAZIONALIZZAZIONE 2018	pag. 5
• SCHEDE SOCIETARIE - AREA AMBIENTE E TERRITORIO	pag. 6
• SCHEDE SOCIETARIE - AREA FINANZA	pag. 14
• SCHEDE SOCIETARIE - AREA GESTIONE SERVIZI COMUNALI	pag. 22
• SCHEDE SOCIETARIE - AREA PARCHI SCIENTIFICI	pag. 33
• SCHEDE SOCIETARIE - AREA RIQUALIFICAZIONE TERRITORIALE E GESTIONE IMMOBILIARE	pag. 44
• SCHEDE SOCIETARIE - AREA SVILUPPO ECONOMICO	pag. 52
• SCHEDE SOCIETARIE - AREA TRASPORTI	pag. 57
• AREA SOCIETÀ IN LIQUIDAZIONE	pag. 64
• AREA SOCIETÀ IN FALLIMENTO	pag. 68
• AREA SOCIETÀ ESENTI DA REVISIONE STRAORDINARIA E DA RAZIONALIZZAZIONE 2018	pag. 71

<i>SEZIONE II: PARTECIPAZIONI INDIRETTE – FCT HOLDING S.P.A E LE SUE PARTECIPAZIONI</i>	pag. 73
• RAPPRESENTAZIONE GRAFICA DI FCT HOLDING S.P.A. E DELLE SUE PARTECIPAZIONI	pag. 74
• TABELLA RIEPILOGO ESITI REVISIONE STRAORDINARIA 2017 E RAZIONALIZZAZIONE 2018 DELLE PARTECIPATE DI FCT HOLDING S.P.A.	pag. 75
• SCHEDE SOCIETARIE - AREA FINANZA	pag. 76
• SCHEDE SOCIETARIE - AREA RIQUALIFICAZIONE TERRITORIALE E GESTIONE IMMOBILIARE	pag. 89
• SCHEDE SOCIETARIE - AREA TRASPORTI	pag. 96
• AREA SOCIETÀ CONTROLLATE E PARTECIPATE DA GTT S.P.A.	pag. 103
• AREA SOCIETÀ QUOTATE O ESENTI DA REVISIONE STRAORDINARIA E DA RAZIONALIZZAZIONE 2018	pag. 142

SEZIONE I

PARTECIPAZIONI DIRETTE DELLA CITTÀ DI TORINO

CITTA' DI TORINO

RAPPRESENTAZIONE GRAFICA DELLE SOCIETÀ PARTECIPATE DALLA CITTÀ DI TORINO

ESITO REVISIONE STRAORDINARIA 2017 E RAZIONALIZZAZIONE PERIODICA 2018

Tabella di riepilogo

AREA	SOCIETÁ	%	AZIONE PIANO REVISIONE STRAORDINARIA 2017	AZIONE PIANO RAZIONALIZZAZIONE PERIODICA 2018
AMBIENTE E TERRITORIO	IPLA S.P.A.	1,16	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione
	TRM S.P.A.	18,36	MANTENIMENTO della partecipazione	MANTENIMENTO della partecipazione
FINANZA	FCT HOLDING S.P.A.	100	MANTENIMENTO della partecipazione	MANTENIMENTO della partecipazione
	FINPIEMONTE S.P.A.	0,041	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione
GESTIONE SERVIZI	AFC TORINO S.P.A.	100	MANTENIMENTO della partecipazione	MANTENIMENTO della partecipazione
	FARMACIE COMUNALI TORINO S.P.A.	20	MANTENIMENTO della partecipazione	MANTENIMENTO della partecipazione
	SORIS S.P.A.	90	MANTENIMENTO della partecipazione	MANTENIMENTO della partecipazione
PARCHI SCIENTIFICI	ENVIRONMENT PARK S.P.A.	24,53	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione	AL 31.12.2017 ALIENAZIONE PARZIALE ATTUALI PROSPETTIVE DI MANTENIMENTO QUOTA RESTANTE IN RELAZIONE A MODIFICHE STATUTARIE IN CORSO
	I3P S.C.P.A	16,66	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione
	2I3T S.C.A.R.L.	25	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione
RIQUALIFICAZIONE TERRITORIALE E GESTIONE IMMOBILIARE	CAAT S.C.P.A.	92,96	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione	AL 31.12.2017 ALIENAZIONE PARZIALE ATTUALI PROSPETTIVE DI MANTENIMENTO QUOTA RESTANTE IN RELAZIONE A MODIFICHE STATUTARIE IN CORSO
	CCT S.R.L.	100	MANTENIMENTO della partecipazione	ESITO IN CORSO DI VALUTAZIONE IN ATTESA DI RISCONTRO NOTA INVIATA AL MEF IN DATA 1.08.2018 (RIF. PROT.DT 55556 DEL 9.07.2018
SVILUPPO ECONOMICO	CEIPIEMONTE S.C.P.A.	3,09	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione
TRASPORTI	INFRATRASPORTI.TO S.R.L.	100	MANTENIMENTO della partecipazione	MANTENIMENTO della partecipazione
	5T S.R.L.	30	MANTENIMENTO della partecipazione	MANTENIMENTO della partecipazione

SCHEDE SOCIETARIE – AREA AMBIENTE E TERRITORIO

IPLA S.P.A.

Costituzione: la società è stata costituita in attuazione della Legge Regionale 8 marzo 1979 n. 12 con atto del 13 dicembre 1979

Sede: TORINO, Corso Casale n. 476

Durata: fino al 31/12/2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 02581260011

Oggetto Sociale:

La Società ha per oggetto:

- a) la promozione e l'incremento della produzione legnosa, entro e fuori foresta, delle filiere energetiche da fonti rinnovabili, con particolare riferimento alla filiera foresta-legno-energia;
- b) la tutela e valorizzazione del patrimonio forestale, agroambientale e della biodiversità;
- c) lo sviluppo della forestazione ambientale e delle produzioni primarie di qualità;
- d) l'individuazione, il monitoraggio e la lotta alle patologie dell'ambiente e delle specie arboree, di origine biotica e abiotica;
- e) la programmazione e pianificazione sul territorio per l'utilizzo ecosostenibile e la conservazione delle foreste, del suolo, del paesaggio, delle aree protette, delle emergenze naturalistiche, nelle loro componenti intrinseche ed esternalità.

Tipologia di partecipazione da parte del Socio Comune di Torino: società a controllo pubblico in cui più amministrazioni pubbliche esercitano poteri di controllo

Capitale Sociale – Azioni: Euro 187.135,52 diviso in numero 359.876 azioni prive di indicazione del valore nominale

Quota di partecipazione posseduta dal Comune di Torino: 1,16% del capitale sociale per un valore di Euro 2.171,52 pari a n. 4.176 azioni

Azionisti

AZIONISTI	% PARTECIPAZIONE	N. AZIONI	QUOTA CAPITALE
REGIONE PIEMONTE	96,26	346.421	180.138,92
REGIONE VALLE D'OSTA	2,58	9.279	4.825,08
COMUNE DI TORINO	1,16	4.176	2.171,52
<i>Totale</i>	<i>100</i>	<i>187.135,52</i>	<i>187.135,52</i>

Organi sociali

- Consiglio di Amministrazione (Composizione, durata in carica):** Amministratore Unico nominato dalla Regione Piemonte – durata in carica sino all’approvazione del bilancio al 31/12/2020
- Collegio Sindacale (Composizione, durata in carica):** n. 5 membri di cui un sindaco effettivo nominato dalla Città di Torino – durata in carica per tre esercizi sociali sino all’approvazione del bilancio al 31/12/2019
- Revisione Legale dei Conti (Composizione, durata in carica):** non presente

Analisi ai sensi dell’art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrano in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un <u>fatturato medio</u> non superiore a 1.000.000€ - si è inteso voce A1) CE				società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti				
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>				<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>				
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
sì	no	no	3.720.573,33	4.003.908,00	2.776.853,00	4.380.959,00	6.374,00	10.228,00	11.912,00	9.469,00	25.853,00

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto l’alienazione della partecipazione.

In data 29 gennaio 2018 è stata pubblicata la Gara n.12/2018 per la ricerca degli advisors finanziari cui conferire l'incarico per le valutazioni di stima delle partecipazioni oggetto delle misure di razionalizzazione/alienazione deliberate, tra le quali la Società in oggetto.

In data 18 aprile 2018 è stata effettuata la consegna anticipata agli advisors risultati aggiudicatari che hanno proceduto nel mese di maggio 2018 a redigere la perizia.

In data 20 giugno 2018 è stato pubblicato l'Avviso di Gara n.60/2018 avente ad oggetto la vendita delle quote azionarie. In data 12 luglio 2018 la gara è stata dichiarata deserta.

Con nota Prot. 1760 del 18 luglio 2018, inviata alla Società ed ai Soci, si è comunicato l'esito della gara andata deserta, informando dell'avvio di una fase temporale volta a pervenire a negoziazioni dirette per realizzare l'obiettivo di dismissione della Civica Amministrazione nella misura prevista dall'avviso di gara citato.

Con successiva nota Prot. 2105 del 25 settembre 2018, la Città ha comunicato alla Società che non sono pervenute proposte per avviare le interlocuzioni attese e realizzare quanto auspicato con la comunicazione precedente.

Considerato che entro il 30 settembre 2018 non sono pervenute manifestazioni di interesse, il **Socio Città di Torino con comunicazione Prot. 2275 del 17 ottobre 2018 inviata alla Società ha richiesto la liquidazione della propria quota** in base ai criteri stabiliti all'art.2437-ter secondo comma c.c..

Nel tempo intercorso non sono intervenute situazioni ed elementi tali da indurre ad una diversa valutazione rispetto alle conclusioni raggiunte che, pertanto, devono essere confermate in occasione del presente piano di ricognizione ordinario.

TRM S.P.A.

Costituzione: In data 24 dicembre 2002 con atto a rogito Notaio Antonio Maria Marocco rep. n.140026

Sede: TORINO, Via Paolo Gorini n. 50

Durata: 31/12/2050

Scadenza dell'affidamento: L'affidamento del servizio è in capo all'Autorità d'ambito ATO-R, scade il 31/08/2033

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 08566440015

Oggetto Sociale

La società ha per oggetto:

- l'attività di gestione ed esercizio di impianti a tecnologia complessa ed altre dotazioni patrimoniali e del connesso servizio, volti al recupero, al trattamento ed allo smaltimento, anche a mezzo di incenerimento con termovalorizzazione, di qualunque genere di rifiuto e segnatamente dei rifiuti urbani, dei rifiuti assimilabili ai rifiuti urbani, dei rifiuti speciali inerti, dei rifiuti speciali pericolosi e non pericolosi, dei rifiuti ospedalieri, dei rifiuti di imballaggio provenienti da insediamenti produttivi, industriali e commerciali in conformità alle autorizzazioni ricevute dalla società stessa;
- l'attività di progettazione e realizzazione di impianti a tecnologia complessa e di qualunque altro impianto o bene connesso o strumentale alle predette attività;
- l'attività di recupero energetico, connesso allo smaltimento a mezzo di incenerimento, con conseguente produzione e vendita di calore ed energia elettrica, nei limiti e con le modalità previsti dalla normativa vigente;
- l'attività di trasporto e di conferimento dei rifiuti da o verso impianti di recupero, trattamento o smaltimento, nei limiti in cui siano strumentali alle attività di cui sopra;

- l'attività di gestione di discariche di rifiuti non pericolosi, compresa l'attività di captazione e recupero di biogas e ripristino ambientale;
- ogni attività di ricerca e di sperimentazione studio e consulenza, direttamente o indirettamente connesse all'oggetto sociale;
- le attività di gestione tecnico-manutentiva di impianti connessi e strumentali all'oggetto sociale.

Le attività sociali possono essere finalizzate alla gestione ed esercizio degli impianti, delle reti e delle altre dotazioni patrimoniali strumentali al servizio di smaltimento dei rifiuti degli enti locali della Provincia di Torino facenti parte dell'Ambito territoriale Ottimale di cui alla Legge Regione Piemonte n. 24/2002 e s.m.i. e che siano Soci.

Nel rispetto della normativa vigente e di quanto stabilito dal precedente comma 2, la società può svolgere attività e servizi, rientranti nel proprio oggetto sociale, tanto direttamente quanto indirettamente.

La società potrà acquisire la gestione di servizi ulteriori anche in ambito territoriali diversi da Torino, svolgere servizi e attività per altri enti pubblici e privati anche partecipando a gare, nei limiti di quanto consentito della normativa tempo per tempo vigente.

Tipologia di partecipazione da parte del Socio Comune di Torino: società a partecipazione pubblica

Capitale Sociale: (sottoscritto e versato) Euro 86.794.220,00 diviso in numero 86.794.220 Azioni del valore nominale di Euro 1,00 ciascuna

Quota di partecipazione posseduta dal Comune di Torino: 18,36% pari a n. 15.932.704 azioni per un valore di euro 15.932.704,00

Modalità di individuazione del socio privato operativo industriale e affidamento del servizio: gara a doppio oggetto in esecuzione della deliberazione del Consiglio Comunale del 25 luglio 2012 (mecc. n. 2012 03374/064) che approvava, ai sensi dell'articolo 30 del D. Lgs. n. 163/2006 e s.m.i. ed ai sensi della normativa di settore nazionale e regionale in materia di rifiuti, nonché in conformità alla Comunicazione della Commissione dell'Unione Europea del 5 febbraio 2008 (2007) C- 6661, la procedura ad evidenza pubblica per l'aggiudicazione, mediante gara c.d. a doppio oggetto, della c.d. filiera ambientale concernente gli affidamenti concernenti AMIAT S.p.A. e TRM S.p.A., prevedendo per quest'ultima la cessione delle azioni pari all'ottanta per cento. Procedura di gara conclusa il 21/12/2012 aggiudicata a favore dell'attuale socio privato operativo industriale "TRM V. S.p.a." (80% c.s.), società del Gruppo Iren S.p.a..

Azionisti

AZIONISTI	QUOTA %
IREN AMBIENTE S.p.A.	80,00
Torino	18,35687

ACEA PINEROLESE	0,11737
Almese	0,00056
Borgaro Torinese	0,03881
Brandizzo	0,01171
Brozolo	0,00340
Buttiglieria Alta	0,00200
C.A.DO.S.	0,29416
Casalborgone	0,00495
Caselle Torinese	0,05578
Castagneto Po	0,00457
Castiglione Torinese	0,00937
Cavagnolo	0,00130
Chivasso	0,04040
Cinzano	0,00327
Consorzio Chierese	0,12719
Covar 14	0,23042
Druento	0,00356
Fogizzo	0,00538
Gassino Torinese	0,00346
Grugliasco	0,00667
Lauriano	0,00455
Leini	0,20932
Lombardore	0,04440
Montanaro	0,02845
Monteu da Po	0,00115
Rivalba	0,00402
San Benigno Canavese	0,04151
San Mauro Torinese	0,00400
San Raffaele Cimena	0,00624
San Sebastiano Da Po	0,00659
Sciolze	0,00464
Settimo Torinese	0,11786
Torrazza Piemonte	0,00565
Venaria Reale	0,15630
Verolengo	0,00191
Verrua Savoia	0,00108
Volpiano	0,04112

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 5 membri di cui il Presidente nominato dalla Città di Torino – durata in carica per tre esercizi sociali sino ad approvazione del bilancio 31/12/2018
- 2. Collegio Sindacale (Composizione, durata in carica):** n. 5 membri di cui il Presidente ed un Sindaco supplente nominati dalla Città di Torino – durata in carica per tre esercizi sociali sino ad approvazione del bilancio 31/12/2018
- 3. Revisione Legale dei Conti (Composizione, durata in carica):** Pricewaterhousecoopers S.p.A. - Durata in carica: esercizi 2016 - 2018

Analisi di carattere economico, organizzativo, finanziario

ATTIVITA'	KEY FINANCIALS								COSTI DI FUNZIONAMENTO							
	€/000	2011	2012	2013	2014	2015	2016	2017	€/000	2011	2012	2013	2014	2015	2016	2017
Costruzione e gestione Termovalorizzatore	Conto Economico								Governance	173	215	223	222	265	212	198
	Valore della produzione	4.593	9.812	26.426	76.054	86.717	79.971	99.041	Consiglio di Amministrazione	128	155	173	167	203	144	112
	EBITDA	2.441	7.186	13.226	47.995	48.855	39.146	40.064	Collegio Sindacale	39	54	41	42	42	40	40
	Utile d'esercizio	683	- 1.369	- 5.207	10.516	7.100	850	18.970	Società di Revisione	6	6	9	13	20	28	46
									COSTI DEL PERSONALE							
	Stato Patrimoniale									2011	2012	2013	2014	2015	2016	2017
	Immobilizzazioni	191.483	295.767	348.554	341.894	325.420	309.854	294.163	Costo del personale (€/000)	1.137	1.217	1.341	3.020	3.388	4.077	4.221
	Attivo circolante	58.276	50.635	46.057	151.192	143.437	164.951	167.070	Costo del personale dipendente (voce 9 del C/E)	1.137	1.217	1.341	3.020	3.388	4077	4221
	Patrimonio Netto	61.277	70.165	65.388	82.358	91.105	19.709	49.157	Numero dipendenti	16	19	19	43	53	58	58
	Debiti	262.628	283.546	325.655	411.583	376.498	343.744	314.828								

Il costo del personale nel quinquennio 2013-2017 – i cui dati di costo e di organico per comodità sono stati riportati nel prospetto infra riportato al fine di agevolare la comprensione delle rispettive dinamiche – riflette, in particolare tra il 2013 ed il 2015, l'incremento dell'organico della società che nel 2013 avviava la gestione provvisoria del termovalorizzatore con il supporto del costruttore dell'impianto. La società è subentrata nella gestione diretta del termovalorizzatore solo a partire da settembre 2014, e ciò denota l'incremento di personale – e del relativo costo - tra il 2013 ed il 2014. Un ulteriore incremento dell'organico della società si è registrato tra il 2014 ed il 2015, quale ulteriore fase di completamento della pianta organica maturato sull'base della gestione diretta del termovalorizzatore che risulta assestata nel 2016 ed immutata nel 2017. Tali dinamiche, unitamente al turnover rilevato ed ai rinnovi dei contratti collettivi di lavoro applicati unitamente agli incentivi all'esodo previsti dall'art.4 della riforma Fornero del mercato del lavoro (Legge 92/2012) e che hanno riguardato due dirigenti della società, hanno influenzato il costo del personale del 2016 e del 2017.

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un <u>fatturato medio</u> non superiore a 1.000.000€ - si è inteso voce A1) CE			società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti					
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>			<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>					
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
no	no	no	64.758.517,67	70.684.310,00	57.680.609,00	65.910.634,00	18.969.585,00	850.219,00	7.100.426,00	10.516.285,00	- 5.206.733,00

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto il mantenimento della partecipazione. Nel tempo intercorso non sono intervenute situazioni ed elementi tali da indurre ad una diversa valutazione rispetto alle conclusioni raggiunte che, pertanto, devono essere confermate in occasione del presente piano di ricognizione ordinario.

FCT HOLDING S.P.A.

Costituzione: Atto a rogito notaio Antonio Maria Marocco di Torino Rep. N.140730/61271 del 18 dicembre 2003

Sede: TORINO, Piazza Palazzo di Città 1

Durata: fino al 31/12/2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 08765190015

Oggetto Sociale:

La società ha lo scopo di attuare un'azione amministrativa coordinata ed unitaria per organizzare società comunali partecipate in modo efficiente, efficace ed economico.

L'oggetto sociale consiste nell'attività di:

- assunzione di partecipazioni in società di capitali prevalentemente costituite per la gestione di pubblici servizi di interesse generale/servizi pubblici locali o comunque aventi ad oggetto finalità pubbliche: acquisto, detenzione e gestione di partecipazioni, rappresentate o meno da titoli, in società o altre imprese, anche in collaborazione con altri soggetti, pubblici o privati, operanti nel settore dei servizi in genere (Partecipazioni di Tipo A);
- assunzione di partecipazioni di società di capitali in possesso dei requisiti dell'in house providing costituite per la gestione dei servizi pubblici locali: acquisto, detenzione e gestione di partecipazioni, rappresentate o meno da titoli, in società o altre imprese, anche in collaborazione con altri soggetti, pubblici o privati, operanti nel settore dei servizi in genere (Partecipazioni di Tipo B);
- l'attività finanziaria in genere, da svolgere non nei confronti del pubblico, compreso il rilascio di garanzie, anche fidejussorie, per conto del Comune di Torino;
- l'amministrazione e la gestione per conto proprio di titoli tipici ed atipici;
- la prestazione di servizi amministrativi, contabili e tecnici in genere e la consulenza commerciale e pubblicitaria;
- la compravendita e l'amministrazione di beni mobili ed immobili;
- lo sfruttamento delle reti a banda larga finalizzate alla più ampia diffusione delle applicazioni digitali;
- la valorizzazione di software realizzato anche per conto del Comune di Torino.

Tale attività può essere finalizzata al coordinamento tecnico, amministrativo e finanziario delle società partecipate; alla loro valorizzazione reddituale e patrimoniale.

La Società potrà altresì compiere attività ausiliarie ed accessorie, che consentano di sviluppare l'attività esercitata, tra le quali si elencano a mero titolo esemplificativo:

- promozione e sviluppo, anche di concerto con società controllate, collegate e/o partecipate, degli interventi finalizzati alla costituzione di raggruppamenti di imprese con altri soggetti, pubblici e privati;
- attività di studio, ricerca, analisi in materia economico e finanziaria;
- gestione di immobili per conto proprio ad uso funzionale;
- gestione di servizi informatici, di elaborazione dati;
- formazione ed addestramento di personale.

La Società potrà infine compiere tutte le operazioni commerciali, industriali, mobiliari, immobiliari e finanziarie funzionalmente connesse al raggiungimento dell'oggetto sociale, utili od opportune per favorire lo sviluppo e l'estensione della società, escluse soltanto quelle attività espressamente riservate dalla legge a categorie particolari di soggetti e quelle attività attinenti a particolari materie regolate dalle leggi specifiche.

Nell'esercizio delle proprie attività, la Società avuto riguardo alle finalità pubbliche ed alla natura pubblica delle attività da assolvere, deve attenersi a principi di efficienza, efficacia, economicità e trasparenza.

Oltre l'ottanta per cento del fatturato della Società è effettuato nello svolgimento dei compiti ad essa affidati dal socio pubblico e la produzione ulteriore rispetto al suddetto limite di fatturato è consentita solo a condizione che la stessa permetta di conseguire economie di scala o altri recuperi di efficienza sul complesso dell'attività principale della Società.

Tipologia di partecipazione da parte del Socio Comune di Torino: società "in house" a controllo pubblico

Modalità esercizio del controllo analogo prevista da statuto: art. 3, art. 8, art. 11, art. 12, art. 13, art. 20, art. 22, art. 24, art. 27 e art. 33 dello statuto sociale

Previsione nello statuto di limiti sul fatturato: sì, art. 3 dello statuto sociale

Capitale Sociale – Azioni: Euro 315.000.000,00 suddiviso in n. 31.500 azioni prive di indicazione del valore nominale.

Quota di partecipazione posseduta dal Comune di Torino: 100%

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** Amministratore Unico nominato dalla Città di Torino - durata in carica per un esercizio sociale sino all'approvazione del bilancio al 30/09/2018

2. **Collegio Sindacale (Composizione, durata in carica):** n. 5 membri tutti nominati dalla Città di Torino – durata in carica per tre esercizi sociali sino all’approvazione del bilancio al 30/09/2018
3. **Revisione Legale dei Conti (Composizione, durata in carica):** Società di Revisione “PricewaterhouseCoopers S.p.A.” - durata in carica per tre esercizi sociali sino all’approvazione del bilancio 2019

Analisi di carattere economico, organizzativo, finanziario

ATTIVITA'	KEY FINANCIALS								COSTI DI FUNZIONAMENTO							
	€/000	2011	2012	2013	2014	2015	2016	2017	€/000	2011	2012	2013	2014	2015	2016	2017
Gestisce partecipazioni in società di capitali costituite per la gestione di servizi di interesse generale/servizi pubblici locali o aventi finalità pubbliche, nonché in società di capitali con requisiti dell'in house providing, nonché svolge l'attività di compravendita e amministrazione di beni mobili e immobili	Conto Economico								Governance							
	Valore della produzione (A)	1.231	2.079	1.755	1.589	1.620	1.442	755	Consiglio di Amministrazione	0	0	25	6	21	24	18
	Costo della produzione (B)	- 998	- 2.078	- 1.949	- 2.009	- 1.900	- 1.928	- 1.501	Collegio Sindacale	45	132	124	126	119	114	55
	EBIT (A-B)	233	1	- 194	- 420	- 280	- 486	- 746	Società di Revisione	-	-	-	5	17	23	17
	Risultato d'esercizio	3.519	966	- 4.029	25.317	6.408	- 7.302	25.159	Personale							
	Stato Patrimoniale								Costo del personale	0	0	0	0	14	38	33
	Immobilizzazioni	230.344	397.246	515.213	518.575	515.947	507.775	311.289	Numero dipendenti	0	0	0	0	1	1	1
	Attivo circolante	4.081	47.067	57.571	16.549	20.766	13.723	224.583	Altri costi di funzionamento							
	Patrimonio Netto	37.960	218.427	345.848	371.165	357.574	336.088	361.259	Spese per tenuta della contabilità e assistenza fiscale	27	25	39	36	36	37	26
	Debiti	196.997	226.768	227.690	164.623	186.658	190.016	176.440	Spese per assicurazioni D&O e RC Patrimoniale	12	95	165	138	128	117	81
									Compenso annuo ODV e RPC/RT	0	0	0	0	4	3	3
									Canone di leasing	506	506	506	506	506	506	379

I dati del 2017 si riferiscono ad un esercizio sociale di soli 9 mesi poiché nel 2017 FCT ha spostato la chiusura dell'esercizio sociale, dal 31/12 al 30/09.

	2011	2012	2013	2014	2015	2016	2017
Costo del personale (€/000)	-	-	-	-	14	38	33

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE			società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti					
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>			<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>					
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
no	no	no	1.229.129,67	755.256,00	1.441.603,00	1.490.530,00	25.158.927,00	-7.302.498,00	6.408.326,00	25.317.062,00	-4.028.520,00

I dati del 2017 si riferiscono ad un esercizio sociale di soli 9 mesi poiché nel 2017 FCT ha spostato la chiusura dell'esercizio sociale, dal 31/12 al 30/09.

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto il mantenimento della partecipazione. Nel tempo intercorso non sono intervenute situazioni ed elementi tali da indurre ad una diversa valutazione rispetto alle conclusioni raggiunte che, pertanto, devono essere confermate in occasione del presente piano di ricognizione ordinario.

FINPIEMONTE S.P.A.

Costituzione: Atto a rogito notaio Antonio Maria Marocco rep. n. 39463 del 14 marzo 1977

Sede: TORINO, Galleria San Federico n. 54

Durata: fino al 31.12.2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 01947660013

Oggetto Sociale:

Finpiemonte opera quale società finanziaria regionale a sostegno dello sviluppo, della ricerca e della competitività del territorio, nell'ambito stabilito dall'art. 117 della Costituzione della Repubblica Italiana, dall'art. 60 dello Statuto della Regione Piemonte e dalla L.R. 26 luglio 2007 n. 17 "Riorganizzazione societaria dell'Istituto Finanziario Regionale Piemontese e costituzione della Finpiemonte Partecipazioni s.p.a."

Finpiemonte svolge le attività di natura finanziaria dirette all'attuazione del documento di programmazione economico-finanziaria regionale e nel quadro della politica di programmazione svolge attività strumentali alle funzioni della Regione, aventi carattere finanziario e di servizio, nonché degli altri enti costituenti o partecipanti. In particolare la Società svolge, a favore della Regione e degli altri soci, le seguenti attività:

- a) concessione ed erogazione, anche mediante appositi strumenti finanziari, di finanziamenti, incentivi, agevolazioni, contributi, od ogni altro tipo di beneficio nel quadro delle indicazioni e finalità definite dai soci;
- b) amministrazione, gestione e controllo dei fondi europei, nazionali, regionali, anche di rotazione;
- c) gestione di strumenti a favore del sistema dei confidi di cui all'13 della legge n. 326/2003;
- d) consulenza, assistenza e prestazione di servizi a favore della Regione e degli enti pubblici partecipanti, oltre che a favore della Finpiemonte Partecipazioni S.p.A. nell'ambito di apposita convenzione di coordinamento dei servizi;
- e) collaborazione alla progettazione e attuazione delle politiche di intervento in materia di ricerca, innovazione e sostegno alla competitività del sistema imprenditoriale piemontese;
- f) supporto a progetti di investimento e di sviluppo territoriale, anche tramite operazioni di garanzia, nei limiti della normativa applicabile;
- g) promozione e sostegno, anche in collaborazione con enti locali, di iniziative e attività rivolte alla realizzazione di obiettivi di sviluppo economico e sociale delle comunità locali regionali;
- h) attuazione dei programmi comunitari di interesse regionale;

i) gestione delle politiche e degli interventi per il trasferimento tecnologico tramite l'acquisizione diretta o indiretta di partecipazioni in società ed enti, quali parchi scientifici e tecnologici, incubatori, distretti;

l) svolgimento di ogni attività istruttoria, strumentale e connessa a quelle sopra indicate quali a titolo esemplificativo, le attività di advisor a favore di imprese nella strutturazione e attivazione di strumenti agevolativi e di iniziative finanziarie.

Tipologia di partecipazione da parte del Socio Comune di Torino: società a controllo pubblico in cui più amministrazioni pubbliche esercitano poteri di controllo

Capitale Sociale – Azioni: Euro 358.480.400,00 diviso in numero 358.480.400 azioni prive del valore nominale

Quota di partecipazione posseduta dal Comune di Torino: 0,041% del capitale sociale pari a n. 146.897 azioni per un valore di Euro 146.897,00 (aggiornato al 9 febbraio 2018)

Azionisti

AZIONISTI	N. AZIONI	CAPITALE €	%
Regione Piemonte	357.972.196	357.972.196	99,858
C.C.I.A.A. di Torino	251.652	251652	0,070
Comune di Torino	146.897	146.897	0,041
Comune di Asti	25.154	25.154	0,007
Provincia di Asti	25.154	25.154	0,007
C.C.I.A.A. di Biella Vercelli	25.154	25.154	0,007
Provincia di Cuneo	10.018	10.018	0,003
C.C.I.A.A. di Alessandria	7.405	7.405	0,002
C.C.I.A.A. di Cuneo	4.138	4.138	0,002
C.C.I.A.A. di Novara	3.049	3.049	0,001
C.C.I.A.A. di Asti	2.831	2.831	0,001

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 5 membri – durata in carica per tre esercizi sociali sino all'approvazione del bilancio al 31.12.2019

2. **Collegio Sindacale (Composizione, durata in carica):** n. 5 membri – durata in carica per tre esercizi sociali sino all’approvazione del bilancio al 31/12/2018
3. **Revisione Legale dei Conti (Composizione, durata in carica):** Società di Revisione “Deloitte & Touche S.p.A.” - durata in carica per tre esercizi sociali, fino ad approvazione del bilancio 2018

Analisi ai sensi dell’art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all’art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o similare a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE				società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti				
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>				<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>				
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
si	no	no	9.616.285,00	6.012.869,00	5.571.184,00	17.264.802,00	- 13.887.099,00	- 3.784.608,00	152.384,00	131.610,00	293.298,00
Il fatturato è pari, per il 2016 e 2017, alla somma degli interessi attivi e proventi assimilati, delle commissioni attive e dei dividendi e proventi simili.											

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto l’alienazione della partecipazione.

In data 29 gennaio 2018 è stata pubblicata la Gara n.12/2018 per la ricerca degli advisors finanziari cui conferire l’incarico per le valutazioni di stima delle partecipazioni oggetto delle misure di razionalizzazione/alienazione deliberate, tra le quali la Società in oggetto.

In data 18 aprile 2018 è stata effettuata la consegna anticipata agli advisors risultati aggiudicatari che hanno proceduto nel mese di maggio 2018 a redigere la perizia.

In data 20 giugno 2018 è stato pubblicato l’Avviso di Gara n.60/2018 avente ad oggetto la vendita delle quote azionarie. In data 12 luglio 2018 la gara è stata dichiarata deserta.

Con nota Prot. 1759 del 18 luglio 2018, inviata alla Società ed ai Soci, si è comunicato l'esito della gara andata deserta, informando dell'avvio di una fase temporale volta a pervenire a negoziazioni dirette per realizzare l'obiettivo di dismissione della Civica Amministrazione nella misura prevista dall'avviso di gara citato.

Con successiva nota Prot. 2111 del 25 settembre 2018, la Città ha comunicato alla Società che non sono pervenute proposte per avviare le interlocuzioni attese e realizzare quanto auspicato con la comunicazione precedente.

Considerato che entro il 30 settembre 2018 non sono pervenute manifestazioni di interesse, il **Socio Città di Torino con comunicazione Prot. 2271 del 17 ottobre 2018 inviata alla Società ha richiesto la liquidazione della propria quota** in base ai criteri stabiliti all'art.2437-ter secondo comma c.c..

Nel tempo intercorso non sono intervenute situazioni ed elementi tali da indurre ad una diversa valutazione rispetto alle conclusioni raggiunte che, pertanto, devono essere confermate in occasione del presente piano di ricognizione ordinario.

SCHEDE SOCIETARIE – AREA GESTIONE SERVIZI COMUNALI

AFC TORINO S.P.A.

Costituzione: A seguito della deliberazione del C.C. n. 92/2000 del 23/05/2000 (mecc.2000 03330/64) nasce la società “Azienda Farmacie Comunali di Torino S.p.A.” come trasformazione dell’azienda speciale che già gestiva le farmacie comunali di Torino dal 01/01/1996.

Con la deliberazione del C.C. n.56 del 19/04/2005 (mecc. 2004 09386/040) viene conferita all’azienda la gestione dei Servizi Cimiteriali della Città di Torino; si varia la ragione sociale in “AFC Torino S.p.A.”

Con atto notaio Andrea Ganelli in data 18.12.2008 (rep. 13948/9101) avviene la scissione societaria e viene costituita la nuova società Farmacie Comunali Torino S.p.A..

AFC Torino S.p.A. dal dicembre 2008 gestisce quindi solamente più i servizi cimiteriali.

Sede: TORINO, C.so Peschiera n. 193

Durata: a tempo indeterminato

Codice Fiscale e numero d’iscrizione al Registro delle Imprese di Torino: 07019070015

Oggetto Sociale

La Società ha per oggetto l’espletamento dell’insieme unitario ed integrato dei servizi pubblici locali cimiteriali così come definiti dalle vigenti norme statali e regionali e sintetizzabili in:

- trasporto funebre istituzionale;
- gestione dell’obitorio;
- servizi di illuminazione votiva;
- servizi di cremazione;
- operatività cimiteriale

che non sono attualmente svolti in regime di libero mercato, nonché la gestione dei complessi immobiliari demaniali dei cimiteri e delle dotazioni patrimoniali strumentali.

La Società realizza la parte più importante della propria attività in virtù dell’affidamento ricevuto dall’ente pubblico socio.

Oltre l'80% del fatturato della Società è effettuato, infatti, nello svolgimento dei compiti ad essa affidati dai soci pubblici e la produzione ulteriore rispetto al suddetto limite di fatturato è consentita solo a condizione che la stessa permetta di conseguire economie di scala o altri recuperi di efficienza sul complesso dell'attività principale della Società.

La società può ricevere l'affidamento diretto delle attività che costituiscono l'oggetto sociale, ai sensi della vigente normativa in materia di servizi pubblici. Può, nei termini e modi previsti dalla legge, esercitare le attività anche al di fuori del territorio del Comune.

Tipologia di partecipazione da parte del Socio Comune di Torino: società *"in house"*

Modalità esercizio del controllo analogo prevista da statuto: art. 3, art. 10 bis, art. 11, art. 12, art. 20, art. 21, art. 26 e art. 29 dello statuto sociale

Previsione nello statuto di limiti sul fatturato: sì, art. 3 dello statuto sociale

Scadenza dell'affidamento diretto: 31/12/2043

Capitale Sociale – Azioni: Euro 1.300.000,00 diviso in n. 200.000 di azioni ordinarie prive di indicazione del valore nominale

Quota di partecipazione posseduta dal Comune di Torino: 100%

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 4 membri tutti nominati dalla Città di Torino - durata in carica per tre esercizi sociali sino all'approvazione del bilancio al 31/12/2020
- 2. Collegio Sindacale (Composizione, durata in carica):** n. 5 membri tutti nominati dalla Città di Torino – durata in carica per tre esercizi sociali sino all'approvazione del bilancio al 31/12/2020
- 3. Revisione Legale dei Conti (Composizione, durata in carica):** Società di Revisione "BDO Italia " - durata in carica per tre esercizi sociali sino all'approvazione del bilancio al 31/12/2019

Analisi di carattere economico, organizzativo, finanziario

ATTIVITA'	KEY FINANCIALS								COSTI DI FUNZIONAMENTO							
	€/000	2011	2012	2013	2014	2015	2016	2017	€/000	2011	2012	2013	2014	2015	2016	2017
Gestisce l'insieme unitario ed integrato dei servizi pubblici locali cimiteriali	Conto Economico								Governance							
	Valore della produzione	18.343	19.257	18.479	18.638	19.737	17.385	16.608	Consiglio di Amministrazione	144	110	93	94	98	60	60
	Costo della produzione (E)	-16.059	-15.943	-16.511	-16.566	-17.911	-16.451	-15.528								
	EBIT (A-B)	2.284	3.314	1.968	2.072	1.826	934	1.080	Collegio Sindacale	45	39	33	33	33	32	37
	Risultato d'esercizio	1.015	2.895	1.032	1.483	1.545	629	689	Società di Revisione	20	14	16	8	10	8	4
	Stato Patrimoniale								Personale							
	Immobilizzazioni	13.432	12.736	11.956	11.358	12.043	11.656	10.327	Costo del personale	6.495	6.564	7.282	6.945	6.765	6.596	6.057
	Attivo circolante	7.911	5.803	7.937	8.261	5.159	8.137	10.439	Numero dipendenti	169	161	164	162	156	156	148
	Patrimonio Netto	3.690	5.684	4.716	5.700	6.645	6.673	7.362								
	Debiti	15.665	11.290	12.858	10.693	8.959	10.502	10.026	Altri costi di funzionamento							
									Costi per operazioni cimiteriali	931	1.319	1.581	1.743	1.514	1.284	929
									Costi di manutenzione verde e decoro	2.114	2.207	2.539	2.735	1.620	1.628	1.883
									Supporto per retribuzioni del personale	106	98	92	113	133	125	108
									Utenze	833	700	513	455	504	477	481
									Assicurazioni	257	248	273	251	270	230	165

	2011	2012	2013	2014	2015	2016	2017
Costo del personale (€/000)	6.495	6.564	7.282	6.945	6.765	6.596	6.057

I dati evidenziano come negli ultimi 5 anni i costi siano nettamente diminuiti a fronte anche di una diminuzione del numero dei dipendenti. Il 2013 presenta dei costi particolarmente elevati anche per l'erogazione di somme una tantum. Il 2014 presenta una variazione in diminuzione dei costi del personale dovuta principalmente al non ripetersi nel 2014 delle erogazioni una tantum ed al riconoscimento al merito del 2013. Inoltre lo stanziamento prudenziale di 95.000 euro appostato nel 2013 per il rinnovo contrattuale, si è ridotto a 52.000 euro a seguito dell'avvenuta firma del rinnovo del Contratto nazionale di lavoro Federutility e conseguente precisa definizione ammontare. Il 2015 presenta un'ulteriore diminuzione dovuta principalmente al non ripetersi nel 2015 delle erogazioni del rinnovo del Contratto nazionale di lavoro Federutility per euro 52.500 e per lo stanziamento dell'incentivo alla progettazione per euro 50.000 e la conseguente riduzione del numero delle risorse. Incrementa altresì rispetto al 201 la voce riguardante l'acquisizione di personale in somministrazione.

I costi del 2016 presentano un ulteriore decremento legato alla diminuzione del costo delle retribuzioni legato alla diminuzione numerica del personale in parte "compensata" dai costi di adeguamento CCNL. I costi del personale relativi al 2017 presentano una consistente riduzione legata sia alla diminuzione delle

retribuzioni legata da una ulteriore diminuzione numerica del personale dipendente oltre che alla cessazione di personale in somministrazione avvenuta nei primi mesi del 2017. Riguardo la contrazione del numero di addetti si precisa che nel 2017 vi sono stati 1 pensionamento e ben 8 licenziamenti.

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o similare a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE				società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti				
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>				<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>				
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
no	no	no	17.559.762,67	16.093.660,00	16.848.650,00	19.736.978,00	688.782,00	628.586,00	1.544.557,00	1.483.525,00	1.032.112,00

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto il mantenimento della partecipazione con i seguenti rilievi:

- Necessità di un costante monitoraggio finalizzato ad acclarare le condizioni di permanente convenienza economica in merito all'adozione del modulo societario.

La società è stata invitata ad avviare un processo di razionalizzazione di contenimento dei costi ed ha concretamente avviato le procedure finalizzate all'adozione di un piano industriale che dovrà essere informato al monitoraggio e contenimento dei costi e all'adozione di opportune misure di efficienza interna.

Il monitoraggio proseguirà in occasione dei successivi piani di cui all'art. 20 del T.U.S.P..

Nel tempo intercorso non sono intervenute situazioni ed elementi tali da indurre ad una diversa valutazione rispetto alle conclusioni raggiunte che, pertanto, devono essere confermate in occasione del presente piano di ricognizione ordinario.

FARMACIE COMUNALI TORINO S.P.A.

Costituzione: Atto di scissione mediante costituzione della società "Farmacie Comunali Torino S.p.A." a rogito notaio Andrea Ganelli del 18.12.2008 rep. n. 13948/9101

Sede: TORINO, Corso Peschiera n. 193

Durata: fino al 23/7/2099

Scadenza dell'affidamento: 23/7/2099

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 09971950010

Oggetto Sociale:

La Società, nel quadro della politica fissata dal Consiglio Comunale di Torino relativa all'esercizio di farmacie e nel rispetto delle normative nazionali e regionali vigenti, provvede:

- alla assistenza farmaceutica per conto delle A.S.L. a tutti gli assistiti del Servizio Sanitario Regionale nei modi e nelle forme stabilite dalla Legge 833 del 23 dicembre 1978 e s.m.i., nonché in conformità delle leggi, convenzioni nazionali e/o regionali successive per il settore;
- alla vendita al pubblico di farmaci, parafarmaci, prodotti dietetici e per l'igiene personale, di articoli ortopedici, di cosmesi e di quanto previsto dal settore non alimentare e tabella speciale farmacie, nonché eventuali ulteriori future autorizzazioni per il settore alimenti semprechè l'attività farmaceutica resti attività prevalente;
- alla produzione e vendita di preparati galenici, officinali, cosmetici, dietetici, di erboristeria e omeopatia ed altri prodotti caratteristici dell'esercizio farmaceutico;
- alla provvista di prodotti farmaceutici agli Uffici del Comune di Torino ed alle istituzioni ed aziende amministrate o partecipate da detto;
- alla promozione, la partecipazione e la collaborazione ai programmi di medicina preventiva, di informazione ed educazione sanitaria e di aggiornamento professionale dei dipendenti;
- alla fornitura a paesi colpiti da calamità compatibilmente con le disponibilità e tenendo conto delle richieste;

- alla prenotazione in rete di prestazioni sanitarie fornite dalle A.S.L..

Tipologia di partecipazione da parte del Socio Comune di Torino: società a partecipazione pubblica

Capitale Sociale – Azioni: Euro 8.700.000,00 diviso in n. 870.000 azioni del valore nominale di 10,00 Euro cadauna

Quota di partecipazione posseduta dal Comune di Torino: 20% del capitale sociale pari a n. 174.000 azioni per un valore nominale di Euro 1.740.000,00

Modalità di individuazione del socio privato operativo industriale e affidamento del servizio: gara a doppio oggetto in esecuzione della deliberazione del Consiglio Comunale del 27 ottobre 2008 (mecc. n. 2008 06176/064) che approvava la **vendita** di una quota di minoranza del capitale sociale della società, fino ad un massimo del **49% del capitale sociale**, attraverso scelta del socio o di più soci privati da realizzarsi tramite procedura ad evidenza pubblica, nel rispetto dei principi dettati dalla normativa comunitaria e dall'articolo 113, comma 5, lettera b, del D.Lgs. 267/2000. **Procedura di gara conclusa il 24/12/2008 a favore del socio privato operativo industriale “Farmagestioni e Union Coop”.**

Azionisti

AZIONISTA	%
CITTÁ DI TORINO	20
FARMAGESTIONI e UNIONCOOP	49
UNIFARMA DISTRIBUZIONE S.P.A.	31

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 5 membri di cui il Presidente nominato dalla Città di Torino – durata in carica per tre esercizi sociali sino all’approvazione del bilancio al 31.12.2020
- 2. Collegio Sindacale (Composizione, durata in carica):** n. 5 membri di cui un Sindaco effettivo e un Sindaco supplente nominati dalla Città di Torino – durata in carica per tre esercizi sociali sino all’approvazione del bilancio al 31.12.2019
- 3. Revisione Legale dei Conti (Composizione, durata in carica):** Ai sensi dell’art. 28 dello Statuto di “Farmacie Comunali Torino S.p.A.” la revisione legale dei conti è affidata al Collegio Sindacale

Analisi di carattere economico, organizzativo, finanziario

ATTIVITA'	DATI DI BILANCIO								COSTI DI FUNZIONAMENTO							
	€/000	2011	2012	2013	2014	2015	2016	2017	€/000	2011	2012	2013	2014	2015	2016	2017
Gestisce le Farmacie Comunali	Conto Economico								Governance							
	Valore della produzione (A)	57.689	56.361	58.111	67.144	68.264	65.552	61.453	Consiglio di Amministrazione	196	158	151	133	124	153	154
	Costo della produzione (B)	55.877	54.967	57.158	65.640	66.754	64.070	59.600	Collegio Sindacale	65	70	67	67	55	55	55
	EBIT (A-B)	1.811	1.393	954	1.505	1.511	1.482	1.853	Società di Revisione	-	-	-	-	-	-	0
	Proventi e oneri finanziari	- 823	- 812	- 679	- 674	- 363	- 588	- 533								
	Risultato d'esercizio	404	426	106	417	525	539	905								
	Stato Patrimoniale								Personale							
	Immobilizzazioni	38.655	38.362	38.461	38.058	37.535	37.062	36.783	Costo del personale	8.711	9.053	8.844	9.206	9.279	9.343	9.168
	Attivo circolante	13.491	15.528	15.098	17.033	18.017	19.453	21.261	Numero dipendenti	192	196	213	209	204	199	198
	Patrimonio Netto	10.575	10.618	10.224	10.430	10.555	10.652	11.067								
	Debiti	39.679	41.409	41.728	43.169	43.672	44.544	45.355	Altri costi di funzionamento							
									Spese per il servizio mensa	182	191	188	192	194	188	185
									Spese di pulizia	170	173	193	169	154	165	164
									Assicurazioni	68	71	78	86	85	81	63
									Manutenzioni	151	159	149	130	103	101	129

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE				società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti				
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>				<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>				
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
no	no	no	63.822.167,00	60.026.028,00	64.132.658,00	67.307.815,00	904.773,00	538.539,00	525.083,00	416.543,00	105.782,00

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto il mantenimento della partecipazione. Nel tempo intercorso non sono intervenute situazioni ed elementi tali da indurre ad una diversa valutazione rispetto alle conclusioni raggiunte che, pertanto, devono essere confermate in occasione del presente piano di ricognizione ordinario.

SORIS S.P.A.

Costituzione: Atto a rogito Notaio Mario Mazzola di Torino in data 19.11.2004 rep.n.113323

Sede: TORINO - Via Vigone n. 80, CAP 10139

Durata: 31/12/2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 09000640012

Oggetto Sociale:

La società ha per oggetto la gestione dei servizi inerenti le attività di liquidazione, accertamento e riscossione dei tributi e di altre entrate dei Soci e delle attività connesse, complementari, accessorie ed ausiliarie indirizzate al supporto delle attività di gestione tributaria e patrimoniale.

La società, nell'ambito dell'oggetto sociale, potrà porre in essere operazioni mobiliari, immobiliari, finanziarie e commerciali, tecnico-scientifiche purché strettamente strumentali al conseguimento di finalità ricomprese nel precedente comma nonché assumere per il raggiungimento dei fini medesimi, partecipazioni in Enti, Associazioni, Consorzi, Società a capitale misto pubblico-privato, precisandosi che l'eventuale svolgimento di attività finanziarie e l'assunzione di partecipazioni non debba avvenire in via prevalente né nei confronti del pubblico, e comunque, venga svolta nell'osservanza delle prescrizioni contenute nel D.Lgs.n.385 del 1° settembre 1993 ed ulteriori normative in materia.

Oltre l'ottanta per cento del fatturato della Società è effettuato nello svolgimento dei compiti ad essa affidati dai soci pubblici e la produzione ulteriore rispetto al suddetto limite di fatturato è consentita solo a condizione che la stessa permetta di conseguire economie di scala o altri recuperi di efficienza sul complesso dell'attività principale della società.

Tipologia di partecipazione da parte del Socio Comune di Torino: Società *in house* in cui più amministrazioni esercitano il controllo analogo congiunto

Modalità esercizio del controllo analogo: art. 3, 10 bis, art. 11, art. 12, art. 20, art. 21, art. 26 e art. 33 dello statuto sociale nonché dal patto parasociale (modalità di nomina degli organi sociali della società e modalità dell'esercizio del controllo analogo congiunto).

Previsione nello statuto di limiti sul fatturato: sì, art. 3 dello statuto sociale

Scadenza affidamento diretto: 31/12/2021

Capitale Sociale – Azioni: Capitale sociale interamente sottoscritto e versato pari ad € 2.583.000,00 suddiviso in n. 258.300 azioni del Valore Nominale di 10 Euro ciascuna

Quota di partecipazione posseduta dal Comune di Torino: 90% del capitale sociale pari a n. 232.470 azioni

Azionisti

AZIONISTA	QUOTA DI PARTECIPAZIONE
Comune di Torino	90%
Regione Piemonte	10%

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 5 membri - Durata in carica per tre esercizi sociali sino ad approvazione del bilancio al 31.12.2020
- 2. Collegio Sindacale (Composizione, durata in carica):** n. 5 membri - Durata in carica per tre esercizi sociali sino ad approvazione del bilancio al 31.12.2019
- 3. Revisione Legale dei Conti (Composizione, durata in carica):** Società di revisione Ria Grant Thornton Spa – Durata in carica per tre esercizi sino ad approvazione del bilancio 2019

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE				società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti				
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>				<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>				
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
no	no	no	13.966.523	19.129.911	11.006.304	11.763.355	1.038.013	759.306	615.294	573.596	524.136

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto il mantenimento della partecipazione con possibile razionalizzazione attraverso l'ingresso di nuovi soci pubblici con conseguente riduzione della quota di partecipazione della Città di Torino e attuazione delle seguenti azioni:

- Necessità di costante monitoraggio finalizzato ad acclarare le condizioni di permanente convenienza economica in merito all'adozione del modulo societario. A tal riguardo è stata avviata l'attività di un gruppo di lavoro interno all'amministrazione costituito da tutte le Direzioni affidatarie dei servizi di riscossione con il compito di garantire una verifica continua delle attività condotte e del livello di performance espresso. Il gruppo dovrà, altresì, garantire il monitoraggio delle condizioni di convenienza complessiva sottese al ricorso alla società nelle attività di riscossione. Il monitoraggio proseguirà in occasione dei successivi piani di cui all'art. 20 del T.U.S.P..

Nel tempo intercorso non sono intervenute situazioni ed elementi tali da indurre ad una diversa valutazione rispetto alle conclusioni raggiunte che, pertanto, devono essere confermate in occasione del presente piano di ricognizione ordinario.

SCHEDE SOCIETARIE – AREA PARCHI SCIENTIFICI

ENVIRONMENT PARK S.P.A.

Costituzione: Atto a rogito notaio Mario MAZZOLA di Torino Rep. n. 100.903/22763 del 10 giugno 1996

Sede: TORINO, Galleria San Federico, 54 c/o Finpiemonte S.p.A. e sede operativa in Torino Via Livorno, 60

Durata: fino al 31/12/2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 07154400019

Oggetto Sociale: La società ha per oggetto l'attuazione e lo sviluppo di Parchi Tecnologici con lo scopo di perseguire le finalità istituzionali degli enti pubblici soci, avvalendosi di risorse proprie e di tutte le forme di finanziamento accessibili per legge.

A titolo esemplificativo e non esaustivo: dei finanziamenti comunitari e nazionali, nonché delle sovvenzioni e degli altri contributi a tal fine disponibili.

Per l'attuazione e per lo sviluppo dei Parchi Tecnologici la Società, a titolo esemplificativo, si propone di:

- stimolare e diffondere il progresso tecnico nel settore ambientale;
- promuovere ed assistere la creazione di imprese innovative;
- organizzare la fase di strutturazione e di promozione, sia nei confronti di enti economici privati sia verso realtà istituzionali;
- individuare e contattare gli imprenditori ed i soggetti economici interessati, a livello locale, nazionale ed internazionale a partecipare all'attività dei Parchi;
- organizzare momenti formativi nei settori indicati mediante corsi, seminari, stages, borse di studio;
- gestire l'attività ordinaria del Parco provvedendo anche alla gestione degli immobili di proprietà;
- eseguire studi, analisi e valutazioni di matrici ambientali (acqua, aria, suolo) finalizzati al recupero ambientale della matrice stessa;
- progettare ed eseguire studi di fattibilità tecnico-economica di interventi finalizzati ad insediamenti produttivi, attività residenziali, commerciali ed antropiche in generale, utilizzando criteri di bioedilizia su terreni bonificati;
- progettare, realizzare e commercializzare opere e strutture caratterizzate da sistemi innovativi per l'uso ottimale della materia e dell'energia, finalizzati all'ottenimento di eco-efficienza nei prodotti, sistemi e servizi;
- realizzare edizioni e mettere in commercio, anche a mezzo e-commerce, libri, riviste periodiche ed altre pubblicazioni in formato cartaceo e multimediale, inerenti le tematiche ambientali e della eco-efficienza con specifico riferimento alle valenze scientifiche ed economiche;
- acquistare e vendere in sede fissa e su aree pubbliche libri, riviste e periodici inerenti il settore ambientale e della eco-efficienza;
- promuovere, organizzare e gestire congressi e convegni, mostre, fiere ed esposizioni sia in Italia che all'estero, inerenti le tematiche di cui sopra;

- diffondere la cultura e l'informazione di carattere ambientale, attraverso la promozione e l'utilizzo di tutti i media culturali;
- realizzare specifici siti, portali e banche dati in materia ambientale e dell'eco-efficienza.

La società può inoltre:

- compiere operazioni commerciali, finanziarie, immobiliari ritenute dalla stessa necessarie per il conseguimento dell'oggetto sociale;
- compiere tutti gli atti e stipulare tutti i contratti ritenuti necessari o utili per il conseguimento dell'oggetto sociale.

La società cura particolarmente la formazione di consorzi, joint-venture e ogni altra associazione tra imprese sia al fine di sviluppare iniziative già in atto, sia al fine di sviluppare nuove attività locali.

Tipologia di partecipazione da parte del Socio Comune di Torino: società a partecipazione pubblica in cui più amministrazioni pubbliche esercitano poteri di controllo

Capitale Sociale – Azioni: Euro 11.406.780,00 diviso in numero 34.566 azioni prive di indicazione del valore nominale

Quota di partecipazione posseduta dal Comune di Torino: 24,53% del capitale sociale per un valore di Euro 2.798.070,00 pari a n. 8479 azioni

Azionisti

AZIONISTI	N.AZIONI	CAPITALE	%	% Comune in assemblea	% Comune diretta + indiretta
Comune di Torino	8.479	2.798.070,00	24,53%	24,53%	24,53%
Città Metropolitana di Torino	4.052	1.337.160,00	11,72%		
Finpiemonte S.p.A.	13.362	4.409.460,00	38,66%		0,29%
C.C.I.A.A. di Torino	3.611	1.191.630,00	10,45%		
AMIAT S.p.A.	2.560	844.800,00	7,41%	7,41%	1,48%
IREN Energia S.p.A.	1.173	387.090,00	3,39%	3,39%	0,57%
SMAT S.p.A.	1.168	385.440,00	3,38%	3,38%	2,20%
Unione Industriale di To	161	53.130,00	0,47%		
Totale	34.566	11.406.780,00	100,00%	38,71%	29,06%

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 5 membri di cui il Presidente è nominato dalla Città di Torino - durata in carica per tre esercizi sociali sino all'approvazione del bilancio al 31/12/2019

2. **Collegio Sindacale (Composizione, durata in carica):** n. 5 membri (nessuna nomina da parte della Città di Torino) – durata in carica per tre esercizi sociali in carica sino all’approvazione del bilancio al 31/12/2019
3. **Revisione Legale dei Conti (Composizione, durata in carica):** Società di revisione “Ernst & Young S.p.A.” – durata in carica per il triennio 2017-2019

Analisi di carattere economico, organizzativo, finanziario

ATTIVITA'	KEY FINANCIALS								COSTI DI FUNZIONAMENTO								Saving 11-15	2016	2017
	€/000	2011	2012	2013	2014	2015	2016	2017	€/000	2011	2012	2013	2014	2015					
Attua lo sviluppo di Parchi Tecnologici	Conto Economico								Governance	176	154	154	139	99	- 77				
	Valore della produzione	6.960	6.739	6.509	5.928	5.789	5.701	6.159	Consiglio di Amministrazione	108	104	103	97	75	- 33	77	77		
	EBITDA	433	288	- 38	- 96	36	- 20	378	Collegio Sindacale	63	38	39	33	16	- 47	22	23		
	Utile d'esercizio	- 67	9	- 473	- 307	35	- 200	65	Società di Revisione	5	12	12	9	8	3	8	8		
									COSTI DEL PERSONALE										
	Stato Patrimoniale									2011	2012	2013	2014	2015	Saving 11-15	2016	2017		
	Immobilizzazioni	48.022	46.417	44.832	43.660	42.035	40.533	39.000	Costo del personale (€/000)	1.718	1.684	1.666	1.583	1.406	- 312				
	Attivo circolante	6.156	6.943	6.537	4.992	5.222	4.735	4.996	Costo del personale dipendente (voce 9 del C/E)	1.257	1.357	1.569	1583	1406		1.325	1.321		
	Patrimonio Netto	17.355	17.365	16.892	16.585	16.620	16.420	16.486	Costo per collaborazioni Lavoro autonomo a progetto (voce 7 C/E)	461	327	97				0	0		
	Debiti	13.278	13.376	12.662	10.758	10.411	9.329	8.789	Numero dipendenti	22	24	29	29	26		25	24		
									ALTRI COSTI DI FUNZIONAMENTO										
									Altri costi di funzionamento	2011	2012	2013	2014	2015	Saving 11-15	2016	2017		
									Spese di pulizia	221	180	166	176	187	- 34	168	139		
									Spese Vigilanza e reception	193	182	150	224	161	- 32	126	125		
									Spese approvigionamento energia	773	840	876	795	786	13	803	690		
								Spese telefonia (fissa e mobile)	50	37	35	25	24	- 26	24	22			
								Gestione aree verdi e parchi	55	44	41	51	44	-11	45	44			
								Manutenzioni immobili e laboratori	337	347	295	255	306	-31	323	360			
								Consulenze	364	294	278	200	152	-212	210	265			
								Assicurazioni	57	70	57	53	52	-5	55	51			
								Noleggi	35	26	24	12	10	-25	19	30			
								TOTALI	2.085	2.020	1.922	1.791	1.722	- 363	1.773	1.727			

n.b. Il dato dei compensi del Collegio Sindacale dell’anno 2015 è mancante della parcella di un Sindaco. Il dato corretto è Euro 21.840

Confrontando il valore rettificato della produzione nel triennio 2015-2016-2017 con i costi di funzionamento, risulta una progressiva riduzione in valore percentuale dei costi stessi.

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE			società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti					
art.20, c.2, lett. a) del TU partecipate	art.20, c.2, lett. b) del TU partecipate	art.20, c.2, lett. c) del TU partecipate	art.20, c.2, lett. d) del TU partecipate			art.20, c.2, lett. e) del TU partecipate Risultati di Bilancio nei 5 esercizi precedenti					
			fatturato medio	2017	2016	2015	2017	2016	2015	2014	2013
si	no	no	4.905.854,00	4.487.709,00	5.383.916,00	4.845.937,00	65.476,00	- 199.719,00	35.355,00	-307.323,00	-473.073,00

Valutazioni

In occasione della ricognizione straordinaria approvata con la deliberazione del C.C. n. mecc. 2017 03504/064 del 2 ottobre 2017, la Città non aveva ravvisato le condizioni necessarie per il mantenimento della partecipazione.

In particolare, attesa la definizione di cui all'art. 2, c. 1 lett. h) non risultava che l'attività gestita potesse essere considerata non assolvibile in assenza di un intervento pubblico o svolta a condizioni differenti in termini di accessibilità fisica ed economica, continuità, non discriminazione, qualità e sicurezza.

La Città aveva pertanto deliberato un graduale superamento della partecipazione, con lo scopo – in caso di mancata alienazione – di non determinare l'inevitabile insolvenza della società per mancanza della liquidità necessaria e garantire il pagamento della quota in denaro in ottemperanza a quanto previsto dall'art. 24 T.U.S.P..

Con nota del 29 agosto 2018 inviata alla Struttura di Monitoraggio e Controllo delle Partecipazioni Pubbliche presso il MEF - Dipartimento del Tesoro si è proceduto a richiedere un chiarimento in ordine alla corretta interpretazione della fattispecie "in caso di mancata alienazione" citata nel comma 5 dell'art. 24 T.U.S.P. essendo la Gara n. 60/2018 indetta dalla Città andata deserta. Nel quesito posto si rappresentava come la corretta interpretazione della norma dovesse tenere in considerazione da un lato, l'esigenza di tutelare una P.A. ottemperante agli obblighi di dismissione per aver deliberato e adottato tutte le procedure di propria competenza al fine di "alienare" le partecipazioni, dall'altro, la necessità di salvaguardare l'interesse della Società, oggetto di alienazione/dismissione, preservandone tutto ove possibile la continuità aziendale ed evitando, peraltro, anche le conseguenze irreversibili di un eventuale fallimento per crisi derivante da illiquidità. Attualmente si è in attesa di un riscontro al quesito posto.

La quota di cessione era stata così definita nella misura iniziale del 5% della partecipazione.

In data 29 gennaio 2018 è stata pubblicata la Gara n.12/2018 per la ricerca degli advisors finanziari cui conferire l'incarico per le valutazioni di stima delle partecipazioni oggetto delle misure di razionalizzazione/alienazione deliberate, tra le quali la Società in oggetto. In data 18 aprile 2018 è stata effettuata la consegna anticipata agli advisors risultati aggiudicatari che hanno proceduto nel mese di maggio 2018 a redigere la perizia. In data 20 giugno 2018 è stato pubblicato l'Avviso di Gara n.60/2018 avente ad oggetto la vendita delle quote azionarie. In data 12 luglio 2018 la gara è stata dichiarata deserta.

Con nota Prot. 1762 del 18 luglio 2018, inviata alla Società ed ai Soci, si è comunicato l'esito della gara andata deserta, informando dell'avvio di una fase temporale volta a pervenire a negoziazioni dirette per realizzare l'obiettivo di dismissione della Civica Amministrazione nella misura prevista dall'avviso di gara citato.

Non essendo stato possibile alienare la partecipazione, alla data del 30 settembre si è determinato l'obbligo di liquidazione della quota nella misura del 5%.

La Città ha formalmente richiesto l'avvio del procedimento previsto dall'art. 24, c.5 T.U.S.P. **La Società ha da ultimo rappresentato alla Città iniziative che sono apparse idonee a integrare, pro futuro, il requisito di interesse generale ex art. 2, comma 1 lettera h) del T.U.S.P..**

In particolare essa ha proposto di attivare un'apposita funzione nel contesto della sua attività istituzionale consistente nella possibilità di mettere a disposizione le proprie strutture secondo modalità che assicurino accessibilità fisica ed economica, imparzialità e non discriminazione, continuità, qualità e sicurezza, a favore di soggetti che promuovano attività di ricerca.

La Società ha anche presentato proposte di modifiche statutarie volte a esplicitare in modo espresso tali funzioni, astrattamente non incompatibili con lo statuto vigente, che occorre però formalizzare in modo impegnativo per la società. In relazione a tali evenienze la Città ritiene di poter considerare subordinatamente al duplice requisito della formalizzazione delle modifiche statutarie e del concreto esercizio delle iniziative, il mantenimento della partecipazione per la quota residua.

Ad ogni successivo piano di ricognizione ordinario sarà monitorato l'effettivo interesse generale della Società con riserva di assicurare le procedure previste dall'art. 20 T.U.S.P. in caso di constata assenza di un interesse generale.

I3P S.C.P.A.

Costituzione: Atto a rogito Notaio Piglione di Torino in data 25 giugno 1999 rep. n.15296

Sede: TORINO, Corso Castelfidardo n. 30/A

Durata: fino al 31.12.2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 07793080016

Oggetto Sociale:

La Società consortile non ha scopo di lucro ed intende favorire la creazione di nuova imprenditoria attraverso:

- la promozione all'interno dei corsi istituzionali del Politecnico della cultura imprenditoriale;
- azioni di formazione mirata alla creazione di nuova imprenditoria;
- la creazione di un ambiente fisico presso il quale i neo imprenditori potranno collocarsi;
- la messa a disposizione di servizi di base per i neo imprenditori;
- interventi di trasferimento tecnologico mirati alla creazione di nuova imprenditoria;
- la gestione in collaborazione con il Politecnico di brevetti emersi dall'attività di ricerca;
- la partecipazione a progetti comunitari riguardanti la creazione di nuova imprenditoria;
- la gestione di borse di studio;
- la partecipazione, anche in associazione con altri partner pubblici e privati, italiani e non, a gare nazionali ed internazionali volte ad assegnare risorse per la realizzazione di programmi di sviluppo di nuova imprenditoria e di innovazione tecnologica.

Tipologia di partecipazione da parte del Socio Comune di Torino: società a controllo pubblico

Capitale Sociale – Azioni: Euro 1.239.498,00 suddiviso in numero 1.239.498 azioni del valore nominale di un Euro cadauna

Quota di partecipazione posseduta dal Comune di Torino: 16,66% del capitale sociale pari a n. 206.583 azioni per un valore di Euro 206.583,00

Azionisti

AZIONISTA	N.AZIONI	CAPITALE	%
Comune di Torino	206.583	206.583,00	16,66
Politecnico di Torino	206.583	206.583,00	16,66
Città Metropolitana di Torino	206.583	206.583,00	16,66
Camera di commercio di Torino	206.583	206.583,00	16,66
Fondazione Torino Wireless	206.583	206.583,00	16,66
Finpiemonte S.p.A.	206.583	206.583,00	16,66
Totale	1.239.498	1.239.498,00	100

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 5 membri di cui un Consigliere nominato dalla Città di Torino – durata in carica per tre esercizi sociali sino all’approvazione del bilancio al 31.12.2019
- 2. Collegio Sindacale (Composizione, durata in carica):** n. 5 membri di cui un Sindaco Effettivo nominato dalla Città di Torino – durata in carica per tre esercizi sociali sino all’approvazione del bilancio al 31.12.2019.
- 3. Revisione Legale dei Conti (Composizione, durata in carica):** Secondo quanto previsto dal D. Lgs. 175/2016 cd. Decreto Madia, le società per azioni a controllo pubblico non possono affidare al collegio sindacale la revisione legale dei conti ex D. Lgs. 39/2010. L’Assemblea Ordinaria del 31/05/2018 ha deliberato di affidare la revisione legale dei conti per gli esercizi dal 2018 al 2020 alla società BDO ITALIA SPA, in conformità all’offerta presentata in data 12/03/2018, per un compenso pari ad € 5.000/annui.

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE				società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti				
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>				<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>				
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013

sì	no	sì (vedi 2I3T)	577.383	575.526	576.975	579.648	48.363	18.151	23.311	49.834	10.373
----	----	----------------	---------	---------	---------	---------	--------	--------	--------	--------	--------

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto l'alienazione della partecipazione.

In data 29 gennaio 2018 è stata pubblicata la Gara n.12/2018 per la ricerca degli advisors finanziari cui conferire l'incarico per le valutazioni di stima delle partecipazioni oggetto delle misure di razionalizzazione/alienazione deliberate, tra le quali la Società in oggetto. In data 18 aprile 2018 è stata effettuata la consegna anticipata agli advisors risultati aggiudicatari che hanno proceduto nel mese di maggio 2018 a redigere la perizia. In data 20 giugno 2018 è stato pubblicato l'Avviso di Gara n.60/2018 avente ad oggetto la vendita delle quote azionarie. In data 12 luglio 2018 la gara è stata dichiarata deserta.

Con nota Prot. 1761 del 18 luglio 2018, inviata alla Società ed ai Soci, si è comunicato l'esito della gara andata deserta, informando dell'avvio di una fase temporale volta a pervenire a negoziazioni dirette per realizzare l'obiettivo di dismissione della Civica Amministrazione nella misura prevista dall'avviso di gara citato. Con successiva nota Prot. 2109 del 25 settembre 2018, inviata alla Società ed ai Soci, la Città ha comunicato alla Società che non sono pervenute proposte per avviare le interlocuzioni attese e realizzare quanto auspicato con la comunicazione precedente.

La Città ha ricevuto entro il 30 settembre 2018 proposte di acquisto attualmente al vaglio della Società (in ordine alla prelazione ed al gradimento).

Nel tempo intercorso non sono intervenute situazioni ed elementi tali da indurre ad una diversa valutazione rispetto alle conclusioni raggiunte che, pertanto, devono essere confermate in occasione del presente piano di ricognizione ordinario.

2i3T S.C.A.R.L.

Costituzione: Atto a rogito Notaio Antonio Maria MAROCCO in data 23/07/2003 rep. n. 140548

Sede: TORINO, Via G. Quarello n. 11/A

Durata: fino al 31.12.2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 08701850011

Oggetto Sociale:

La società, che non è a scopo di lucro, ha per oggetto le seguenti attività:

- il sostegno all'avvio di nuove imprese e la loro incubazione;
- la promozione della cultura imprenditoriale ed industriale all'interno dei corsi istituzionali dell'università mediante azioni di stimolazione e formazione mirata alla creazione di nuova imprenditoria;
- interventi di trasferimento tecnologico volti alla valorizzazione economica dei risultati della ricerca scientifica e dell'innovazione tecnologica dei Soci Consorziati;
- la tutela della proprietà intellettuale e la valorizzazione, in collaborazione con l'Università degli Studi di Torino, del know-how, invenzioni e brevetti emersi dall'attività di ricerca dell'università;
- il sostegno allo sviluppo di nuove opportunità e collaborazioni di ricerca e di innovazione tecnologica per rispondere alle richieste del mondo imprenditoriale, anche ricercando entrate addizionali mediante contributi o contratti da organismi pubblici e privati italiani, esteri e internazionali.

Pertanto la società, a tal fine, in proprio e per i Soci Consorziati:

- gestisce la disponibilità e l'accesso da parte delle nuove imprese a risorse di incubazione opportunamente individuate;
- stimola l'avvio di nuove imprese che utilizzino e valorizzino attività, prodotti o processi produttivi ad alto contenuto tecnologico, anche partecipando o conferendo ad esse licenze o conoscenze;
- provvede a mettere a disposizione servizi di base per i neo imprenditori come l'assistenza tecnica, finanziaria, organizzativa, consulenza aziendale, produttiva, commerciale e di marketing, consulenza finalizzata all'introduzione di nuove tecnologie, nonché altri servizi reali complementari e affini dei precedenti;
- partecipa, anche in associazione con altri partner pubblici e privati, italiani e non, a gare nazionali ed internazionali volte ad assegnare risorse per la realizzazione di programmi di sviluppo di nuova imprenditoria e di innovazione tecnologica;

- predisporre, presenta e gestisce, su richiesta dei Soci Consorziati, progetti di ricerca applicata, sviluppo ed innovazione tecnologica e/o di formazione;
- organizza corsi di formazione tecnica e imprenditoriale, nonché eroga e gestisce borse di studio;
- promuove e stipula accordi e convenzioni con e tra i propri Soci Consorziati, enti e imprese negli ambiti e finalità sopra descritti;
- promuove e conduce studi, progetti e ricerche sulle applicazioni imprenditoriali, le analisi tecnico-economiche e di mercato dei risultati, anche attraverso gruppi di ricerca accademici e/o consulenti esterni;
- svolge, per il raggiungimento dell'oggetto di cui al primo comma, ogni operazione immobiliare, mobiliare, commerciale e finanziaria ritenuta necessaria, utile o idonea dall'organo amministrativo, ivi compresi il ricorso al credito bancario, la concessione di fidejussioni e la prestazione di garanzie a favore di terzi, nonché l'assunzione di partecipazioni direttamente e indirettamente in altre società aventi scopo analogo od affine al proprio.

Tipologia di partecipazione da parte del Socio Comune di Torino: società a controllo pubblico

Capitale Sociale: Euro 50.000,00 suddiviso in numero 4 quote di valore nominale di Euro 12.500,00 cadauna

Quota di partecipazione posseduta dal Comune di Torino: 25% del capitale sociale per un valore pari ad Euro 12.500,00

Azionisti

AZIONISTA	QUOTE	%
Città di Torino	12.500,00	25
Finpiemonte S.p.A.	12.500,00	25
Città Metropolitana di Torino	12.500,00	25
Università di Torino	12.500,00	25

Organi sociali

1. **Consiglio di Amministrazione (Composizione, durata in carica):** n. 5 membri di cui un Consigliere nominato dalla Città di Torino – durata in carica per tre esercizi sociali sino all'approvazione del bilancio al 31.12.2020
2. **Collegio Sindacale (Composizione, durata in carica):** non presente
3. **Revisione Legale dei Conti (Composizione, durata in carica):** non presente

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o similare a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE				società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti				
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>				<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>				
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
sì	no	sì (vedi I3P)	1.599.678	2.219.909	2.258.811	320.314	26.850	176.907	173	1.474	955

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto l'alienazione della partecipazione.

In data 29 gennaio 2018 è stata pubblicata la Gara n.12/2018 per la ricerca degli advisors finanziari cui conferire l'incarico per le valutazioni di stima delle partecipazioni oggetto delle misure di razionalizzazione/alienazione deliberate, tra le quali la Società in oggetto. In data 18 aprile 2018 è stata effettuata la consegna anticipata agli advisors risultati aggiudicatari che hanno proceduto nel mese di maggio 2018 a redigere la perizia. In data 20 giugno 2018 è stato pubblicato l'Avviso di Gara n.60/2018 avente ad oggetto la vendita delle quote azionarie. In data 12 luglio 2018 la gara è stata dichiarata deserta.

Con nota Prot. 1758 del 18 luglio 2018, inviata alla Società ed ai Soci, si è comunicato l'esito della gara andata deserta, informando dell'avvio di una fase temporale volta a pervenire a negoziazioni dirette per realizzare l'obiettivo di dismissione della Civica Amministrazione nella misura prevista dall'avviso di gara citato. Con successiva nota Prot. 2104 del 25 settembre 2018, inviata alla Società ed ai Soci, la Città ha comunicato alla Società che non sono pervenute proposte per avviare le interlocuzioni attese e realizzare quanto auspicato con la comunicazione precedente.

La Città ha ricevuto entro il 30 settembre 2018 proposte di acquisto attualmente al vaglio della Società (in ordine alla prelazione ed al gradimento).

Nel tempo intercorso non sono intervenute situazioni ed elementi tali da indurre ad una diversa valutazione rispetto alle conclusioni raggiunte che, pertanto, devono essere confermate in occasione del presente piano di ricognizione ordinario.

SCHEDE SOCIETARIE – AREA RIQUALIFICAZIONE TERRITORIALE E GESTIONE IMMOBILIARE

CAAT S.C.P.A.

Costituzione: Atto del 27 novembre 1989

Sede: GRUGLIASCO (TO), Strada del Portone, 10

Durata: 31/12/2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 05841010019

Oggetto Sociale:

La società ha per oggetto la costruzione e gestione del mercato Agro-alimentare all'ingrosso, di interesse nazionale di Torino, e di altri mercati agro-alimentari all'ingrosso comprese le strutture di trasformazione e condizionamento, nonché lo sviluppo di azioni promozionali in ordine al funzionamento ed all'utilizzo di tali strutture.

In particolare la società potrà:

- a) predisporre gli studi di fattibilità, le verifiche di impatto ambientale, i progetti generali ed esecutivi;
- b) acquisire le aree e predisporle alle opere future e alle necessità di movimentazione;
- c) effettuare gli allacciamenti, la viabilità, le opere di urbanizzazione primaria e di disinquinamento;
- d) realizzare la costruzione dei fabbricati, delle infrastrutture e degli impianti;
- e) acquisire le attrezzature e i beni mobili necessari o utili alla funzionalità del mercato, nonché predisporre idonei strumenti di promozione del centro anche sul piano operativo,
- f) compiere qualsiasi altra operazione necessaria o utile al raggiungimento dello scopo socialconsortile, ivi comprese le operazioni finanziarie (escluse le concessioni di crediti, le operazioni previste dal Decreto Legislativo 1° settembre 1993 numero 385, dalla legge 2 gennaio 1991 numero 1, dalla legge 5 luglio 1991 numero 197) e immobiliari, ed in particolare stipulare con qualsiasi Ente, persona fisica o giuridica, società nazionali od estere, aperture di credito, anticipazioni bancarie, sconti, affidamenti, mutui ed ogni operazione di finanziamento e assicurazione;
- g) la società con provvedimento del C.D.A., potrà, per il raggiungimento delle proprie finalità, assumere una diretta partecipazione in Enti, Società, consorzi per la realizzazione di singoli programmi o progetti di attività. Potrà inoltre affidare la gestione del centro ad altra società di capitale a tal fine costituita, assicurandosi la partecipazione maggioritaria del capitale.

La società potrà inoltre concedere avalli, fidejussioni, ipoteche ed in genere garanzie a favore e nell'interesse di soci-consorziati e di terzi; con esclusione esplicita di ogni attività vietata dalla presente e futura legislazione.

La società potrà inoltre assumere la gestione di altri centri agro-alimentari o mercati all'ingrosso, nonché anche prima della realizzazione del Centro Agro-Alimentare all'ingrosso di Torino, la gestione in tutto o in parte, previa convenzione, delle strutture annonarie della Città di Torino.

Rientrano nella definizione di centri agro-alimentari, i mercati per il commercio all'ingrosso dei prodotti alimentari freschi o trasformati, comprese le bevande, nonché dei prodotti della caccia, della pesca e degli allevamenti, del bestiame, dei foraggi e mangimi, dei fiori, delle piante ornamentali e delle sementi.

Tipologia di partecipazione da parte del Socio Comune di Torino: Società a controllo pubblico

Capitale Sociale – Azioni: Capitale sociale deliberato (sottoscritto e versato) Euro 34.350.763,89, numero 67.354.439 azioni del valore nominale di € 0,51 ciascuna suddivise in azioni di serie A (non inferiori al 60% del capitale in possesso di Enti Pubblici e Camere di Commercio) ed azioni di serie B.

Quota di partecipazione posseduta dal Comune di Torino: 92,96 % del capitale sociale per un valore nominale di € 31.933.862,16 pari a n. 62.615.416 azioni

Azionisti

AZIONISTI	N. AZIONI	CAPITALE	%
Città di Torino	62.615.416	31.933.862,16	92,96
C.C.I.A.A. di Torino	1.815.058	925.679,58	2,69
Regione Piemonte	533.710	272.192,10	0,79
Città di Orbassano	70.449	35.928,99	0,1
Città di Grugliasco	27.738	14.146,38	0,04
Città di Rivoli	26.686	13.609,86	0,04
Totale pubblico	65.089.057	33.195.419,07	96,67
UniCredit S.p.A.	885.867	451.792,17	1,3
Dexia Crediop S.p.A.	885.867	451.792,17	1,3
S.I.TO. S.p.A. Società Interporto Torino	333.534	170.102,34	0,49
APGO Associazione Grossisti Ortoflorofrutticoli	106.742	54.438,42	0,16
ASCOM Associazione Commercianti della Provincia di Torino	26.686	13.609,86	0,04
CONFESERCENTI di Torino e Provincia	26.686	13.609,86	0,04
Totale privato	2.265.382	1.155.344,82	3,321752
Totale	67.354.439	34.350.763,89	100,00

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 5 membri di cui il Presidente e 1 consigliere nominato dalla Città di Torino - Durata in carica per tre esercizi sociali sino ad approvazione del bilancio al 31.12.2019
- 2. Collegio Sindacale (Composizione, durata in carica):** n. 3 membri di cui il Presidente e un Sindaco supplente nominati dalla Città di Torino – Durata in carica per tre esercizi sociali sino ad approvazione del bilancio al 31.12.2019
- 3. Revisione Legale dei Conti (Composizione, durata in carica):** Società di revisione CROWE HORWATH AS S.P.A. – Durata in carica per il triennio 2016-2018

Analisi di carattere economico, organizzativo, finanziario

ATTIVITA'	KEY FINANCIALS								COSTI DI FUNZIONAMENTO							
	€/000	2011	2012	2013	2014	2015	2016	2017	€/000	2011	2012	2013	2014	2015	2016	2017
Gestisce il mercato Agro-alimentare all'ingrosso di Torino e di altri mercati agro-alimentari all'ingrosso	Conto Economico								Governance							
	Valore della produzione (A)	7.127	6.880	7.153	7.833	7.621	7.303	7.004	Consiglio di Amministrazione	113	104	104	104	104	106	87
	Costo della produzione (B)	8.292	7.896	7.950	8.176	7.643	7.082	6.829	Collegio Sindacale	61	36	35	36	31	31	31
	EBIT (A-B)	- 1.166	- 1.017	- 797	- 343	- 22	221	175	Società di Revisione	9	9	9	7	7	7	5
	Proventi e oneri finanziari	- 298	359	- 281	- 334	- 296	- 109	- 87								
	Risultato d'esercizio	- 677	- 1.422	- 1.150	- 700	- 344	45	35								
									Personale							
	Stato Patrimoniale								Costo del personale (€/000)	719	751	770	808	787	805	898
	Immobilizzazioni	45.081	43.513	41.814	40.215	38.987	37.947	36.933	Numero dipendenti	10	10	10	10	10	10	10
	Attivo circolante	4.612	5.082	3.526	3.365	3.317	3.952	4.597	Altri costi di funzionamento							
	Patrimonio Netto	37.754	36.332	35.227	34.527	34.183	33.853	33.888	Servizi di raccolta e smaltimento rifiuti	1.418	1.643	1.643	1.610	1.540	1.525	1.525
	Debiti	10.508	10.919	8.829	8.169	7.649	7.561	7.073	Utenze	676	783	910	830	781	767	722
									Servizi di guardiania e vigilanza	781	764	776	920	1.036	889	925
									Manutenzioni	404	406	313	439	400	468	413
									Assicurazioni	151	141	121	132	133	131	132
									Servizi di pulizia	71	50	46	49	38	38	65
									Servizi tecnici vari e acquisto materiali	161	186	170	126	149	195	211
									Altri costi per servizi	221	220	190	197	216	225	234
									Spese per godimento beni di terzi	22	21	22	20	26	25	11
									ICI-IMU-TASI	511	854	924	688	715	560	79
									Imposta di registro	58	56	62	59	56	54	69
									Altri oneri diversi di gestione	14	29	22	27	37	31	43

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o similare a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE				società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti				
art.20, c.2, lett. a) del TU partecipate	art.20, c.2, lett. b) del TU partecipate	art.20, c.2, lett. c) del TU partecipate	art.20, c.2, lett. d) del TU partecipate				art.20, c.2, lett. e) del TU partecipate Risultati di Bilancio nei 5 esercizi precedenti				
			fatturato medio	2017	2016	2015	2017	2016	2015	2014	2013
si	no	no	4.905.854,00	4.487.709,00	5.383.916,00	4.845.937,00	65.476,00	- 199.719,00	35.355,00	-307.323,00	-473.047,00

Valutazioni

In occasione della ricognizione straordinaria approvata con la deliberazione del C.C. n. mecc. 2017 03504/064 del 2 ottobre 2017, la Città non aveva ravvisato le condizioni necessarie per il mantenimento della partecipazione.

In particolare, attesa la definizione di cui all'art. 2, c. 1 lett. h) non risultava che l'attività gestita potesse essere considerata non assolvibile in assenza di un intervento pubblico o svolta a condizioni differenti in termini di accessibilità fisica ed economica, continuità, non discriminazione, qualità e sicurezza.

La Città aveva pertanto deliberato un graduale superamento della partecipazione, con lo scopo – in caso di mancata alienazione – di non determinare l'inevitabile insolvenza della società per mancanza della liquidità necessaria e garantire il pagamento della quota in denaro in ottemperanza a quanto previsto dall'art. 24 T.U.S.P..

Con nota del 29 agosto 2018 inviata alla Struttura di Monitoraggio e Controllo delle Partecipazioni Pubbliche presso il MEF - Dipartimento del Tesoro si è proceduto a richiedere un chiarimento in ordine alla corretta interpretazione della fattispecie "in caso di mancata alienazione" citata nel comma 5 dell'art. 24 T.U.S.P. essendo la Gara n. 60/2018 indetta dalla Città andata deserta. Nel quesito posto si rappresentava come la corretta interpretazione della norma dovesse tenere in considerazione da un lato, l'esigenza di tutelare una P.A. ottemperante agli obblighi di dismissione per aver deliberato e adottato tutte le procedure di propria competenza al fine di "alienare" le partecipazioni, dall'altro, la necessità di salvaguardare l'interesse della Società, oggetto di alienazione/dismissione, preservandone tutto ove possibile la continuità aziendale ed evitando, peraltro, anche le conseguenze irreversibili di un eventuale fallimento per crisi derivante da illiquidità. Attualmente si è in attesa di un riscontro al quesito posto.

La quota di cessione era stata così definita nella misura iniziale del 5% della partecipazione.

In data 29 gennaio 2018 è stata pubblicata la Gara n.12/2018 per la ricerca degli advisors finanziari cui conferire l'incarico per le valutazioni di stima delle partecipazioni oggetto delle misure di razionalizzazione/alienazione deliberate, tra le quali la Società in oggetto. In data 18 aprile 2018 è stata effettuata la consegna anticipata agli advisors risultati aggiudicatari che hanno proceduto nel mese di maggio 2018 a redigere la perizia. In data 20 giugno 2018 è stato pubblicato l'Avviso di Gara n.60/2018 avente ad oggetto la vendita delle quote azionarie oggetto di dismissione. In data 12 luglio 2018 la gara è stata dichiarata deserta.

Con nota Prot. 1763 del 18 luglio 2018, inviata alla Società ed ai Soci, si è comunicato l'esito della gara andata deserta, informando dell'avvio di una fase temporale volta a pervenire a negoziazioni dirette per realizzare l'obiettivo di dismissione della Civica Amministrazione nella misura prevista dall'avviso di gara citato.

Non essendo stato possibile alienare la partecipazione, alla data del 30 settembre si è determinato l'obbligo di liquidazione della quota nella misura del 5%.

La Città ha formalmente richiesto in data 19 ottobre 2018 l'avvio del procedimento previsto dall'art. 24, c.5 T.U.S.P.

La Società ha da ultimo rappresentato alla Città iniziative che sono apparse idonee a integrare, pro futuro, il requisito di interesse generale ex art. 2, comma 1 lettera h) del T.U.S.P.. In particolare essa ha proposto interventi afferenti al controllo sanitario delle derrate alimentari trattate e della tracciabilità delle stesse nonché interventi finalizzati a costituire un centro di approvvigionamento e fornitura di primo livello in caso di emergenze di protezione civile interessante il territorio della Città di Torino e nuove azioni volte al miglioramento dell'impatto ambientale generato dall'attività di approvvigionamento nell'area interessata. In particolare in tali casi la Società si obbliga all'acquisto di merci e alla fornitura gratuita nella fase di emergenza sulla base degli indirizzi e delle disposizioni dell'autorità di protezione civile.

CCT S.R.L.

Costituzione: con l'originaria denominazione sociale di "Europrop (EMC) Italy 1 S.r.l." è stata costituita in data 15.2.2007 ai sensi della Legge del 30 aprile 1999 n.130; successivamente detta Società è stata modificata nel capitale sociale e nella denominazione "Cartolarizzazione Città di Torino S.r.l." con atto a rogito del Notaio Atlante del 21 dicembre 2009.

Sede: TORINO, Via Carlo Alberto n. 65

Durata: fino al 31.12.2025

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 09369581005

Oggetto Sociale:

La società ha per oggetto esclusivo la realizzazione di una o più operazioni di cartolarizzazione dei proventi derivanti dalla dismissione del patrimonio immobiliare del Comune di Torino ai sensi dell'art. 84 della Legge 27 dicembre 2002 n. 289 e delle disposizioni ivi richiamate, mediante l'assunzione di finanziamenti e/o l'emissione di titoli.

Tipologia di partecipazione da parte del Socio Comune di Torino: società a controllo pubblico sottoposta a legislazione speciale.

Capitale Sociale: Euro 115.000,00

Quota di partecipazione posseduta dal Comune di Torino: 100% del capitale sociale

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** Amministratore Unico nominato dalla Città di Torino – durata in carica 2 anni dal 13.11.2017 e sino al 13.11.2019
- 2. Collegio Sindacale (Composizione, durata in carica):** non presente
- 3. Revisione Legale dei Conti (Composizione, durata in carica):** non presente

Analisi di carattere economico, organizzativo, finanziario

ATTIVITA'	KEY FINANCIALS					COSTI DI FUNZIONAMENTO							
	€/000	2011	2012	2013	2014	2015	€/000	2011	2012	2013	2014	2015	
Realizza una o più operazioni di cartolarizzazione dei proventi derivanti dalla dismissione del patrimonio immobiliare del Comune di Torino, ai sensi dell'art.84 L. 27 dicembre 2002 n. 289 mediante l'assunzione di finanziamenti e/o l'emissione di titoli	Conto Economico						Governance						
	Valore della produzione (A)	41	43	46	43	43	Consiglio di Amministrazione	7	7	7	7	7	
	Costo della produzione (B)	41	43	46	43	43	Collegio Sindacale	-	-	-	-	-	
	EBIT (A-B)	0	0	0	0	0	Società di Revisione	-	-	-	-	-	
	Proventi e oneri finanziari	0	0	0	0	0							
	Utile d'esercizio	-	-	-	-	-							
							Personale						
	Stato Patrimoniale						Costo del personale	-	-	-	-	-	
	Immobilizzazioni	-	-	-	-	-	Numero dipendenti	-	-	-	-	-	
	Attivo circolante	121	123	134	157	178							
Patrimonio Netto	115	115	115	115	115	Altri costi di funzionamento							
Debiti	6	8	19	42	63	Prestazioni servicer	31	33	33	34	34		

Note:

Si evidenzia che i beni immobili destinati al soddisfacimento dei diritti dei concedenti i finanziamenti di ciascuna operazione di cartolarizzazione costituiscono patrimonio separato a tutti gli effetti da quello della società e da quelli relativi alle altre operazioni. La Società non ha depositato bilanci successivamente a quello relativo all'esercizio al 31/12/2015.

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI												
deroghe	partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE			società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti					
	<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>			<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>					
				<i>fatturato medio</i>	2015	2014	2013	2015	2014	2013	2012	2011
art. 4 c. 3, TUSP	no	sì	no	0	0	0	0	0	0	0	0	0

Valutazioni

Con nota del 1° agosto 2018 inviata alla Struttura di Monitoraggio e Controllo delle Partecipazioni Pubbliche presso il MEF - Dipartimento del Tesoro, la Città di Torino ha esplicitato le proprie considerazioni in merito ai profili evidenziati dal Ministero in sede di monitoraggio dei Piani di revisione straordinaria (rif. Prot. DT-2018/55556 del 9 luglio 2018) in particolare in merito alla condizione di società con un fatturato medio 2013/2015 (ex art. 20 comma 2 lett.d)) inferiore alla soglia di Euro 500.000,00 ed alla condizione di società priva di dipendenti (ex art. 20 c.2 lett.b)). Con riferimento al primo rilievo, preme confermare in questa sede che si debba tenere in considerazione il fatto che la Società in oggetto sia sottoposta a legislazione speciale (art.84 della L. 27/12/2002 n.282) in quanto trattasi di società "veicolo" il cui scopo sociale è la realizzazione di una o più operazioni di cartolarizzazione dei proventi derivanti dalla dismissione del patrimonio immobiliare, quest'ultimo conferito dal Socio Unico Comune di Torino negli anni 2009 e 2010. La sua particolare natura societaria (società veicolo) giustificerebbe anche la scelta fatta dall'Amministrazione di avvalersi di una struttura organizzativa snella, nei limiti di legge, caratterizzata da un Amministratore Unico (senza collegio sindacale e soggetto incaricato della revisione legale) e da un contratto di service in sostituzione di personale dipendente.

Ad oggi si è in attesa di riscontro da parte della Struttura di Monitoraggio sulla base del quale saranno adottate le necessarie iniziative.

La Città assumerà le iniziative necessarie non appena ricevuto il riscontro dell'Autorità Ministeriale allo scopo di darvi attuazione.

SCHEDA SOCIETARIA – AREA SVILUPPO ECONOMICO

CEIPIEMONTE S.C.P.A.

Costituzione: Atto a rogito Notaio Antonio Maria Marocco rep. n.143053/63014 del 19 dicembre 2006

Sede: TORINO, Corso Regio Parco 27/29

Durata: fino al 31/12/2056

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 09489220013

Oggetto Sociale:

La società consortile si propone, senza scopo di lucro, lo svolgimento unitario e coordinato di alcune fasi di attività dei consorziati, nel precipuo interesse di questi, nel quadro di un sistema integrato inteso come luogo di coordinamento, promozione ed attuazione delle iniziative, anche tramite azioni pubblicitarie o promozionali, che possano favorire, sviluppare e supportare l'internazionalizzazione delle imprese, dell'economia e del territorio del Piemonte e del Nord – Ovest.

La società consortile, nell'interesse specifico degli enti costituenti o partecipanti o affidanti potrà:

- a) Contribuire alla diffusione di una cultura economica che permetta, soprattutto alle piccole e medie imprese, di operare sui mercati internazionali: a tale scopo la Società sviluppa nelle forme ritenute più idonee iniziative di formazione, di aggiornamento e di specializzazione sulle principali tematiche dei rapporti commerciali con l'estero rivolte ad imprenditori, a dipendenti delle imprese, al personale di enti pubblici e privati ed al personale addetto ai servizi di commercio estero e internazionalizzazione delle Camere di Commercio e della Regione Piemonte.
- b) Promuovere sul mercato globale i prodotti e i servizi delle imprese piemontesi, compresa la filiera agroalimentare, organizzando e/o partecipando a missioni commerciali, fiere ed esposizioni temporanee e permanenti ed alle mostre specializzate di prodotti italiani all'estero.
- c) Contribuire alla diffusione dell'informazione sulle iniziative di politica commerciale internazionale, ivi comprese quelle di natura finanziaria, adottate dalle amministrazioni e dagli organismi istituzionali preposti al settore, anche attraverso attività editoriale.
- d) Istituire sportelli informativi e di supporto alle imprese, soprattutto alle piccole e medie, per agevolare la loro attività sui mercati internazionali anche tramite l'acquisizione di dati, notizie ed informazioni sui mercati esteri, su singole aziende estere, su gare ed appalti internazionali, su fiere e mostre e

facilitando, altresì, il loro contatto con le imprese estere. Offrire inoltre assistenza tecnica specialistica per le tematiche inerenti la cooperazione economica, commerciale, industriale e scientifica con partners di Paesi dell'Unione Europea ed extra Unione Europea.

e) Promuovere la costituzione ovvero costituire direttamente sedi nei Paesi oggetto di interesse e la creazione di reti di collaboratori in campo industriale, commerciale, professionale e politico – sociale.

f) Promuovere e attrarre investimenti e partnership di società estere curando l'attività di accoglienza attraverso uno sportello integrato e fornendo altresì assistenza agli operatori esteri in Italia in particolare nei loro rapporti con imprese italiane, operanti prevalentemente nell'ambito territoriale del Piemonte e del Nord Ovest.

g) Favorire lo sviluppo di sistemi locali di imprese e promuovere nuove opportunità di investimenti esteri mantenendo e sviluppando collegamenti con il Ministero degli Affari Esteri, con il Ministero dello sviluppo economico, con l'Istituto Nazionale per il Commercio Estero e con le sue sedi all'estero, con gli Uffici Commerciali delle Ambasciate, con le Rappresentanze Commerciali Estere in Italia, con le Camere di Commercio italiane all'estero e con le Camere di Commercio straniere in Italia, per le informazioni e le iniziative che possano interessare gli operatori economici italiani.

h) Promuovere le risorse turistiche del Piemonte e del Nord Ovest sui mercati internazionali ponendo in essere tutte le azioni e le iniziative finalizzate alla valorizzazione del suddetto territorio nei paesi esteri. Nei casi consentiti dalla legge, i soci enti pubblici possono affidare alla società consortile lo svolgimento di funzioni amministrative di loro competenza nel settore dell'internazionalizzazione; in particolare la società consortile può esperire procedure pubbliche di selezione degli operatori del settore ai fini della partecipazione alle manifestazioni organizzate dall'Istituto nazionale per il Commercio Estero, dall'Unione Europea o da altre istituzioni nazionali o internazionali, nonché alle manifestazioni fieristiche italiane ed estere, generiche e specializzate, rivolte all'interscambio con l'estero.

Tipologia di partecipazione da parte del Socio Comune di Torino: società a controllo pubblico in cui più amministrazioni pubbliche esercitano poteri di controllo

Capitale Sociale – Azioni: Euro 250.000,00 suddiviso in n. 250.000 azioni del valore nominale di Euro 1,00

Quota di partecipazione posseduta dal Comune di Torino: 3,09% del capitale sociale per un valore di Euro 7.731,96

Azionisti

SOCI	CAPITALE	N. QUOTE	%
Camera di Commercio Alessandria	11.958,76	11.958,76	4,78
Camera di Commercio Asti	5.850,52	5.850,52	2,34
Camera di Commercio Biella	5.670,10	5.670,10	2,27

Camera di Commercio Cuneo	17.474,23	17.474,23	6,99
Camera di Commercio Novara	6.701,03	6.701,03	2,68
Camera di Commercio Torino	55.154,64	55.154,64	22,06
Camera di Commercio VCO	3.505,16	3.505,16	1,40
Camera di Commercio Vercelli	4.072,16	4.072,16	1,63
Unioncamere Piemonte	8.675,26	8.675,26	3,47
Regione Piemonte	119.391,75	119.391,75	47,76
Camera Valdostana	2.577,32	2.577,32	1,03
Comune di Torino	7.731,96	7.731,96	3,09
Politecnico di Torino	412,37	412,37	0,16
Università Piemonte Orientale	412,37	412,37	0,16
Università degli Studi di Torino	412,37	412,37	0,16
<i>TOTALE</i>	<i>250.000,00</i>	<i>250.000,00</i>	<i>100,00</i>

Organi sociali

- Consiglio di Amministrazione (Composizione, durata in carica):** n. 3 membri (nessuna nomina da parte della Città di Torino) - durata in carica per tre esercizi sociali sino all'approvazione del bilancio al 31/12/2018
- Collegio Sindacale (Composizione, durata in carica):** n. 5 membri (nessuna nomina da parte della Città di Torino) – durata in carica per tre esercizi sociali sino all'approvazione del bilancio al 31/12/2018
- Revisione Legale dei Conti (Composizione, durata in carica):** non presente

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE				società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti				
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>				<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>				
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
sì	no	no	5.919.937,00	4.691.199,00	4.539.235,00	8.529.377,00	2.609,00	2.739,00	3.948,00	8.452,00	23.318,00

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto l'alienazione della partecipazione.

In data 29 gennaio 2018 è stata pubblicata la Gara n.12/2018 per la ricerca degli advisors finanziari cui conferire l'incarico per le valutazioni di stima delle partecipazioni oggetto delle misure di razionalizzazione/alienazione deliberate, tra le quali la Società in oggetto.

In data 18 aprile 2018 è stata effettuata la consegna anticipata agli advisors risultati aggiudicatari che hanno proceduto nel mese di maggio 2018 a redigere la perizia.

In data 20 giugno 2018 è stato pubblicato l'Avviso di Gara n.60/2018 avente ad oggetto la vendita delle quote azionarie. In data 12 luglio 2018 la gara è stata dichiarata deserta.

Con nota Prot. 1757 del 18 luglio 2018, inviata alla Società ed ai Soci, si è comunicato l'esito della gara andata deserta, informando dell'avvio di una fase temporale volta a pervenire a negoziazioni dirette per realizzare l'obiettivo di dismissione della Civica Amministrazione nella misura prevista dall'avviso di gara citato.

Con successiva nota Prot. 2110 del 25 settembre 2018, la Città ha comunicato alla Società che non sono pervenute proposte per avviare le interlocuzioni attese e realizzare quanto auspicato con la comunicazione precedente.

Considerato che entro il 30 settembre 2018 non sono pervenute manifestazioni di interesse, il **Socio Città di Torino con comunicazione Prot. 2273 del 17 ottobre 2018 inviata alla Società ha richiesto la liquidazione della propria quota** in base ai criteri stabiliti all'art.2437-ter secondo comma c.c..

Nel tempo intercorso non sono intervenute situazioni ed elementi tali da indurre ad una diversa valutazione rispetto alle conclusioni raggiunte che, pertanto, devono essere confermate in occasione del presente piano di ricognizione ordinario.

SCHEDE SOCIETARIE – AREA TRASPORTI

INFRATRASPORTI.TO S.R.L.

Costituzione: Atto a rogito notaio Angelo Chianale di Torino Rep. N.63471/27424 del 17 maggio 2010

Sede: TORINO, Corso Siccardi 15

Durata: a tempo indeterminato

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 10319310016

Oggetto Sociale:

La Società ha per oggetto la proprietà e la gestione di infrastrutture, nonché le attività di engineering, di progettazione, di costruzione e sviluppo di impianti, sistemi e infrastrutture, anche ferroviari, per i sistemi di trasporto delle persone e delle merci, sia pubblici che privati, nell'ambito di quanto previsto dalla normativa vigente per le società a totale partecipazione pubblica.

Oltre l'ottanta per cento del fatturato della Società è effettuato nello svolgimento dei compiti ad essa affidati dai soci pubblici e la produzione ulteriore rispetto al suddetto limite di fatturato è consentita solo a condizione che la stessa permetta di conseguire economie di scala o altri recuperi di efficienza sul complesso dell'attività principale della Società.

Tipologia di partecipazione da parte del Socio Comune di Torino: società "in house" a controllo pubblico

Modalità esercizio del controllo analogo prevista da statuto: art. 3, art. 9 bis, 10, art. 12, art. 14, art. 19 e art. 23 dello statuto sociale

Previsione nello statuto di limiti sul fatturato: sì, art. 3 dello statuto sociale

Capitale Sociale: Euro 217.942.216,00

Quota di partecipazione posseduta dal Comune di Torino: 100%

Organi sociali

- Consiglio di Amministrazione (Composizione, durata in carica):** Amministratore Unico nominato dalla Città di Torino - durata in carica per tre esercizi sociali sino all'approvazione del bilancio al 31/12/2018
- Collegio Sindacale (Composizione, durata in carica):** n. 5 membri tutti nominati dalla Città di Torino – durata in carica per tre esercizi sociali sino all'approvazione del bilancio al 31/12/2018
- Revisione Legale dei Conti (Composizione, durata in carica):** Società di Revisione “BDO S.p.A.” - durata in carica per tre esercizi sociali sino all'approvazione del bilancio al 31/12/2017

Analisi di carattere economico, organizzativo, finanziario

ATTIVITA'	KEY FINANCIALS								COSTI DI FUNZIONAMENTO							
	€/000	2011	2012	2013	2014	2015	2016	2017	€/000	2011	2012	2013	2014	2015	2016	2017
Ha la proprietà e la gestione delle infrastrutture per i sistemi di trasporto delle persone e delle merci, sia pubblici che privati	Conto Economico								Governance							
	Valore della produzione (A)	56.348	57.994	59.178	57.853	57.979	57.982	57.962	Consiglio di Amministrazione	69	69	69	69	55	53	58
	Costo della produzione (B)	52.090	54.291	56.386	55.321	55.027	55.228	55.576	Collegio Sindacale	73	73	68	57	57	56	57
	EBIT (A-B)	4.258	3.703	2.792	2.532	2.952	2.754	2.386	Società di Revisione			23	17	17	13	13
	Risultato d'esercizio	20	104	40	146	630	310	190								
									Personale							
	Stato Patrimoniale								Costo del personale	2.527,1	2.601,3	2.614,7	2.666,9	2.547,6	2.516,8	2.400,3
	Immobilizzazioni	1.248.485	1.223.406	1.204.843	1.201.223	1.179.572	1.166.405	1.152.315	Numero dipendenti	33,6	36,2	36,2	36,6	35,4	34,4	32,9
	Attivo circolante	369.507	376.904	368.034	319.954	313.732	296.804	293.724								
	Patrimonio Netto	192.230	192.334	192.373	218.350	218.979	219.289	219.479	Altri costi di funzionamento							
	Debiti	422.143	428.177	425.519	398.657	383.367	371.026	363.586	service da GTT	173	76	65	30	19	20	22
									servizi assicurativi	676	474	817	602	590	575	473
									- Assicurazioni CAR Lavori	620	270	533	258	242	242	219
									- All risks ed altre assicurazioni	56	204	284	345	348	334	255
									consulenze professionali	279	315	403	287	266	230	296
									servizi finanziari	3	47	95	102	143	99	83
									servizi per il personale	70	66	62	55	55	55	57
									spese generali e amministrative	150	119	117	129	127	121	108

	2011	2012	2013	2014	2015	2016	2017
Costo del personale (€/000)	2.527	2.601	2.615	2.667	2.548	2.517	2.400

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un <u>fatturato medio</u> non superiore a 1.000.000€ - si è inteso voce A1) CE			società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti					
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>			<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>					
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
no	no	no	21.695.028,00	21.784.742,00	21.650.190,00	21.650.152,00	190.197,00	309.752,00	629.814,00	146.247,00	39.551,00

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto il mantenimento della partecipazione.

Nel tempo intercorso Infra.to ha adottato un proprio piano industriale, sottoponendolo alla Città di Torino e alle banche finanziatrici.

I bilanci della Società sono stati regolarmente presentati e approvati e allo stato non hanno evidenziato criticità specifiche. Tuttavia, vista la complessità e delicatezza delle attività gestite e le complessive criticità che caratterizzano la sostenibilità delle partite infra-gruppo, con particolare riferimento a GTT, la Città dovrà monitorare strettamente l'evoluzione della gestione assistendo la Società nelle difficili fasi congiunturali che caratterizzano l'attività gestita.

5T S.R.L.

Costituzione: Con atto 23 dicembre 2002 a rogito prof. Angelo Chianale Notaio, veniva costituita, a seguito di fusione tra A.T.M. - nel frattempo trasformatasi in società per azioni - e la SATTI S.p.A., la società GRUPPO TORINESE TRASPORTI S.P.A. ("GTT S.p.A.") che subentrava, quale avente causa delle suddette società, in tutti i rapporti in capo alle medesime tra i quali, in particolare, i rapporti già in capo ad ATM relativi al Sistema 5T. In data 10 gennaio 2008 tutte le quote sociali di 5T venivano concentrate in un unico soggetto, a seguito della cessione delle quote detenute in 5T da soggetti privati a favore della società GTT S.p.A.

Sede: TORINO, Via Bertola n. 34

Durata: 1/12/2030

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 06360270018

Oggetto Sociale:

La società, ha ad oggetto lo svolgimento dei servizi relativi alle attività indicate nell'art. 1 L.R. Piemonte 4 gennaio 2000, n. 1 e s.m.i. oltrechè correlate e nella normativa comunitaria, nazionale e regionale di settore e comunque la prestazione di servizi inerenti la mobilità.

In particolare la società eserciterà le seguenti attività di impresa:

- sviluppo, gestione ed erogazione di servizi di mobilità in generale ed infomobilità attraverso la progettazione, realizzazione e gestione di sistemi ITS;
- servizi di supporto specialistico per la definizione e lo sviluppo di soluzioni ITS e servizi connessi e correlati;
- sviluppo e gestione di sistemi per il monitoraggio e la regolazione del trasporto pubblico e servizi correlati di informazione ai cittadini;
- sviluppo e gestione di sistemi per la regolazione della domanda di mobilità, per il monitoraggio e controllo del traffico ivi compresa la regolazione semaforica, per la sicurezza stradale e per i servizi correlati di informazione al cittadino;
- sviluppo e gestione di sistemi anche per la bigliettazione elettronica e l'integrazione tariffaria e servizi correlati per gli utenti finali e gli operatori del settore;
- sviluppo e gestione di sistemi per il monitoraggio e l'efficientamento della logistica connessa al trasporto merci e servizi correlati;
- studio, sviluppo e ricerca nei settori di impresa di cui alle precedenti linee anche attraverso l'accesso a programmi e canali di finanziamento di organismi comunitari o internazionali mediante la costituzione a tal fine (o la partecipazione in) raggruppamenti temporanei di impresa, consorzi anche stabili e società consortili, reti d'impresa società e GEIE;

- acquisizione ed elaborazione di dati ed informazioni relative al trasporto delle persone e delle merci per la produzione di analisi e studi a supporto della pianificazione della mobilità.

Tipologia di partecipazione: Società "in house" in cui più Amministrazioni esercitano il controllo analogo congiunto

Modalità esercizio del controllo analogo prevista da statuto: art. 2, art. 13, art. 16, art. 17, art. 21 e art. 23 dello statuto sociale

Previsione nello statuto di limiti sul fatturato: SI

Scadenza dell'affidamento diretto: 31/03/2021

Capitale Sociale (interamente sottoscritto e versato): Euro 100.000,00 diviso in quote

Quota di partecipazione posseduta dal Comune di Torino: 30%; è altresì posseduta per il 35% da GTT S.p.a. che a sua volta è detenuta da FCT Holding S.p.A.

Soci

GTT S.P.A.	35%
CITTA' DI TORINO	30%
REGIONE PIEMONTE	30%
CITTA' METROPOLITANA DI TORINO	5%

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 3 membri di cui il Presidente nominato dalla Città di Torino - Durata in carica per tre esercizi sociali sino ad approvazione del bilancio al 31.12.2020
- 2. Collegio Sindacale (Composizione, durata in carica):** n. 5 membri di cui un Sindaco effettivo ed un Sindaco supplente nominati dalla Città di Torino – Durata in carica per tre esercizi sociali sino ad approvazione del bilancio al 31.12.2020
- 3. Revisione Legale dei Conti (Composizione, durata in carica):** Affidata al Collegio Sindacale ai sensi dell'art. 21 dello Statuto Sociale

Analisi di carattere economico, organizzativo, finanziario

ATTIVITA'	KEY FINANCIALS								COSTI DI FUNZIONAMENTO							
	€/000	2011	2012	2013	2014	2015	2016	2017	€/000	2011	2012	2013	2014	2015	2016	2017
Gestisce prestazioni di servizi inerenti la mobilità e l'infomobilità, nonché la progettazione, la realizzazione e la gestione di sistemi ITS	Conto Economico								Governance							
	Valore della produzione (A)	6.308	5.689	5.916	5.170	5.699	5.493	4.953	Consiglio di Amministrazione	39	36	35	36	28	28	28
	Costo della produzione (B)	6.047	5.697	6.060	5.085	5.493	5.401	4.959	Collegio Sindacale	31	40	32	28	31	29	29
	EBIT (A - B)	261	- 8	- 144	85	206	92	- 6	Società di Revisione							
	Risultato d'esercizio	35	16	- 207	56	75	3	8	Vigilanza	13	13	13	14	17	22	12
									Personale							
	Stato Patrimoniale								Costo del personale	1.365	1.808	2.372	2.491	2.698	3.083	3.071
	Immobilizzazioni	323	253	344	273	422	268	313	Numero dipendenti (*)	31	43	55	55	72	61	61
	Attivo circolante	11.352	13.314	7.256	6.066	5.395	5.095	4.625								
	Patrimonio Netto	2.566	2.582	2.375	2.431	2.506	2.509	2.517	Altri costi di funzionamento							
	Debiti	8.550	9.412	4.350	3.150	2.309	2.036	1.433	costi per servizi di consulenza e collaborazioni professionali	120	116	77	68	125	136	152
									costi di telecomunicazioni	386	422	465	470	317	213	174
								costi per servizio mensa	32	46	63	56	68	66	57	
								costi per sistemi informativi	N.D.	N.D.	N.D.	N.D.	90	153	173	

	2011	2012	2013	2014	2015	2016	2017
Costo del personale (€/000)	1.365	1.808	2.372	2.491	2.698	3.083	3.071

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE				società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti				
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>				<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>				
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
no	no	no	5.126.830,67	4.914.739,00	5.419.641,00	5.046.112,00	8.262,00	2.782,00	75.074,00	5.594,00	-206.844,00

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto il mantenimento della partecipazione. Nel tempo intercorso non sono intervenute situazioni ed elementi tali da indurre ad una diversa valutazione rispetto alle conclusioni raggiunte che, pertanto, devono essere confermate in occasione del presente piano di ricognizione ordinario.

AREA SOCIETÀ IN LIQUIDAZIONE

Ricognizione – aggiornamento

➤ ICARUS S.C.P.A. IN LIQUIDAZIONE

Costituzione: Atto a rogito notaio Mario Mazzola di Torino in data 16/09/1998 rep. 104742

Sede: Corso Marche n. 79 – 10146 Torino

Durata: 31/12/2020

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 07614800014

Data di iscrizione al R.I.: 16/10/1998

Forma giuridica: società consortile per azioni

Stato della società: in liquidazione

Anno di inizio della procedura: in data 28 dicembre 2015 l'Assemblea Straordinaria dei Soci ha deliberato di sciogliere anticipatamente la società, passando alla fase di liquidazione, e di nominare un liquidatore.

Oggetto Sociale:

Progettazione, realizzazione, impiego, gestione di un centro multifunzionale destinato a servizi a terra a supporto di attività e missioni spaziali in Torino.

Quota di partecipazione posseduta dal Comune di Torino: 16,57% del capitale sociale pari a n. 304.470 azioni per un valore di Euro 528.951,60

Si precisa che la Città di Torino con deliberazione del Consiglio Comunale del 21 dicembre 2015 (mecc. n. 2015 07042/064) ha deliberato di approvare la messa in liquidazione della società e la nomina del liquidatore.

Nel corso dell'anno 2017, il liquidatore ha pubblicato n. 3 Aste pubbliche allo scopo di vendere l'immobile di proprietà della Società. La prima Asta fissata per il giorno 9/6/2017 ore 11,00 è andata deserta (Prezzo d'asta Euro 16.100.000,00) . La seconda Asta fissata per il giorno 3/10/2017 ore 11,00 con Prezzo d'asta Euro 14.490.000 si è conclusa senza esito. La terza Asta fissata per il giorno 23 /11/2017 ore 11,00 con Prezzo d'asta di € 13.041.000 si

è conclusa senza esito. In data 22/12/2017 (senza scadenza) al Prezzo € 12.880.000,00 è stato pubblicato un Avviso esplorativo per valutare possibili offerte anche di importo inferiore rispetto a quello indicato.

Alla data di redazione della relazione sulla gestione al Bilancio di Esercizio 2017 (2/3/2018), non è pervenuta alcuna manifestazione di interesse anche se l'immobile è stato oggetto di sopralluoghi da parte di potenziali soggetti interessati all'acquisto.

Liquidatore: Dott. Stefano Marzari

➤ **VIRTUAL REALITY & MULTI MEDIA PARK IN LIQUIDAZIONE S.P.A.**

Costituzione: Deliberazione del Consiglio Comunale n. 165/99 del 19 luglio 1999 (mecc. n. 9905994/45) e dell'11 ottobre 1999 (mecc. n. 9908187/45) Atto a rogito notaio Antonio Maria MAROCCO di Torino Rep. n. 136029/58291 in data 14/10/1999

Sede: Corso Duca degli Abruzzi n. 15 – 10129 Torino

Durata: 31/12/2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 07844090014

Forma giuridica: società per azioni

Stato della società: in liquidazione

Anno di inizio della procedura: in data 30 ottobre 2013 l'Assemblea Straordinaria dei Soci ha deliberato di sciogliere anticipatamente la società e di nominare un liquidatore. La Società è in liquidazione dal 19 novembre 2013.

Oggetto Sociale:

La società si pone come oggetto lo svolgimento delle seguenti attività:

- a) promozione dei contenuti tecnologici, sociali, culturali ed economici della multimedialità con particolare riguardo alla realtà virtuale ed alle sue applicazioni, in ambito locale, nazionale ed internazionale;
- b) sviluppo nel territorio di attività produttive e imprenditoriali capaci di utilizzare, anche commercialmente, le esperienze, i risultati e le realizzazioni prototipali delle ricerche e delle attività e delle attività promosse e monitorate dal Parco nel settore della realtà virtuale;
- c) definizione del progetto di allestimento tecnologico dell'area FERT attraverso il quale, mediante procedure concorsuali, acquistare le tecnologie che resteranno di sua proprietà, beneficiando dei contributi pubblici e privati dal DOCUP 97-99 azione 3.1;
- d) promozione delle strutture FERT attraverso azioni mirate presso gli attori della multimedialità nazionali ed internazionali volte al loro coinvolgimento e alla partecipazione alle attività del Parco di Torino;
- e) individuazione del soggetto privato a cui affidare la gestione delle strutture FERT, attrezzate con le tecnologie di cui sopra, mediante le procedure concorsuali stabilite dalla legge;
- f) controllo costante, nel tempo, del rispetto delle condizioni di aggiudicazione della gestione delle strutture e delle tecnologie da parte di detto soggetto privato (Società di gestione FERT) e del raggiungimento degli obiettivi fissati dal Pubblico e dallo stesso privato;
- g) promozione delle attività del Parco (intese in senso estensivo e non limitate alle attività svolte all'interno dell'area ex FERT dalla società di gestione);

- h) acquisizione dal Comune di Torino, mediante concessione in uso, degli immobili ex FERT per poi trasferire con la stessa modalità alla società di gestione, una volta individuata, gran parte di essi (ad esclusione degli uffici della palazzina utilizzati per attività proprie);
- i) controllo dello stato di conservazione e dell'applicazione delle procedure di manutenzione programmata degli immobili concessi in uso alla società di gestione;
- j) cura in autonomia, dei rapporti convenzionali con la società di gestione per ciò che riguarda l'utilizzo delle tecnologie di proprietà del Parco;
- k) attrazione nel territorio di soggetti con rilevanti interessi industriali, tecnologici, produttivi di beni e/o servizi nei settori della telecomunicazione, dell'elettronica, della produzione audiovisiva e/o cinetelvisiva e comunque di imprese con forti caratteristiche innovative nelle nuove tecnologie;
- l) sviluppo di programmi di ricerca nel settore che utilizzino le risorse pubbliche nazionali e comunitarie disponibili, canalizzando in detti programmi interessi e risorse private;
- m) promozione di partnership con istituzioni internazionali pubbliche e private aventi analoghe finalità;
- n) realizzazione, anche soprattutto con il concorso di altri soggetti pubblici e privati, di iniziative culturali che contribuiscano a diffondere la conoscenza del settore nelle scuole di ogni ordine e grado;
- o) promozione della cooperazione tra le strutture di ricerca presenti nel territorio contribuendo alla realizzazione della rete virtuale dei Parchi piemontesi;
- p) trasferimento al tessuto delle PMI dei risultati delle ricerche e promozione dell'introduzione di applicazioni di realtà virtuale nel processo produttivo tradizionale (progettazione, produzione, promozione, commercializzazione, verifica e controllo);
- q) progettazione e gestione (anche con il concorso di altri soggetti) di attività formative verticali ed orizzontali di breve, media e lunga durata, aventi come oggetto le materie riguardanti la multimedialità e la realtà virtuale o qualsiasi altra materia, utilizzando però metodologie e tecnologie multimediali e/o correlate alla realtà virtuale;
- r) fornitura di servizi di progettazione, di consulenza e di trasferimento di know how a enti pubblici e a privati;
- s) organizzazione di eventi spettacolari e dimostrazione sul campo aventi come oggetto applicazioni di realtà virtuale;
- t) partecipazione e/o organizzazione di fiere e convegni di settore;
- u) ideazione e produzione di edizioni multimediali on e off-line;
- v) svolgimento di tutte quelle attività che si rendano necessarie al fine di realizzare le finalità perseguite dalle misure comunitarie riguardanti lo sviluppo e l'attività del Parco Multimediale;
- w) svolgimento di ogni attività, di qualsiasi natura ritenuta necessaria e/o opportuna per il conseguimento dello scopo sociale.

Quota di partecipazione posseduta dal Comune di Torino: 76,52% del capitale sociale pari a n. 1.769.923 azioni per un valore di Euro 1.504.434,55

Si precisa che la Città di Torino con deliberazione del Consiglio Comunale del 29 ottobre 2013 (mecc. n. 2013 05016/064) avente ad oggetto <<"VIRTUAL REALITY & MULTI MEDIA PARK S.P.A." - ASSEMBLEA STRAORDINARIA - DELIBERAZIONI AI SENSI DELL'ARTICOLO 2447 CODICE CIVILE: APPROVAZIONE.>> ha deliberato in merito allo scioglimento della società ai sensi dell'art. 2484 comma 4 del Codice Civile, nonché in merito alla nomina del liquidatore, ai sensi dell'articolo 2487 del Codice Civile.

Liquidatore: Dott. Franco Nada

AREA SOCIETÀ IN FALLIMENTO/FALLITE

Ricognizione - aggiornamento

➤ PRACATINAT S.C.P.A. IN LIQUIDAZIONE

Costituzione: Atto a rogito notaio Giovanni MARINONE rep. 29464 raccolta n. 5238 del 22/12/1993

Sede: FENESTRELLE (TO - 10060) Loc. Prà Catinat

Durata: 31/12/2060

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 04256970015

Data di iscrizione al R.I.: 11/12/1995

Forma giuridica: società consortile per azioni

Stato della società: alla data del 23.9.2016 la società era in liquidazione; successivamente in data 15 maggio 2017 è stato dichiarato il fallimento della stessa.

Anno di inizio della procedura: in data 4 luglio 2016 l'assemblea Straordinaria dei Soci di "Pracatinat S.c.p.A." ha deliberato di sciogliere anticipatamente la società con apertura della fase di liquidazione ed affidando le operazioni di liquidazione ad un Liquidatore

Oggetto Sociale:

Gestione di servizi educativi e formativi, culturali, sociali, ricettivi, con particolare riguardo all'ambiente, alla montagna e al turismo sostenibile; in tale ambito svolge attività alberghiera e di somministrazione diretta di alimenti e bevande; promuove altresì fruizione di soggiorni climatici per giovani e soggetti che necessitano.

I programmi di attività per i servizi gestiti sono definiti sulla base delle linee programmatiche formulate dalla Regione per la tutela dell'ambiente e l'educazione ambientale, per il diritto allo studio, il turismo montano e lo sviluppo dei servizi sociali, nonché sulla base delle esigenze espresse dagli Enti aderenti, anche in funzione della tutela e valorizzazione del patrimonio storico ed edilizio di Prà Catinat.

La società, ai fini previsti dalla Legge Regionale 30 luglio 1987 n. 39, cura le attribuzioni di Laboratorio Didattico sull'ambiente quale strumento per lo sviluppo di adeguati mezzi educativi, formativi e didattici finalizzati all'educazione all'ambiente dei giovani, alla formazione e all'aggiornamento dei docenti in educazione ambientale, nonché per iniziative culturali formative e scientifiche inerenti la sostenibilità, l'ambiente e la sua tutela.

Quota di partecipazione posseduta dal Comune di Torino: 17,11% sul capitale totale e 31,47% sul capitale ordinario per un valore di Euro 750.000,00

Si precisa che con sentenza del Tribunale Ordinario di Torino – Sez. sesta civ. e fall., depositata in data 15 maggio 2017, è stato dichiarato il fallimento della Società “Pracatinat S.c.p.A. in liquidazione”.

Curatore: Dott. Dario Dellacroce

Giudice delegato: Dott.ssa Cecilia Marino

➤ **ATM S.P.A. IN LIQUIDAZIONE**

Costituzione: Atto di trasformazione della preesistente Azienda Trasporti Municipali disposta con deliberazione del C.C. del comune di Alessandria n. 92265 in data 2 agosto 1999.

Data costituzione 13.11.1995

Atto di fusione per incorporazione della società Patrimonio e Reti Alessandrina S.p.A. nell’Azienda Trasporti e Mobilità S.p.A. giusta atto a rogito del notaio Lorenzo Patria del 7.8.2008 rep. n. 13918/7732, efficace dal 1.9.2008.

Sede: Lungo Tanaro Magenta, 7/a - Alessandria

Durata: 31/12/2050

Codice Fiscale e numero d’iscrizione al Registro delle Imprese di Alessandria: 96026480069

Data di iscrizione al R.I.: 29.12.1995

Forma giuridica: società per azioni

Stato della società: fallita

Anno di inizio della procedura: in data 4 luglio 2016 è stata depositata istanza di fallimento in proprio

Oggetto Sociale:

La Società ha per oggetto l'esercizio – diretto e/o per il tramite di Società o Enti partecipati – delle attività inerenti all'organizzazione e alla gestione della mobilità nelle aree urbane ed extraurbane ed in particolare l'organizzazione, l'impianto, l'esercizio e la gestione complessiva del trasporto di persone.

La Società potrà svolgere attività complementari o strumentali al servizio principale ed in particolare:

- Organizzare il trasporto scolastico;
- Organizzare il trasporto disabili su chiamata;
- Organizzare servizi di noleggio;
- Vigilare le corsie e le fermate riservate alla libera percorrenza dei mezzi pubblici;
- Elaborare progetti e dirigere lavori di opere inerenti la mobilità da realizzare per conto proprio o commissionata a/da soggetti terzi;
- Progettare e assistere servizi nel campo dei trasporti;
- Organizzare e gestire servizi relativi alla viabilità quali rimozione auto, parcheggi pubblici e gratuiti ed a pagamento, gestione semafori e segnaletica stradale, servizio ausiliari del traffico per la vigilanza, rilevazione e contestazione di sanzioni in relazione alle violazioni delle norme di circolazione;
- Realizzare e gestire impianti di manutenzione e riparazione automezzi;
- Realizzare e gestire impianti di distribuzione di gas metano e di carburanti in genere;
- Organizzare e gestire corsi per la diffusione e l'applicazione delle conoscenze scientifiche, tecnologiche, gestionali ed organizzative nei campi di proprio interesse.

Quota di partecipazione posseduta dal Comune di Torino: 4,52% del capitale sociale pari a n. 24.605 azioni per un valore di Euro 24.605,00

Si precisa che l'Assemblea Straordinaria dei Soci svoltasi in data 17 marzo 2016 ha deliberato la messa in liquidazione della Società.

Successivamente a seguito di istanza di fallimento in proprio depositata in data 4 luglio 2016, la Società "ATM S.p.A. in liquidazione" è stata dichiarata fallita dal Tribunale di Alessandria Sez. Civile con Sentenza n.75/16 – Fallimento n.73/16.

AREA SOCIETÀ ESENTI DALLA REVISIONE STRAORDINARIA E DALLA RAZIONALIZZAZIONE 2018 (art. 26, comma 5, del T.U.S.P.)

Ricognizione secondo istruzioni MEF – Dipartimento del Tesoro per la comunicazione della revisione straordinaria delle partecipazioni pubbliche

➤ **SMAT S.P.A.**

Costituzione: Deliberazione del C.C. n.167/1999 del 19.07.1999 (mecc. 99 04149/64) - Atto a rogito notaio Mazzola di Torino del 17.02.2000 rep.107290/26370 – Operatività dal 01/04/2001

Sede: TORINO, Corso XI Febbraio n.14 - 10152

Durata: 31/12/2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 07937540016

Data di iscrizione al R.I.: 7/4/2000

Forma giuridica: società per azioni

Stato della società: attiva

Oggetto Sociale:

La società ha per oggetto l'esercizio delle attività che concorrono a formare il servizio idrico integrato come definito dall'art.4 lettera f) della legge 5.1.1994 n. 36.

Quota di partecipazione posseduta dal Comune di Torino: alla data del 23.9.2016 il 59,70% del capitale sociale pari a n. 3.195.579 azioni; attualmente la quota di partecipazione detenuta dalla Città di Torino è pari al 60,37178% del capitale sociale corrispondenti a n. 3.231.679 azioni

Con deliberazione del Consiglio Comunale del 31 marzo 2016 (mecc. n. 2016 00621/064) si prendeva atto dell'emissione di obbligazioni non convertibili quotate in mercati regolamentati indirizzata agli investitori istituzionali da parte della società SMAT S.p.A. - finalizzata al sostegno degli investimenti previsti nel Piano Industriale della SMAT per il quinquennio 2015-2019 ed approvata con deliberazione del Consiglio di Amministrazione della Società "SMAT S.p.A.", tenutosi in data 4 febbraio 2015 - nonchè si dava mandato al Sindaco o ad un Suo delegato ad approvare nella sede della convocanda Assemblea Straordinaria, ex articolo 11 del vigente Statuto sociale di "SMAT S.p.A." l'emissione obbligazionaria in argomento.

Successivamente, l'Assemblea Straordinaria dei soci del 14 aprile 2016 ha deliberato l'emissione di un prestito obbligazionario non convertibile quotato su mercati regolamentati da collocarsi presso gli Investitori Istituzionali.

Si ricorda che ai sensi dell'articolo 26, comma 5 del T.U. "nei dodici mesi successivi alla sua entrata in vigore, il presente decreto non si applica alle società in partecipazione pubblica che, entro la data del 30 giugno 2016, abbiano adottato atti volti all'emissione di strumenti finanziari, diversi dalle azioni, quotati in mercati regolamentati. I suddetti atti sono comunicati alla Corte dei Conti entro 60 giorni dalla data di entrata in vigore del presente decreto".

La Società, a tal proposito, faceva pervenire nota alla Direzione Partecipazioni Comunali del Comune di Torino in data 15 novembre 2016, prot. n. 93129, in cui comunicava - in relazione all'operazione approvata nell'Assemblea Straordinaria del 14 aprile 2016 di emissione di un prestito obbligazionario non convertibile quotato su mercati regolamentati a sostegno del Piano Economico-Finanziario approvato dall'Assemblea ordinaria degli Azionisti in data 29 giugno 2015 - di ritenersi esclusa dall'applicazione del T.U. ai sensi dell'articolo 26, comma 5, e di aver provveduto ad inoltrare apposita comunicazione in tal senso alla Corte dei Conti con nota del 13 settembre 2016.

SEZIONE II

PARTECIPAZIONI INDIRETTE

FCT HOLDING S.P.A E LE SUE PARTECIPAZIONI

RAPPRESENTAZIONE GRAFICA DI FCT HOLDING S.P.A. E DELLE SUE PARTECIPAZIONI

(1) La società è in liquidazione dal 31 gennaio 2017

Situazione al 31 dicembre 2017

ESITO REVISIONE STRAORDINARIA 2017 E RAZIONALIZZAZIONE PERIODICA 2018

Tabella di riepilogo

Partecipate FCT				
AREA	SOCIETÁ	%	AZIONE PIANO DI REVISIONE STRAORDINARIA 2017	AZIONE PIANO DI RAZIONALIZZAZIONE 2018
FINANZA	BANCA POPOLARE ETICA S.C.P.A.	0,0797	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione
	FINANZIARIA CENTRALE DEL LATTE S.P.A.	20	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione	ALIENAZIONE (CON RISERVA INDICATA NEL DETTAGLIO)
	FINPIEMONTE PARTECIPAZIONI S.P.A.	0,465	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione
	FSU S.R.L.	50	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione	OPERAZIONE CONCLUSA SOCIETÁ DISMESSA
RIQUALIFICAZIONE TERRITORIALE E GESTIONE IMMOBILIARE	AGENZIA DI POLLENZO S.P.A.	3,904	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione
	TNE S.P.A.	48,86	MANTENIMENTO della partecipazione	MANTENIMENTO della partecipazione
TRASPORTI	GTT S.P.A. (*)	100	MANTENIMENTO della partecipazione	MANTENIMENTO della partecipazione
	SAGAT S.P.A.	10	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione	ALIENAZIONE/RAZIONALIZZAZIONE della partecipazione

(*) allegare schede società controllate e partecipate di GTT S.p.A.

BANCA POPOLARE ETICA S.C.P.A.

Costituzione: Atto del 1 giugno 1995

Inizio attività: 16 novembre 1996

Trasformazione in Banca: Atto del 30 maggio 1998

Autorizzazione Banca d'Italia: 23 novembre 1998

Sede: PADOVA, Via N. Tommaso, 7

Durata: fino al 31/12/2100

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Padova: 1029710280

Oggetto Sociale:

La Società ha per oggetto la raccolta del risparmio e l'esercizio del credito, anche con non Soci, ai sensi del D. Lgs. 1° settembre 1993 n. 385, con l'intento precipuo di perseguire le finalità di cui al successivo art. 5. Essa può compiere, per conto proprio o di terzi, tutte le operazioni ed i servizi bancari e finanziari consentiti dalle disposizioni di Legge e regolamenti in materia, nonché ogni altra attività ed operazione strumentale o comunque connessa al raggiungimento dell'oggetto sociale.

Tipologia di partecipazione da parte del Socio Comune di Torino: società a partecipazione indiretta; il Socio Comune di Torino partecipa per il tramite di FCT Holding S.p.A.

Capitale Sociale - Azioni al 30/9/2016 al 30.06.2018 Euro 65.877.892,50 suddiviso in n. azioni 1.254.817 del valore nominale di Euro 52,50 cadauna con sovrapprezzo di Euro 5,00.

Quota di partecipazione posseduta dal Comune di Torino per il tramite di FCT Holding S.p.A. alla data del 31.12.2016: 0,0797 % pari a n. 1000 azioni

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 13 membri (nessuna nomina da parte della Città di Torino) – durata in carica per tre esercizi sociali sino all’approvazione del bilancio al 31.12.2018
- 2. Collegio Sindacale (Composizione, durata in carica):** n. 5 membri – durata in carica per tre esercizi sociali sino all’approvazione del bilancio al 31.12.2018
- 3. Revisione Legale dei Conti (Composizione, durata in carica):** Società di Revisione “KPMG S.p.A.”

Analisi ai sensi dell’art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all’art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE			società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti					
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>			<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>					
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
si	no	no	43.061.795,00	44.880.972,00	42.492.352,00	41.812.061,00	2.273.208,00	4.317.890,00	758.049,00	3.187.558,00	1.327.789,00

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto l’alienazione della partecipazione.

In data 29 gennaio 2018 è stata pubblicata la Gara n.12/2018 per la ricerca degli advisors finanziari cui conferire l’incarico per le valutazioni di stima delle partecipazioni oggetto delle misure di razionalizzazione/alienazione deliberate, tra le quali la Società in oggetto.

In data 18 aprile 2018 è stata effettuata la consegna anticipata agli advisors risultati aggiudicatari che hanno proceduto nel mese di maggio 2018 a redigere la perizia.

In data 20 giugno 2018 è stato pubblicato l’Avviso di Gara n.60/2018 avente ad oggetto la vendita delle quote azionarie oggetto di dismissione. In data 12 luglio 2018 la gara è stata dichiarata deserta.

Con nota Prot. 253 del 18 luglio 2018, inviata alla Società ed ai Soci, si è comunicato l'esito della gara andata deserta, informando dell'avvio di una fase temporale volta a pervenire a negoziazioni dirette per realizzare l'obiettivo di dismissione della Civica Amministrazione nella misura prevista dall'avviso di gara citato.

Con successiva nota Prot. 328 del 26 settembre 2018, FCT ha comunicato alla Società che non sono pervenute proposte per avviare le interlocuzioni attese e realizzare quanto auspicato con la comunicazione precedente.

Considerato che entro il 30 settembre 2018 non sono pervenute manifestazioni di interesse, la **Società FCT con comunicazione Prot. 390 del 24 ottobre 2018 inviata alla Società ha richiesto la liquidazione della propria quota** in base ai criteri stabiliti all'art.2437-ter secondo comma c.c..

Nel tempo intercorso non sono intervenute situazioni ed elementi tali da indurre ad una diversa valutazione rispetto alle conclusioni raggiunte che, pertanto, devono essere confermate in occasione del presente piano di ricognizione ordinario.

FINANZIARIA CENTRALE DEL LATTE S.P.A.

Costituzione: Atto a rogito notaio Andrea Galleano rep. 28.751/477/14.951 del 28 aprile 1950

Sede: TORINO, Via Filadelfia n. 220

Durata: fino al 31.12.2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 00486240013

Oggetto Sociale:

La società ha per oggetto la partecipazione in società lattiero-casearie ed alimentari in genere, il coordinamento e la gestione di tali partecipazioni e lo svolgimento di tutte le attività commerciali ed industriali connesse al settore agro-industriale.

La società ha altresì per oggetto l'acquisto, la costruzione, la gestione e la vendita, anche frazionata, di terreni e fabbricati civili ed industriali.

La società potrà addivenire altresì a tutte le operazioni immobiliari, mobiliari e finanziarie che si rendessero necessarie ed opportune per il raggiungimento dei fini sociali, esclusi l'esercizio del credito e tutte le attività vietate dalle attuali e future leggi; potrà altresì prestare garanzie reali o di firma a favore di società controllate e collegate.

Tipologia di partecipazione da parte del Socio Comune di Torino: società a partecipazione indiretta; il Socio Comune di Torino partecipa per il tramite di FCT Holding S.p.A.

Capitale Sociale - Azioni: Euro 195.000,00 diviso in n. 195.000 azioni del valore nominale di un Euro cadauna

Quota di partecipazione posseduta dal Comune di Torino per il tramite di FCT Holding S.p.A.: 20% del capitale sociale pari a n. 39.000 azioni per un valore di Euro 39.000

Azionisti

AZIONISTI	N.AZIONI	CAPITALE	%
Finanziaria Città di Torino Holding S.p.A.	39.000	39.000 Euro	20
Casearia Torinese S.r.l. in liquidazione	39.000	39.000 Euro	20
Finanziaria Produttori Latte S.r.l.	39.000	39.000 Euro	20
Filat Finanziaria Industriale Commerciale e Affini S.p.A.	39.000	39.000 Euro	20
FELT Finanziaria Esercenti Latterie s.r.l.	39.000	39.000 Euro	20

Organi sociali

1. **Consiglio di Amministrazione (Composizione, durata in carica):** n. 9 membri – durata in carica per tre esercizi sociali sino all’approvazione del bilancio al 31.12.2018
2. **Collegio Sindacale (Composizione, durata in carica):** n. 5 membri – durata in carica per tre esercizi sociali sino all’approvazione del bilancio al 31.12.2018
3. **Revisione Legale dei Conti (Composizione, durata in carica):** Società di Revisione “Deloitte & Touche S.p.A.” – durata in carica per 8 esercizi sociali per il periodo 2015-2023 (allineato con l’incarico della controllata quotata Centrale del Latte di Torino & C S.p.A.)

Analisi ai sensi dell’art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrano in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un <u>fatturato medio</u> non superiore a 1.000.000€ - si è inteso voce A1) CE				società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti				
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>				<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>				
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
sì	sì	sì (vedi FCT)	1.075.999,67	951.469,00	993.839,00	1.282.691,00	- 67.848,00	50.138,00	1.511.564,00	195.655,00	- 40.138,00

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto l’alienazione della partecipazione.

In data 29 gennaio 2018 è stata pubblicata la Gara n.12/2018 per la ricerca degli advisors finanziari cui conferire l’incarico per le valutazioni di stima delle partecipazioni oggetto delle misure di razionalizzazione/alienazione deliberate, tra le quali la Società in oggetto.

In data 18 aprile 2018 è stata effettuata la consegna anticipata agli advisors risultati aggiudicatari che hanno proceduto nel mese di maggio 2018 a redigere la perizia.

In data 20 giugno 2018 è stato pubblicato l'Avviso di Gara n.60/2018 avente ad oggetto la vendita delle quote azionarie. In data 12 luglio 2018 la gara è stata dichiarata deserta.

Con nota Prot. 254 del 18 luglio 2018, inviata alla Società ed ai Soci, si è comunicato l'esito della gara andata deserta, informando dell'avvio di una fase temporale volta a pervenire a negoziazioni dirette per realizzare l'obiettivo di dismissione della Civica Amministrazione nella misura prevista dall'avviso di gara citato.

Con successiva nota Prot. 329 del 26 settembre 2018, FCT ha comunicato alla Società che non sono pervenute proposte per avviare le interlocuzioni attese e realizzare quanto auspicato con la comunicazione precedente.

Con nota del 1° ottobre 2018 la Finanziaria Centrale del Latte S.p.A. ha comunicato alla FCT di valutare la possibilità di rendersi essa stessa acquirente di detta partecipazione e in ogni caso di esaminare le condizioni sulla base delle quali potrà essere avviata la procedura di liquidazione della partecipazione detenuta dall'Amministrazione in ossequio alla normativa applicabile.

In data 8 giugno 2018 è stata presentata la Proposta di Legge "Molinari ed altri" AC 712 avente ad oggetto la "Modifica dell'art. 4 del testo unico in materia di società a partecipazione pubblica di cui al decreto legislativo del 19 agosto 2016 n.175 concernente le partecipazioni in società operanti nei settori lattiero caseario alimentare". La proposta è finalizzata all'inserimento di un comma nuovo (9 quater) all'art. 4 del T.U.S.P. del seguente tenore «Le disposizioni del presente articolo non si applicano alla costituzione né all'acquisizione o al mantenimento di partecipazioni, da parte delle amministrazioni pubbliche, in società aventi per oggetto sociale prevalente la produzione, il trattamento, la lavorazione e l'immissione in commercio del latte, comunque trattato, e dei prodotti lattiero-caseari e alimentari in genere ». In data 11 ottobre 2018 la Proposta di Legge AC 712 è stata discussa presso la Commissione XIII Permanente (Agricoltura) in sede referente che ha rinviato ad altra seduta.

In data 30 ottobre 2018, la Proposta di Legge è stata ridiscussa presso la Commissione competente dopo le audizioni di rappresentanti di Confagricoltura, CIA, Copagri, Alleanza delle cooperative italiane – agroalimentare e Coldiretti (23 ottobre) e di magistrati della Corte dei conti (24 ottobre). La seduta si è conclusa con l'approvazione da parte della Commissione di adottare il testo della proposta di legge come testo base per il seguito dell'esame.

Nel tempo intercorso non sono intervenute situazioni ed elementi tali da indurre ad una diversa valutazione rispetto alle conclusioni raggiunte che, pertanto, devono essere confermate in occasione del presente piano di ricognizione ordinario.

FINPIEMONTE PARTECIPAZIONI S.P.A.

Costituzione: Atto di scissione mediante costituzione di nuova società a rogito notaio Antonio Maria MAROCCO REP. n. 10471/7026 del 27 luglio 2007

Sede: TORINO, Corso Marconi, 10

Durata: 31/12/2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 09665690013

Oggetto Sociale:

La Società opera ai fini di interesse regionale nell'ambito stabilito dall'art. 117 della Costituzione della Repubblica Italiana, dall'art. 60 dello Statuto della Regione Piemonte e dall'art. 3 della Legge Regione Piemonte 26 luglio 2007 n. 17.

La Società ha per oggetto l'esercizio, non nei confronti del pubblico, delle seguenti attività: - assunzione, detenzione e gestione di partecipazioni, rappresentate o meno da titoli, in società o altri enti già costituiti o da costituire, anche in collaborazione con altri soggetti, pubblici o privati; - attività finanziaria in genere; - amministrazione e gestione di titoli tipici ed atipici; - prestazione di servizi finanziari, amministrativi, contabili, tecnici e commerciali prevalentemente a favore dei soci ed altresì delle società partecipate, oltre che della società Finpiemonte s.p.a. nell'ambito di apposita convenzione di coordinamento dei servizi; - attività amministrative, tecniche e finanziarie per la valorizzazione reddituale e patrimoniale delle società partecipate e gestite, anche ai fini di una loro eventuale dismissione o liquidazione.

Finpiemonte Partecipazioni ispira la propria attività alle finalità di valorizzazione e razionalizzazione delle partecipazioni. A questo fine: a) può acquisire, detenere e dismettere partecipazioni in imprese a rilevanza pubblica e in imprese private, operanti sul mercato prevalentemente in comparti e settori di intervento coerenti con le indicazioni strategiche contenute nel documento di programmazione economico-finanziaria regionale, la cui missione sia identificabile nella compartecipazioni di capitale pubblico-privato per il sostegno della competitività del sistema economico e industriale regionale; b) può specializzare le singole partecipate per area e funzione con attenzione alle attività prioritarie allo sviluppo del territorio piemontese; c) può promuovere e consolidare ulteriori integrazioni tra soggetti pubblici e privati, anche mediante strutture societarie intermedie, per attrarre nuovi investimenti; d) condiziona l'assunzione o la conservazione delle partecipazioni al riconoscimento del proprio diritto di essere rappresentata negli organi di amministrazione e controllo delle società, cui le partecipazioni si riferiscono, salvo diversa forma di controllo organico e programmatico più idonea a giudizio del Consiglio di

Amministrazione; e) orienta la politica di gruppo alla rotazione del portafoglio delle partecipazioni, con smobilizzo delle stesse una volta conclusasi la fase di avvio dell'impresa o in relazione al grado di sviluppo delle società interessate; f) ispira la propria attività all'attuazione del principio di pari opportunità.

La Società, per lo svolgimento della propria attività, può altresì partecipare ad Enti, istituti e organismi che abbiano scopi analoghi o affini al proprio e che operino nei settori di interesse regionale.

Ai fini del conseguimento dell'oggetto sociale, Finpiemonte Partecipazioni può effettuare tutte le operazioni di carattere mobiliare, immobiliare e finanziario, compreso il rilascio di garanzie reali, fidejussioni ed avalli a favore di terzi, quando tali operazioni siano ritenute necessarie od opportune dal Consiglio di Amministrazione ad esclusione delle attività espressamente riservate dalla legge in via esclusiva a categorie particolari di soggetti e di quelle attinenti a particolari materie regolate dalle leggi specifiche.

E' esclusa la raccolta del risparmio tra il pubblico sotto qualsiasi forma.

Tipologia di partecipazione da parte del Socio Comune di Torino per il tramite di FCT Holding S.p.A.: società a partecipazione indiretta

Capitale Sociale – Azioni: Capitale sociale (Sottoscritto e Versato): € 66.426.645,00 suddiviso in n. 66.426.645 azioni prive del valore nominale

Quota di partecipazione posseduta dal Comune di Torino per il tramite di FCT Holding S.p.A.: 0,465% del capitale sociale corrispondente a n. 308.727 azioni

Azionisti

Azionisti	Azioni	Capitale Sociale	%
Regione Piemonte	55.278.930	55.278.930	83,218
UniCredit S.p.A.	3.851.616	3.851.616	5,798
SINLOC - Sistema Iniziative Locali S.p.A.	2.957.093	2.957.093	4,452
Banco Popolare soc. coop.	1.163.120	1.163.120	1,751
Banca Regionale Europea S.p.A.	866.460	866.460	1,304
C.C.I.A.A. di Torino	528.887	528.887	0,796
Cassa di Risparmio di Asti S.p.A.	317.571	317.571	0,478
FCT Holding S.p.A. a socio unico	308.727	308.727	0,465
Confindustria Regionale del Piemonte	189.405	189.405	0,285
Banca Popolare di Milano S. Coop.r.l.	140.976	140.976	0,212
Banca Sella Holding S.p.A.	140.976	140.976	0,212
Cassa di Risparmio di Biella e Vercelli S.p.A.	123.354	123.354	0,186
Monte dei Paschi di Siena S.p.A.	70.488	70.488	0,106
Veneto Banca S.c.p.A.	109.521	109.521	0,165

Comune di Asti	52.866	52.866	0,080
Provincia di Asti	52.866	52.866	0,080
Cassa di Risparmio di Savigliano S.p.A.	68.563	68.563	0,103
Cassa di Risparmio di Saluzzo S.p.A.	36.558	36.558	0,055
C.C.I.A.A. di Biella	30.438	30.438	0,046
C.C.I.A.A. di Vercelli	24.030	24.030	0,036
FINCOS S.p.A.	21.055	21.055	0,032
Cassa di Risparmio di BRA S.p.A.	17.622	17.622	0,027
Cassa di Risparmio di Fossano S.p.A.	17.622	17.622	0,027
C.C.I.A.A. di Alessandria	15.562	15.562	0,023
C.C.I.A.A. Verbanò Cusio Ossola	12.587	12.587	0,019
C.C.I.A.A. di Cuneo	8.697	8.697	0,013
Confapi Piemonte	8.697	8.697	0,013
C.C.I.A.A. di Novara	6.408	6.408	0,010
C.C.I.A.A. di Asti	5.950	5.950	0,009
<i>Totale</i>	<i>66.426.645</i>	<i>66.426.645,00</i>	<i>100,000</i>

Organi sociali

1. **Consiglio di Amministrazione (Composizione, durata in carica):** n. 5 membri di cui nessuno nominato dalla Città di Torino - Durata in carica per tre esercizi sociali sino ad approvazione del bilancio al 31.12.2018

2. **Collegio Sindacale (Composizione, durata in carica):** n. 5 membri di cui nessuno nominato dalla Città di Torino – Durata in carica per tre esercizi sociali sino ad approvazione del bilancio al 31.12.2018

3. **Revisione Legale dei Conti (Composizione, durata in carica):** Società di revisione Ria Grant Thornton S.p.A. – Durata in carica triennio 2016-2018

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un <u>fatturato medio</u> non superiore a 1.000.000€ - si è inteso voce A1) CE				società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti				
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>				<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>				
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
sì	no	sì (vedi FCT)	212.267,67	192.216,00	202.330,00	242.257,00	-736.494,00	-16.162.903,00	-38.812.583,00	-16.710.946,00	-15.563.486,00

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto l'alienazione della partecipazione.

In data 29 gennaio 2018 è stata pubblicata la Gara n.12/2018 per la ricerca degli advisors finanziari cui conferire l'incarico per le valutazioni di stima delle partecipazioni oggetto delle misure di razionalizzazione/alienazione deliberate, tra le quali la Società in oggetto.

In data 18 aprile 2018 è stata effettuata la consegna anticipata agli advisors risultati aggiudicatari che hanno proceduto nel mese di maggio 2018 a redigere la perizia.

In data 20 giugno 2018 è stato pubblicato l'Avviso di Gara n.60/2018 avente ad oggetto la vendita delle quote azionarie. In data 12 luglio 2018 la gara è stata dichiarata deserta.

Con nota Prot. 255 del 18 luglio 2018, inviata alla Società ed ai Soci, si è comunicato l'esito della gara andata deserta, informando dell'avvio di una fase temporale volta a pervenire a negoziazioni dirette per realizzare l'obiettivo di dismissione della Civica Amministrazione nella misura prevista dall'avviso di gara citato.

Con successiva nota Prot. 330 del 26 settembre 2018, FCT ha comunicato alla Società che non sono pervenute proposte per avviare le interlocuzioni attese e realizzare quanto auspicato con la comunicazione precedente.

Considerato che entro il 30 settembre 2018 non sono pervenute manifestazioni di interesse, la **Società FCT con comunicazione Prot. 374 del 17 ottobre 2018 inviata alla Società ha richiesto la liquidazione della propria quota** in base ai criteri stabiliti all'art.2437-ter secondo comma c.c..

Nel tempo intercorso non sono intervenute situazioni ed elementi tali da indurre ad una diversa valutazione rispetto alle conclusioni raggiunte che, pertanto, devono essere confermate in occasione del presente piano di ricognizione ordinario.

FSU S.R.L.

Costituzione: Atto del 16.11.2005 trasformata in S.r.l. con atto notaio Voiello di Genova in data 29.3.2006 rep. 77.753

Sede: GENOVA, Via SS. Giacomo e Filippo n. 7

Durata: fino al 31.08.2100

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 01602020990

Oggetto Sociale:

La Società ha per oggetto l'assunzione e la gestione di una partecipazione nel capitale di **IREN S.p.A.** e in genere l'assunzione di partecipazioni in società che svolgano anche in via non esclusiva la loro attività nei seguenti campi:

- esercizio delle attività nel campo della ricerca, produzione, approvvigionamento, trasporto, trasformazione, distribuzione, acquisto, vendita, stoccaggio, utilizzo e recupero, della energia elettrica e termica, del gas e delle energie in genere, sotto qualsiasi forma si presentino;
- raccolta, trattamento, distribuzione di acqua per usi primari, industriali ed agricoli; raccolta, trattamento e smaltimento di acque reflue e/o meteoriche;
- gestione dei servizi pubblici di illuminazione pubblica e semaforici;
- gestione di impianti di produzione e distribuzione del calore per riscaldamento di edifici od altri usi, anche abbinati alla produzione di energia elettrica;
- gestione di altri servizi a rete, ivi comprese le telecomunicazioni;
- progettazione e direzione dei lavori di costruzione di impianti nei settori sopra indicati.

La società FSU S.r.l. detiene il 33,30% del capitale sociale complessivo della quotata IREN S.p.A. (FONTE: sito del Gruppo Iren)

Tipologia di partecipazione da parte del Socio Comune di Torino per il tramite di FCT Holding S.p.A.: Società a partecipazione indiretta

Capitale Sociale – Azioni: capitale sottoscritto e versato € 350.000.000,00 diviso in quote.

Quota di partecipazione posseduta dal Comune di Torino per il tramite di FCT Holding S.p.A.: 50% pari ad € 175.000.000

Soci

	% QUOTE	CAPITALE

FCT Holding S.p.A.	50	175.000.000
Comune di Genova	50	175.000.000

Organi sociali

1. **Consiglio di Amministrazione (Composizione, durata in carica):** n. 4 membri di cui il Presidente ed un Consigliere nominati dalla Città di Torino – durata in carica per tre esercizi sociali sino ad approvazione del bilancio al 31.12.2018
2. **Collegio Sindacale (Composizione, durata in carica):** n. 5 membri di cui il Presidente, un sindaco effettivo ed un sindaco supplente nominati dalla Città di Torino – durata in carica per tre esercizi sociali sino ad approvazione del bilancio al 31.12.2017
3. **Revisione Legale dei Conti (Composizione, durata in carica):** PricewaterhouseCoopers S.p.A. – durata in carica per tre esercizi sociali sino ad approvazione del bilancio al 31.12.2018

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto l'alienazione della partecipazione.

Con atto a rogito del Notaio Domenico Parisi di Genova in data 18 luglio 2018, depositato al Registro delle Imprese di Torino il 27 luglio 2018, è stata scissa la società "Fsu S.r.l." del 17 luglio 2018: conseguentemente FCT Holding S.p.a. ha acquisito - in qualità di Società beneficiaria - la partecipazione di n. 212.499.617 azioni ordinarie Iren.

A partire dal 27 luglio 2018, la Città di Torino, per il tramite della FCT Holding S.p.a., non partecipa più nella FSU S.r.l..

AGENZIA DI POLLENZO S.P.A.

Costituzione: Atto a rogito notaio Ettore Morone di Torino rep. 84144 del 27 luglio 1998

Sede: FRAZIONE POLLENZO (BRA), Vittorio Emanuele n. 13

Durata: fino al 31.12.2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 02654340047

Oggetto Sociale:

La società ha per oggetto, la vendita e la permuta di terreni, di fabbricati civili, industriali ed agricoli, di aree urbane a scopo di edificazione e di diritti immobiliari in genere; la costruzione e la ristrutturazione di immobili destinati a case di civile abitazione, all'edilizia residenziale turistica, alberghiera, commerciale ed industriale, all'attività didattica, culturale e scientifica, anche nell'ambito delle iniziative di edilizia convenzionata agevolata e convenzionata non agevolata; la vendita, anche frazionata, e la locazione degli immobili predetti, l'esecuzione di qualsiasi lavoro inerente costruzioni edilizie, scavi e demolizioni e quant'altro connesso con l'edilizia in genere.

In particolare ha per oggetto l'acquisizione di parte del compendio immobiliare dell'ex tenuta reale di Pollenzo ivi realizzando la sua ristrutturazione finalizzata sia all'insediamento di attività alberghiere ed enogastronomiche, sia all'attivazione di un'istituzione culturale ad alta vocazione didattico-educativa.

Potrà altresì, nell'esplicazione e per il raggiungimento dello scopo sociale, compiere tutte quelle operazioni industriali, commerciali e finanziarie, queste ultime non nei confronti del pubblico, funzionalmente connesse, ivi compreso il rilascio, senza carattere di professionalità, di fidejussioni, pegni, ipoteche ed altre garanzie reali, anche a favore di terzi, nonché la stipulazione di mutui, fondiari e non, sia ordinari che speciali.

Potrà infine assumere interessenze e partecipazioni in altre società e imprese, costituite e costituende, aventi oggetto analogo e comunque connesso al proprio ivi comprese le attività di gestione di cui al precedente secondo comma, non ai fini del collocamento presso il pubblico, ma per il raggiungimento dello scopo sociale.

Sono tassativamente vietate le operazioni di raccolta del risparmio tra il pubblico e quelle che risultino tali dalla presente e futura legislazione.

Tipologia di partecipazione da parte del Socio Comune di Torino: società a partecipazione indiretta; il Socio Comune di Torino partecipa per il tramite di FCT Holding S.p.A.

Capitale Sociale - Azioni: Euro 24.319.920,10 diviso in n. 4.963.249 azioni del valore nominale di 4,90 Euro ciascuna

Quota di partecipazione posseduta dal Comune di Torino per il tramite di FCT Holding S.p.A.: 3,904% del capitale sociale pari a n. 193.750 azioni per un valore di Euro 949.375,00

Organi sociali

1. **Consiglio di Amministrazione (Composizione, durata in carica):** n. 7 membri – durata in carica per tre esercizi sociali sino all’approvazione del bilancio al 31.12.2018
2. **Collegio Sindacale (Composizione, durata in carica):** n. 5 membri – durata in carica per tre esercizi sociali sino all’approvazione del bilancio al 31.12.2018
3. **Revisione Legale dei Conti (Composizione, durata in carica):** Società di Revisione “PricewaterhouseCoopers S.p.A.” – durata in carica per tre esercizi sociali (2016-2018)

Analisi ai sensi dell’art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un <u>fatturato medio</u> non superiore a 1.000.000€ - si è inteso voce A1) CE			società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti					
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>			<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>					
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
sì	sì	no	938.613,00	936.669,00	931.399,00	947.771,00	56.250,00	85.636,00	81.438,00	117.979,00	31.430,00

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto l'alienazione della partecipazione.

In data 29 gennaio 2018 è stata pubblicata la Gara n.12/2018 per la ricerca degli advisors finanziari cui conferire l'incarico per le valutazioni di stima delle partecipazioni oggetto delle misure di razionalizzazione/alienazione deliberate, tra le quali la Società in oggetto.

In data 18 aprile 2018 è stata effettuata la consegna anticipata agli advisors risultati aggiudicatari che hanno proceduto nel mese di maggio 2018 a redigere la perizia.

In data 20 giugno 2018 è stato pubblicato l'Avviso di Gara n.60/2018 avente ad oggetto la vendita delle quote azionarie. In data 12 luglio 2018 la gara è stata dichiarata deserta.

Con nota Prot. 252 del 18 luglio 2018, inviata alla Società ed ai Soci, si è comunicato l'esito della gara andata deserta, informando dell'avvio di una fase temporale volta a pervenire a negoziazioni dirette per realizzare l'obiettivo di dismissione della Civica Amministrazione nella misura prevista dall'avviso di gara citato.

Con successiva nota Prot. 327 del 26 settembre 2018, FCT ha comunicato alla Società che non sono pervenute proposte per avviare le interlocuzioni attese e realizzare quanto auspicato con la comunicazione precedente.

Considerato che entro il 30 settembre 2018 non sono pervenute manifestazioni di interesse, la **Società FCT con comunicazione Prot. 373 del 17 ottobre 2018 inviata alla Società ha richiesto la liquidazione della propria quota** in base ai criteri stabiliti all'art.2437-ter secondo comma c.c..

Nel tempo intercorso non sono intervenute situazioni ed elementi tali da indurre ad una diversa valutazione rispetto alle conclusioni raggiunte che, pertanto, devono essere confermate in occasione del presente piano di ricognizione ordinario.

TNE S.P.A.

Costituzione: Atto unilaterale da parte di Finpiemonte S.p.A. a rogito Notaio Andrea Ganelli di Torino in data 14 ottobre 2005 al numero 4827 di repertorio, registrato all'Agenzia delle Entrate di Torino il 19 ottobre 2005 al numero 8161

Sede: TORINO, Via Livorno n. 60 (presso Environment Park – Palazzina B2 Uffici)

Durata: fino al 31.12.2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 09219460012

Oggetto Sociale:

La società ha per oggetto l'acquisto, la realizzazione, il finanziamento, la gestione, in via diretta o indiretta, e la dismissione di immobili per l'attuazione di progetti e programmi di valorizzazione e riqualificazione urbana di interesse Regionale. La società potrà altresì svolgere attività immobiliare in generale, e comunque potrà svolgere l'attività di acquisizione (sia in proprietà sia in diritto di superficie sia in usufrutto), costruzione, ristrutturazione, restauro e successiva gestione e/o la vendita e/o concessione in leasing e/o locazione di immobili, edifici industriali o con altre destinazioni che risultino connessi funzionalmente o territorialmente a tali progetti e programmi. Rientrano altresì nell'oggetto sociale servizi, prestazioni e forniture attinenti al funzionamento ed utilizzo degli immobili e/o degli immobili e/o delle aree a favore dei soggetti, pubblici o privati, che operano nell'ambito delle stesse.

Tipologia di partecipazione da parte del Socio Comune di Torino: società a partecipazione indiretta; il Socio Comune di Torino partecipa per il tramite di FCT Holding S.p.A.

Capitale Sociale – Azioni (*): capitale sociale Euro 54.270.423,59 diviso in n.54.849.500 azioni ordinarie senza indicazione del valore nominale

Quota di partecipazione posseduta dal Comune di Torino per il tramite di FCT Holding S.p.A.(*): 48,86% pari a n.26.800.000 azioni

Azionisti (*)

AZIONISTA	N. AZIONI	%
Finpiemonte Partecipazioni S.p.A.	26.800.000	48,86
FCT Holding S.p.A.	26.800.000	48,86
FCA Partecipazioni S.p.A.	1.249.550	2,28

(*) in esito agli effetti di cui ai verbali dell'Assemblea Straordinaria del 29 maggio 2017 e del 6 ottobre 2015

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 1 Amministratore Unico nominato dall'Assemblea – durata in carica per tre esercizi sociali sino all'approvazione del bilancio al 31.12.2020
- 2. Collegio Sindacale (Composizione, durata in carica):** n. 5 membri di cui 2 (il Presidente e un Sindaco Supplente) nominati dalla Città di Torino – durata in carica per tre esercizi sociali sino all'approvazione del bilancio al 31.12.2020
- 3. Revisione Legale dei Conti (Composizione, durata in carica):** Società RIA Grant Thornton S.p.A. per tre esercizi fino al 2019

Analisi di carattere economico, organizzativo, finanziario

ATTIVITA'	KEY FINANCIALS								COSTI DI FUNZIONAMENTO							
	€/000	2011	2012	2013	2014	2015	2016	2017	€/000	2011	2012	2013	2014	2015	2016	2017
Gestisce immobili per l'attuazione di progetti e programmi di valorizzazione e riqualificazione urbana di interesse Regionale	Conto Economico															
	Valore della produzione	4.941	4.482	3.917	2.620	2.485	14.771	- 2.477	Governance							
	Costo della produzione (B)	- 7.044	- 3.769	- 5.111	- 2.258	- 3.797	- 9.152	- 4.292	Consiglio di Amministrazione	107	87	71	70	58	58	57
	EBIT (A-B)	- 2.103	713	- 1.194	362	- 1.312	5.619	- 6.769	Collegio Sindacale	100	74	72	40	41	28	25
	Risultato d'esercizio	- 2.697	200	- 2.205	710	- 1.755	1.476	- 7.147	Società di Revisione	-	-	-	-	-	-	-
	Stato Patrimoniale								Personale							
	Immobilizzazioni	25.479	25.058	24.619	19.774	19.441	19.103	19.015	Costo del personale	247	242	249	261	272	311	307
	Attivo circolante	60.461	61.763	55.324	54.693	54.252	55.476	45.637	Numero dipendenti	4	4	4	4	5	5	5
	Patrimonio Netto	50.961	60.098	51.793	52.502	50.748	46.509	39.361	Altri costi di funzionamento							
	Debiti	34.114	24.053	23.871	17.609	18.247	17.533	16.431	Locazioni e pulizia sede	43	44	44	53	41	41	41
									Assistenza contabile	25	25	25	6	8	8	8
									Assistenza fiscale	9	9	8	8	8	8	8
									Assistenza paghe e contributi	4	4	4	4	4	4	5
									Servizio telefonia	7	7	7	6	6	4	4
									Servizi informatici	4	6	6	7	7	2	2
								Servizi prevenzione e protezione	3	2	1	1	2	1	1	
								Polizze assicurative	32	42	43	42	43	42	42	

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o similare a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE				società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti				
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>				<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>				
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
no	no	no	7.327.966,33	473.899,00	21.085.000,00	425.000,00	-7.147.271,00	1.475.822,00	-1.754.700,00	710.065,00	-2.204.642,00

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto il mantenimento della partecipazione.

Ad oggi la Società ha presentato ricorso per concordato preventivo in continuità ai sensi dell'art.161, art. 186 bis e 183 ter L.F. attualmente in corso di omologa.

Nel tempo intercorso non sono intervenute situazioni ed elementi tali da indurre ad una diversa valutazione rispetto alle conclusioni raggiunte che, pertanto, devono essere confermate in occasione del presente piano di ricognizione ordinario.

SCHEDA SOCIETARIE – AREA TRASPORTI

GTT S.P.A.

Costituzione: Deliberazione del Consiglio Comunale n. 133 del 7 ottobre 2002 (mecc. n. 2002 05961/064)

Sede: TORINO, Corso F. Turati n. 19/6

Durata: fino al 31.12.2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 08555280018

Oggetto Sociale:

La Società ha per oggetto:

- la gestione di servizi urbani ed extraurbani di trasporto di persone e merci su strada, ferrovia, linee metropolitane anche sotterranee, e più in generale linee ad impianto fisso, compresa anche la gestione della sola infrastruttura o del solo esercizio;
- la gestione di servizi a noleggio;
- la gestione di raccordi ferroviari;
- la riparazione e manutenzione di veicoli;
- la progettazione, costruzione, gestione di infrastrutture per il trasporto pubblico, comprese le attività di studio e consulenza;
- la progettazione, costruzione, gestione di parcheggi, in struttura e su strada e la relativa vigilanza compresi i servizi accessori;

- la rimozione, custodia, rimessaggio e bloccaggio autoveicoli;
- la gestione di servizi coordinati all'assistenza alla mobilità individuale e collettiva, in qualunque modo effettuata, anche attraverso la gestione della segnaletica stradale, orizzontale e verticale, statica o elettronica o con qualunque altra tecnologia, nonché la gestione dell'informazione agli automobilisti, ai clienti del trasporto pubblico e a tutti gli altri utenti della strada, ivi compresa la vigilanza lungo le corsie e le zone riservate al trasporto pubblico;
- la progettazione, costruzione e gestione di impianti tecnologici finalizzati alla gestione del traffico, della circolazione, del segnalamento stradale e ferroviario;
- la progettazione, costruzione e gestione di infrastrutture e servizi di interesse turistico, compresa l'attività di agenzia di viaggio;
- la progettazione, realizzazione e gestione di servizi di mobilità integrativi del trasporto pubblico;
- ogni altra attività necessaria e correlata alla mobilità delle persone e delle merci.

La Società ha ancora per oggetto la promozione, progettazione, direzione lavori, costruzione, esercizio, coordinamento tecnico e finanziario di altri servizi anche ausiliari e affini a quelli indicati in qualunque modo attinenti all'oggetto.

Tipologia di partecipazione da parte del Socio Comune di Torino per il tramite di FCT Holding S.p.A.: società a partecipazione indiretta

Scadenza del contratto di concessione: 30/06/2027

Capitale Sociale - Azioni: Euro 76.006.664,00 diviso in n. 76.006.664 azioni prive di indicazione del valore nominale

Quota di partecipazione posseduta dal Comune di Torino per il tramite di FCT Holding S.p.A.: 100% del capitale sociale

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 3 membri tutti nominati dal Comune di Torino – durata in carica per tre esercizi sociali sino all'approvazione del bilancio al 31.12.2020
- 2. Collegio Sindacale (Composizione, durata in carica):** n. 5 membri tutti nominati dal Comune di Torino – durata in carica per tre esercizi sociali sino all'approvazione del bilancio al 31.12.2018 – organo in scadenza
- 3. Revisione Legale dei Conti (Composizione, durata in carica):** Società di Revisione “PricewaterhouseCoopers S.p.A.” – durata in carica per tre esercizi sociali sino all'approvazione del bilancio al 31.12.2019

Analisi di carattere economico, organizzativo, finanziario

KEY FINANCIALS								COSTI DI FUNZIONAMENTO							
€/000	2011	2012	2013	2014	2015	2016	2017	€/000	2011	2012	2013	2014	2015	2016	2017
Conto Economico								Governance							
Valore della produzione (A)	469.770	491.771	458.780	466.185	451.349	439.190	411.611	Consiglio di Amministrazione	202	207	148	208	206	209	76
Costo della produzione (B)	468.015	489.484	457.685	454.920	444.883	493.044	437.827	Collegio Sindacale	165	186	167	73	73	71	57
EBIT (A-B)	1.755	2.287	1.095	11.265	6.466	- 53.854	- 26.216								
Risultato d'esercizio	1.653	5.882	1.840	2.191	229	- 66.587	- 32.609								
Stato Patrimoniale								Personale							
Immobilizzazioni	468.236	485.443	511.432	504.882	498.030	462.282	438.781	Costo del personale	245.902	237.839	230.816	229.803	221.444	217.400	214.182
Attivo circolante	455.747	497.635	416.762	372.440	360.205	314.769	294.110	Numero dipendenti	5.288	5.142	5.094	5.008	4.878	4.761	4.646
Patrimonio Netto	177.527	183.219	179.471	179.914	179.102	112.515	79.906								
Debiti	458.628	497.427	464.629	440.165	449.152	455.576	450.014								

	2011	2012	2013	2014	2015	2016	2017
Costo del personale (€/000)	245.902	237.839	230.816	229.803	221.444	217.400	214.182

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un <u>fatturato medio</u> non superiore a 1.000.000€ - si è inteso voce A1) CE			società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti					
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>			<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>					
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
no	no	no	146.874.226,33	146.505.243,00	148.227.200,00	145.890.236,00	- 32.608.880,00	- 66.586.883,00	228.621,00	2.190.913,00	1.840.143,00

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto il mantenimento della partecipazione con l'impegno ad attuare un profondo monitoraggio da parte del Socio sul Piano industriale pluriennale che era in via di predisposizione da parte della Società. Nel medesimo Piano di revisione straordinaria, la Città di Torino si impegna di rendere conto degli effetti del monitoraggio nel contesto dei successivi piani di razionalizzazione ordinaria.

Nel tempo intercorso la Società GTT S.p.a. ha formalmente approvato un proprio piano di sviluppo, sottoposto all'esame positivamente superato di un advisor indipendente. Le previsioni del piano sono sottoposte a periodico monitoraggio, anche esso sottoposto ad esame di un advisor terzo e sono state pure rispettate.

In particolare la Società è stata oggetto di un intervento e sostegno della sua gestione finanziaria approvata con D.L. 148/2017 conv. in L. 172/2017 che è stato utilizzato in sinergia tra Regione e Comune di Torino a chiusura di precedenti rapporti economici contenziosi.

Gtt ha inoltre definitivamente regolato le proprie partite creditorie nei confronti dell'Agenzia Regionale per la mobilità.

Nel corso del 2018, anche a seguito del superamento delle criticità di cui si è detto, GTT ha approvato il bilancio di esercizio 2016 e, successivamente, il bilancio di esercizio 2017.

La Città e la Società FCT, controllante di GTT, proseguiranno nelle attività di monitoraggio del piano di sviluppo e risanamento del piano con lo scopo di evidenziare eventuali aspetti critici ed adottare le necessarie misure correttive.

SAGAT S.P.A.

Costituzione: Atto del 6 marzo 1956

Sede: Caselle Torinese (TO), Strada San Maurizio n. 12

Durata: fino al 31.12.2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 00505180018

Oggetto Sociale:

La società ha per oggetto la gestione dell'Aeroporto Civile della Città di Torino, ed ogni operazione che abbia attinenza, anche indiretta, con la stessa, allo scopo di incrementare l'attività aeroportuale con criteri di economicità ed efficienza, il collegamento aereo della Regione Piemonte con i principali centri nazionali ed esteri e di contribuire allo sviluppo economico e turistico di Torino e del Piemonte, direttamente o tramite proprie controllate.

Essa, oltre a dedicare la propria attività a tutto quanto abbia attinenza col funzionamento dell'Aeroporto stesso, compresi i trasporti in superficie inerenti all'attività aeroportuale, può addivenire, previa anche acquisizione delle aree eventualmente occorrenti, alla costruzione di opere che siano rivolte all'ampliamento, all'ammodernamento delle infrastrutture aeroportuali ed all'integrazione di strutture di assistenza al volo ed a terra, considerate utili ai fini del migliore assetto dell'aeroporto, nonché dallo sfruttamento commerciale dell'aerostazione e delle strutture connesse, compiendo all'uopo le occorrenti operazioni finanziarie.

Per gli stessi motivi, e in particolare per l'agibilità dell'aeroporto, può eseguire direttamente impianti di ogni tipo.

La società inoltre può assumere partecipazioni in altre società ed Enti di qualsiasi genere nel settore aeroportuale e in attività connesse. Essa può infine compiere tutte le operazioni commerciali, industriali e finanziarie tanto immobiliari ritenute necessarie od anche semplicemente opportune per il raggiungimento, anche indiretto, degli scopi sociali con esclusione delle attività professionali riservate, dell'attività di sollecitazione del pubblico risparmio ai sensi dell'art. 18 della legge 216 del 7 giugno 1974 e successive modificazioni, dell'esercizio nei confronti del pubblico delle attività di cui all'art.4, comma 2, della legge n. 197 del 5 luglio 1991 e delle attività di cui alla legge n.1 del 2 gennaio 1991.

Sono altresì espressamente escluse le attività bancarie disciplinate dal Decreto Legislativo 1 settembre 1993 n. 385, nonché i servizi di investimento e i servizi accessori disciplinati dal Decreto legislativo 24 febbraio 1998 n. 58, e tutte le altre attività vietate dalla presente e dalla futura legislazione.

Tipologia di partecipazione da parte del Socio Comune di Torino per il tramite di FCT Holding S.p.A.: società a partecipazione indiretta

Capitale Sociale - Azioni: Euro12.911.481 diviso in Numero 2.502.225 azioni del valore Nominale di 5,16 Euro ciascuna

Quota di partecipazione posseduta dal Comune di Torino per il tramite di FCT Holding S.p.A.: 10,00 % del capitale sociale pari a n. 250.223 azioni per un valore di Euro 1.291.151,00

Azionisti

AZIONISTI	N° AZIONI	%	CAPITALE SOCIALE
Zi Aeroporti S.p.A.	1.883.628	75,28%	9.719.520,48
FCT Holding S.p.A.	250.223	10,00%	1.291.150,68
TecnoHolding S.p.A.	169.028	6,76%	872.184,48
Città Metropolitana di Torino	125.168	5,00%	645.866,88
Azioni Proprie	74.178	2,96%	382.758,48
<i>Totale</i>	<i>2.502.225</i>	<i>100,00%</i>	<i>12.911.481,00</i>

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 11 membri di cui Presidente nominato dalla Città di Torino – durata in carica per tre esercizi sociali sino all’approvazione del bilancio al 31.12.2018. Il Presidente, nominato dalla Città, è in regime di prorogatio dal 5.5.2016
- 2. Collegio Sindacale (Composizione, durata in carica):** n. 7 membri di cui un sindaco effettivo nominato dalla Città di Torino – durata in carica per tre esercizi sociali sino all’approvazione del bilancio al 31.12.2018
- 3. Revisione Legale dei Conti (Composizione, durata in carica):** Società di Revisione “Deloitte & Touche S.p.A” – durata in carica per tre esercizi sociali sino all’approvazione del bilancio al 31.12.2018

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE			società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti					
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>			<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>					
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
sì	no	no	53.260.606,67	58.315.782,00	54.805.380,00	46.660.658,00	11.087.347,00	6.452.543,00	8.498.026,00	795.344,00	214.584,00

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto l'alienazione della partecipazione.

In data 29 gennaio 2018 è stata pubblicata la Gara n.12/2018 per la ricerca degli advisors finanziari cui conferire l'incarico per le valutazioni di stima delle partecipazioni oggetto delle misure di razionalizzazione/alienazione deliberate, tra le quali la Società in oggetto.

In data 18 aprile 2018 è stata effettuata la consegna anticipata agli advisors risultati aggiudicatari che hanno proceduto nel mese di maggio 2018 a redigere la perizia.

In data 20 giugno 2018 è stato pubblicato l'Avviso di Gara n.60/2018 avente ad oggetto la vendita delle quote azionarie. In data 12 luglio 2018 la gara è stata dichiarata deserta.

Con nota Prot. 256 del 18 luglio 2018, inviata alla Società ed ai Soci, si è comunicato l'esito della gara andata deserta, informando dell'avvio di una fase temporale volta a pervenire a negoziazioni dirette per realizzare l'obiettivo di dismissione della Civica Amministrazione nella misura prevista dall'avviso di gara citato.

In data 27 settembre 2018, FCT ha ricevuto una manifestazione di interesse all'acquisto della propria quota. In data 10 ottobre 2018 è stato pubblicato un Avviso di manifestazione di interesse che si è concluso con una proposta attualmente in corso di valutazione. La proposta è stata verificata positivamente in sede di congruità ed è stata programmata la stipulazione del contratto di cessione.

AREA SOCIETA' CONTROLLATE E PARTECIPATE DA GTT S.P.A.

CA.NOVA S.P.A.

Costituzione: 25 settembre 1985

Sede: MONCALIERI, Strada Carpice n. 10

Durata: 31/12/2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 04915230017

Oggetto Sociale:

- A) L'erogazione di servizi urbani, suburbani ed extraurbani di trasporto passeggeri
- B) Il noleggio da rimessa di autovetture con conducente
- C) Il noleggio da rimessa di autobus con conducente
- D) Il noleggio di autovetture e furgoni senza conducente
- E) I servizi con autovetture ed autobus a chiamata (c.d. "Telebus")
- F) La gestione di servizi coordinati all'assistenza alla mobilità individuale e collettiva, in qualunque modo effettuata, anche attraverso la gestione della segnaletica stradale, orizzontale e verticale, statica o elettronica o con qualunque altra tecnologia, nonchè la gestione dell'informazione agli automobilisti, ai Clienti del trasporto pubblico ed a tutti gli altri utenti della strada, ivi compresa la vigilanza lungo le corsie e le zone riservate al trasporto pubblico.
- G) L'autotrasporto di merci conto terzi
- H) La rimozione, custodia, rimessaggio e bloccaggio autoveicoli
- I) La progettazione, costruzione e gestione di infrastrutture e servizi di interesse turistico, compresa l'attività di Agenzia di Viaggio
- L) La progettazione, realizzazione e gestione di servizi di mobilità integrativi del trasporto pubblico
- M) Ogni altra attività necessaria e correlata alla mobilità delle persone e delle merci
- N) L'esercizio di Officina di riparazione automezzi

O) La concessione in uso di diritto di know how relativamente alle attività di cui sopra.

Nel perseguimento dell'oggetto sociale, la Società può assumere partecipazioni in altre Imprese italiane o estere, non professionalmente né nei confronti del pubblico, bensì occasionalmente e per conto proprio a scopo di stabile investimento. In particolare la Società può partecipare finanziariamente ed operativamente ad altre Società, "Joint ventures", Società miste, Consorzi, Società consortili, Raggruppamenti temporanei di Impresa, gruppi europei di interesse economico.

La Società può concedere finanziamenti sotto qualsiasi forma a favore di Società del proprio gruppo, nei limiti di legge, con esclusione di qualsiasi rapporto nei confronti del pubblico.

La Società può altresì esercitare il coordinamento ed il controllo organizzativo, commerciale, amministrativo e finanziario delle Società partecipate, anche mediante il rilascio di avalli, garanzie finanziarie e fidejussioni nonché la prestazione dei relativi servizi finanziari, contabili, amministrativi, direzionali ed affini, nonché compiere qualsiasi operazione che abbia relazione con l'oggetto sociale, purché si tratti di attività non preclusa e per l'esercizio della quale la Società presenti tutti i requisiti eventualmente richiesti dalle norme di Legge.

Tipologia di partecipazione da parte del Socio Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: società a partecipazione indiretta

Capitale Sociale - Azioni: Euro 1.279.038,00 diviso in numero Euro 1.279.038 azioni del valore Nominale di 1,00 Euro ciascuna

Quota di partecipazione posseduta dal Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: 59,34% del capitale sociale pari a n. 759.038 azioni per un valore di Euro 759.038,00

Azionisti

AZIONISTA	N. AZIONI	VALORE NOMINALE	%
GTT S.p.A.	759.038	759.038,00	59,34
Intercar S.r.l.	384.800	384.800,00	30,09
A.m.c. Società Semplice	135.200	135.200,00	10,57

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 5 membri di cui Amministratore Delegato, Presidente e un consigliere nominati da GTT S.p.A. – durata in carica sino all'approvazione del bilancio al 31.12.2018

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE			società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti					
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>			<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>					
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
no	no	servizio di TPL urbano ed extraurbano nella provincia di Torino e servizi di noleggio	15.469.139	14.478.501	15.305.562	16.623.355	-2.821.808	-375.085	126.432	68.334	15.552

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto il mantenimento della partecipazione con la seguente motivazione:

«trattasi di una società controllata dalla società "GTT S.p.A." a sua volta controllata indirettamente, in modo totalitario (non in house), dalla Città di Torino. Poiché in merito a GTT si è operata la valutazione di non dismettere la partecipazione, si ritiene che l'esito della revisione condotta debba conformarsi a quello indicato in relazione alla controllante "GTT S.p.A."».

Nel tempo intercorso non sono intervenute modificazioni di merito tali da comportare una diversa valutazione della situazione.

EXTRA.TO S.C.A.R.L.

Costituzione: 17 settembre 2010

Sede: TORINO, Corso Filippo Turati n. 19/6

Durata: 31/12/2019

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 10384410014

Oggetto Sociale:

La partecipazione a qualsiasi gara o procedura di affidamento di servizi di trasporto pubblico locale (cioè: ad offerta indifferenziata al pubblico) su gomma indetta da Enti aventi sede nel territorio della Provincia di Torino (esclusi il Comune di Torino e, per i servizi diversi da quelli extraurbani, l'Agenzia per la Mobilità Metropolitana Torinese), nonché in ogni caso la gestione di tali servizi attraverso la stipulazione dei relativi contratti di servizio. Con la Società i Soci intendono specificatamente costituire un'organizzazione comune per coordinare e disciplinare le proprie e rispettive attività, la partecipazione alle predette procedure di gara e di affidamento che saranno esperite e, in caso di aggiudicazione, per l'esercizio dei servizi di trasporto pubblico locale secondo quanto previsto dai Contratti di servizio. In particolare per quanto attiene i servizi relativi alla gara della Provincia di Torino, il Consorzio svolgerà direttamente i servizi affidati, fatti salvi eventuali subaffidamenti di servizi complementari come previsto dal contratto di servizio, ed approverà un unico piano industriale.

"La Società si doterà di un Responsabile d'esercizio, nominato dal Consiglio di Amministrazione (insieme con un suo sostituto), che, in adempimento di quanto deliberato dal Consiglio di Amministrazione sulla ripartizione dei servizi tra le imprese consorziate, avrà il potere di disporre degli uomini e dei mezzi necessari per l'espletamento dei servizi con atti vincolanti per le imprese titolari dei rapporti di lavoro o del diritto di proprietà sui mezzi. Il Responsabile di esercizio della Società consortile opera attraverso disposizioni ai Responsabili di esercizio delle aziende consorziate a cui la Società consortile abbia affidato i servizi, i quali rispondono dei fatti concernenti la rispettiva azienda.

La Società, al fine di costituire e gestire la suddetta organizzazione comune per conto e nell'interesse dei Soci, potrà, a titolo esemplificativo e non esaustivo, assumere personale, acquistare e vendere macchinari, mezzi, attrezzature, impianti, materiali e beni mobili.

La Società potrà favorire anche la diversificazione delle attività mediante lo sviluppo di iniziative imprenditoriali comuni in settori di attività paralleli o connessi alla mobilità delle persone, purché finalizzate esclusivamente ai servizi connessi ai Contratti di Servizio.

Per il perseguimento dell'oggetto sociale e nei limiti della gestione del Contratto di Servizio possono essere demandati alla Società - a titolo esemplificativo e senza che l'elencazione costituisca limitazione od obbligo - le seguenti funzioni direzionali da svolgersi all'interno del bacino (lotto) di gara:

A) attività a rilevanza esterna al gruppo di imprese consorziate:

. attività finalizzate alla partecipazione alle gare e alle procedure di affidamento che saranno esperite da Enti aventi sede nel territorio della Provincia di Torino.;

- . sottoscrizione dei contratti di servizio con gli Enti affidanti e di tutti gli altri contratti ed atti relativi alla gestione del servizio, con diritto di rappresentanza esclusiva nei confronti degli Enti affidanti;
 - . programmazione, allestimento di servizi comuni, coordinamento e controllo tra le consorziate, in ordine allo svolgimento delle rispettive attività ed ai rapporti con soggetti pubblici in forza dei Contratti di servizio stipulati;
 - . riscossione dei corrispettivi dei contratti di servizio ed erogazione ai soci delle quote di competenza;
 - . assegnazione delle attività ai singoli soci;
 - . acquisizione, all'interno del bacino (lotto) di gara, di appalti di servizi e lavori e/o commesse, anche mediante la partecipazione a gare, in forma singola o in associazione con altre imprese o consorzi, da ripartire preventivamente tra i Soci, anche in quote diverse fra tutti o parte dei Soci;
 - . gestione delle attività inerenti all'emissione dei titoli di viaggio, alla gestione degli incassi ed alla contabilizzazione degli incassi effettuati dai singoli soci consorziati, anche in un contesto di bigliettazione integrata;
- B) attività a rilevanza interna al gruppo di imprese consorziate:
- . perseguimento degli interessi della Società e delle singole consorziate nell'esecuzione dei Contratti di servizio stipulati;
 - . realizzazione di studi e ricerche inerenti la domanda di mobilità;
 - . effettuazione di servizi a favore dei Soci anche attraverso la promozione e l'attivazione di strumenti comuni;
 - . studio e promozione dell'innovazione tecnologica e delle tecniche gestionali;
 - . coordinamento e promozione delle politiche di qualità e della carta dei servizi.

3.2 L'organizzazione della Società, il suo funzionamento tecnico e amministrativo, i criteri di ripartizione delle attività fra i soci, i criteri di remunerazione degli stessi, i criteri di determinazione dei corrispettivi cui la Società ha diritto per l'attività svolta, i criteri di riparto e ripiano degli eventuali costi della Società, nonché le garanzie dei Soci verso la Società sono disciplinate da un apposito Regolamento che fa parte integrante del presente Statuto.

3.3 La Società, in via non prevalente, non nei confronti del pubblico (e quindi con esclusione delle attività indicate negli artt. 106 e 113 del D.Lgs. 385/93) e, comunque, con esclusione di tutte le attività riservate previste dal predetto decreto legislativo e dal D.Lgs. 58/98, purchè finalizzate esclusivamente al servizio connesso al Contratto di Servizio:

- a) può assumere interessenze, quote, partecipazioni anche azionarie in altre Società aventi scopi affini, analoghi o complementari,
- b) può concedere fidejussioni, prestare avalli e consentire iscrizioni ipotecarie sugli immobili sociali e prestare ogni altra garanzia reale e/o personale per obbligazioni proprie o di terzi, ogni qualvolta l'organo di amministrazione lo ritenga opportuno.

Tipologia di partecipazione da parte del Socio Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: società a partecipazione indiretta

Capitale Sociale - Azioni: Euro 100.000,00 diviso in numero Euro 100.000 azioni del valore Nominale di 1,00 Euro ciascuna

Quota di partecipazione posseduta dal Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: 38,05% del capitale sociale pari a un valore di Euro 38.050,00

Azionisti

	Euro	100.000,00
38,05% GTT SpA	38.050,00	
30,01% SADEM SpA	30.010,00	
11,21% CAVOURESE SpA	11.210,00	
6,55% BUS COMPANY Srl	6.550,00	
3,14% AUTOSTRADALE Srl	3.140,00	
2,56% A.T.A.P. SpA	2.560,00	
2,27% A.T.A.V. VIGO SpA	2.270,00	
1,33% BELLANDO TOURS Srl	1.330,00	
1,31% CA.NOVA SpA	1.310,00	
1,20% CHIESA Srl	1.200,00	
0,59% S.T.A.A.V.-CALUSO Viaggi Srl	590,00	
0,50% AUTOIND.LE VIGO Srl	500,00	
0,46% MARLETTI AUTOLINEE Srl	460,00	
0,33% BOUCHARD ENZO & C. Snc	330,00	
0,16% Viaggi Munaro VIMU Sas	160,00	
0,11% SEREN Snc	110,00	
0,11% VIAGGI FURNO Srl	110,00	
0,11% V.I.T.A. SpA	110,00	

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 8 membri di cui il Presidente e due consiglieri nominati da GTT S.p.A. – durata in carica sino all’approvazione del bilancio al 31.12.2019
- 2. Collegio Sindacale (Composizione, durata in carica):** n. 5 membri di cui il Presidente ed un sindaco supplente nominati da GTT S.p.A. – durata in carica sino all’approvazione del bilancio al 31.12.2019

3. Revisione Legale dei Conti (Composizione, durata in carica): Società di Revisione Pricewaterhousecoopers S.p.A. – durata in carica sino all’approvazione del bilancio al 31.12.2019.

Analisi di carattere economico, organizzativo, finanziario

KEY FINANCIALS								COSTI DI FUNZIONAMENTO							
€/000	2011	2012	2013	2014	2015	2016	2017	€/000	2011 (*)	2012	2013	2014	2015	2016	2017
Conto Economico								Governance							
Valore della produzione (A)	35.231	39.226	42.431	41.376	40.470	39.297	38.479	Consiglio di Amministrazione	-	-	-	6	9	0	0
Costo della produzione (B)	- 35.231	- 39.224	- 42.431	- 41.376	- 40.465	- 39.297	- 380.481	Collegio Sindacale	25	15	15	15	15	15	15
EBIT (A-B)	-	2	-	-	5	-	- 342.002	Società di revisione	15	15	15	15	15	15	15
Proventi e oneri finanziari	-	3	10	10	2	2	7								
Risultato d'esercizio	-	-	6	6	-	-	-								
Stato Patrimoniale								Personale							
Immobilizzazioni	24	186	238	118	158	178	199	Costo del personale	-	-	-	-	8	24	25
Attivo circolante	12.864	21.454	23.008	20.893	25.636	24.521	29.952	Numero medio risorse in organico	-	-	-	-	1	1	1
Patrimonio Netto	100	101	107	113	113	114	114								
Debiti	12.788	21.539	23.138	20.916	25.691	24.437	28.848								

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE			società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti					
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>			<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>					
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
no	L'organico del consorzio consiste nella sommatoria degli organici dei consorziati che, pro quota, sono designati esecutori delle prestazioni. Gtt è consorziata, pro quota, esecutrice	La costituzione del consorzio era obbligazione prevista dai bandi di gara per l'aggiudicazione dei servizi automobilistici extraurbani di TPL nella provincia di Torino	39.415.381	38.478.891	39.296.863	40.470.390	459	814	67	5.958	6.492

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto il mantenimento della partecipazione con la seguente motivazione:

«trattasi di una società controllata dalla società "GTT S.p.A." a sua volta controllata indirettamente, in modo totalitario (non in house), dalla Città di Torino. Poiché in merito a GTT si è operata la valutazione di non dismettere la partecipazione, si ritiene che l'esito della revisione condotta debba conformarsi a quello indicato in relazione alla controllante "GTT S.p.A."».

Nel tempo intercorso non sono intervenute modificazioni di merito tali da comportare una diversa valutazione della situazione.

Tuttavia, con riferimento alla Società in oggetto, in relazione alla nota del MEF Prot. DT-2018/55556 del 9 luglio 2018, la Città di Torino ha inviato al Ministero una comunicazione di riscontro sui rilievi espressi . Ad oggi si è in attesa di riscontro sulla base del quale saranno adottate le necessarie iniziative.

5T S.R.L.

Per la scheda societaria di revisione straordinaria della Società 5T S.r.l. si rinvia alla Sezione I – Partecipazioni dirette della Città di Torino.

Si specificano unicamente i dati che variano rispetto alle informazioni contenute nella scheda sopra indicata:

- **Tipologia di partecipazione da parte del Socio Comune di Torino per il tramite di GTT S.p.A., a Socio Unico FCT Holding S.p.A.:** società a partecipazione indiretta
- **Quota di partecipazione posseduta dal Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.:** 35% del capitale sociale
- **Organi sociali:** la società GTT S.p.A. nomina un consigliere nel Consiglio di Amministrazione e il Presidente del Collegio Sindacale.

BUS COMPANY S.R.L.

Costituzione: 10 ottobre 1972

Sede: TORINO, Via Assarotti n. 10

Durata: 31/12/2040

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 00893890012

Oggetto Sociale:

L'esercizio, in Italia e all'estero, delle seguenti attività:

A. Trasporto ex art. 2195, primo comma, n. 3 c.c. attività accessorie comprese, tra cui in particolare, tramite utilizzo di qualsiasi mezzo di trasporto presente o futuro, tra cui impianti a fune

A.1 servizi pubblici e privati (anche di linea) di trasporto terrestre passeggeri in aree urbane, suburbane, extraurbane, interregionali e internazionali

A.2 servizi integrativi del trasporto pubblico

A.3 noleggi di autobus con autista.

B. Manutenzione di mezzi di trasporto tra cui in particolare:

B.1 riparazioni meccaniche

B.2 riparazioni carrozzeria

B.3 riparazione impianti elettrici e di alimentazione

B.4 riparazione e sostituzione pneumatici

C. Costruzione e/o gestione di parcheggi pubblici e privati.

D. Gestione diretta/indiretta di attività commerciali al dettaglio, tra queste bar e ristoranti, siti in stazioni per autobus, teleferiche e simili nonché somministrazione e commercio, anche mediante distributori automatici, di bevande e prodotti alimentari e non alimentari.

E. Agenzia di viaggio e Tour operator.

F. Commercio al dettaglio di carburante per autotrazione.

G. Prove periodiche stradali della sicurezza dei mezzi di trasporto, revisione a norma di legge.

H. Costruzione, anche c/terzi, di infrastrutture funzionali alle attività di cui sopra."

La Società può inoltre compiere le operazioni commerciali, industriali mobiliari e finanziarie, queste ultime non nei confronti del pubblico, necessarie o utili per il conseguimento dell'oggetto sociale, tra cui assunzione/dismissione di partecipazioni e interessenze in Enti, Società, Consorzi, Associazioni, anche intervenendo alla loro costituzione; la Società, senza carattere di professionalità e semprechè utili al conseguimento dell'oggetto sociale, può altresì prestare

garanzie reali e personali nell'interesse della Società nonché di Enti, Società, Consorzi partecipati. Tutte le attività devono essere svolte nei limiti e nel rispetto delle norme che ne disciplinano l'esercizio.

Tipologia di partecipazione da parte del Socio Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: società a partecipazione indiretta

Capitale Sociale: Euro 172.420,00

Quota di partecipazione posseduta dal Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: 30,00% del capitale sociale pari a un valore di Euro 51.726,00

Azionisti

	Euro	172.420,00
36,38% GALLEANO Clemente		62.726,40
30,00% GTT SpA		51.726,00
25,70% CORDUSIO FIDUCIARIA SpA		44.311,94
3,96% GALLEANO Emanuela		6.827,83
3,96% GALLEANO Enrico		6.827,83

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 7 membri – durata in carica sino all'approvazione del bilancio al 31.12.2020
- 2. Collegio Sindacale (Composizione, durata in carica):** n. 5 membri – durata in carica sino all'approvazione del bilancio al 31.12.2020
- 3. Revisione Legale dei Conti (Composizione, durata in carica):** Società di revisione legale Deloitte & Touche S.p.a. – durata in carica sino all'approvazione del bilancio al 31.12.2020

Analisi di carattere economico, organizzativo, finanziario

KEY FINANCIALS								COSTI DI FUNZIONAMENTO							
€/000	2011	2012	2013	2014	2015	2016	2017	€/000	2011 (*)	2012	2013	2014	(*)2015(**)	2016	2017
Conto Economico								Governance							
Valore della produzione (A)	16.694	18.451	22.816	20.895	31.445	30.298	32.412	Consiglio di Amministrazione	375	395	396	402	715	758	685
Costo della produzione (B)	- 14.189	- 15.476	- 19.750	- 17.947	- 24.962	- 26.187	- 27.917	Collegio Sindacale	33	33	28	33			
EBIT (A-B)	2.505	2.975	3.066	2.948	6.483	4.111	4.495	Società di revisione	16	14	16	15	19	14	15
Proventi e oneri finanziari	151	47	35	129	89	151	116								
Risultato d'esercizio	1.745	2.215	1.857	2.259	4.621	3.031	3.441								
Stato Patrimoniale								Personale							
Immobilizzazioni	21.191	22.535	18.156	17.176	25.380	11.097	14.040	Costo del personale	6.658	6.961	7.337	7.486	11.127	11.501	12.813
Attivo circolante	15.172	20.023	24.436	25.250	29.810	34.032	32.261	Numero medio risorse in organico	211	219	226	224	293	311	315
Patrimonio Netto	23.364	24.179	25.036	26.095	35.234	17.294	20.754								
Debiti	6.848	12.353	12.974	9.847	15.439	22.725	20.081								

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE			società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti					
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>			<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>					
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
no	no	Servizio di TPL urbano ed extraurbano nella provincia di Cuneo e servizi di noleggio	31.385.167	32.412.410	30.298.260	31.444.832	3.424.980	3.030.646	4.621.164	2.258.843	1.856.829

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto il mantenimento della partecipazione con la seguente motivazione:

«trattasi di una società controllata dalla società "GTT S.p.A." a sua volta controllata indirettamente, in modo totalitario (non in house), dalla Città di Torino. Poiché in merito a GTT si è operata la valutazione di non dismettere la partecipazione, si ritiene che l'esito della revisione condotta debba conformarsi a quello indicato in relazione alla controllante "GTT S.p.A."».

Nel tempo intercorso non sono intervenute modificazioni di merito tali da comportare una diversa valutazione della situazione.

NOS S.P.A.

Costituzione: 24 aprile 2002

Sede: TORINO, Corso XI Febbraio n. 14

Durata: 31/12/2100

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 08448160013

Oggetto Sociale:

L'esercizio, non nei confronti del pubblico, di attività di assunzione di partecipazioni in Società ed Imprese che hanno per oggetto l'esercizio diretto od indiretto di attività di igiene urbana (raccolta e trasporto di rifiuti solidi urbani, di spazzamento e pulizia stradale e servizi cimiteriali), di mobilità (trasporto pubblico urbano ed extraurbano, servizi di noleggio, servizio parcheggi a pagamento e servizio rimozione forzata dei veicoli) e di ciclo idrico integrato (servizi di acquedotto, fognatura e depurazione) e di energia (produzione e distribuzione energia elettrica, gas e calore) e di attività ausiliarie, strumentali e collegate.

L'acquisizione, la gestione, lo sfruttamento, anche attraverso licenze ed accordi, di marchi, brevetti ed ogni altro diritto di proprietà intellettuale, relativi alle attività di igiene urbana, mobilità e ciclo idrico integrato. La Società può inoltre compiere tutte le operazioni finanziarie, commerciali, industriali, mobiliari ed immobiliari ritenute necessarie, opportune od utili per il conseguimento dell'oggetto sociale.

La Società potrà inoltre assumere, con responsabilità limitata e nel rispetto della norma contenuta nell'art. 2361 Codice Civile, purchè non nei confronti del pubblico, partecipazioni in altre Società od Enti, Finanziarie e coordinare le Società ed Enti nei quali partecipa o dai quali è partecipata e compiere qualsiasi operazione funzionalmente connessa o che fosse ritenuta necessaria od utile per favorire il raggiungimento del predetto oggetto sociale, compresa la locazione e sublocazione anche di immobili.

La Società potrà infine concedere avalli, fidejussioni, ipoteche ed in genere garanzie personali e reali per il raggiungimento degli scopi precedentemente individuati e stipulare mutui passivi anche ipotecari.

Sono tassativamente precluse, oltre ad ogni altra attività vietata dalla presente e futura legislazione:

- . le attività di servizi di investimento nei confronti del pubblico riservate alle Società di intermediazione mobiliare ai sensi della legge n. 1 del 1991 e ulteriore normativa applicabile, nonché, a far data dal 01/07/1998, ai sensi del D.Lgs. 24/02/1998 n. 58 - Testo Unico delle disposizioni in materia i mercati finanziari;
- . l'esercizio nei confronti del pubblico delle attività di cui all'art. 106, comma 1, del D.Lgs. 01/09/1993 n. 385;
- . la locazione finanziaria attiva, i factoring e l'erogazione di credito al consumo, anche nell'ambito dei propri Soci.

Tipologia di partecipazione da parte del Socio Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: società a partecipazione indiretta

Capitale Sociale - Azioni: Euro 7.800.000,00 diviso in numero Euro 7.800.000 azioni del valore nominale di 1,00 Euro ciascuna

Quota di partecipazione posseduta dal Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: 15% del capitale sociale pari a n. 1.170.000 azioni per un valore di Euro 1.170.000

Azionisti

	Euro	n.
	7.800.000,00	7.800.000
50% ASTA SpA	3.900.000,00	3.900.000
15% AMIAT SpA	1.170.000,00	1.170.000
15% GTT SpA	1.170.000,00	1.170.000
10% IRETI SpA	780.000,00	780.000
10% SMAT SpA	780.000,00	780.000

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 7 membri di cui un consigliere nominati da GTT S.p.A. e il Presidente di nomina congiunta con le società pubbliche (in mancanza di accordo a rotazione un anno a testa) – durata in carica sino all’approvazione del bilancio al 31.12.2018
- 2. Collegio Sindacale (Composizione, durata in carica):** n. 5 membri di cui un Sindaco effettivo e un Sindaco supplente di nomina congiunta con Amiat S.p.A. – durata in carica sino all’approvazione del bilancio al 31.12.2019
- 3. Revisione Legale dei Conti (Composizione, durata in carica):** non è presente

Analisi di carattere economico, organizzativo, finanziario

KEY FINANCIALS								COSTI DI FUNZIONAMENTO							
€/000	2011	2012	2013	2014	2015	2016	2017	€/000	2011 (*)	2012	2013	2014	2015	2016	2017
Conto Economico								Governance							
Valore della produzione (A)	-	-	-	-	64	75	120	Consiglio di Amministrazione	-	-	-	-	-	-	-
Costo della produzione (B)	- 23	- 20	- 21	- 23	- 83	- 96	- 139	Collegio Sindacale	8	8	9	10	7	8	8
EBIT (A-B)	- 23	- 20	- 21	- 23	- 19	- 21	- 19	Società di revisione							
Proventi e oneri finanziari	211	109	99	230	231	408	563								
Risultato d'esercizio	188	89	78	208	212	387	543								
Stato Patrimoniale								Personale							
Immobilizzazioni	17.107	17.107	17.107	17.107	17.120	17.117	17.114	Costo del personale	-	-	-	-	-	-	-
Attivo circolante	774	696	687	822	913	1.100	1.419	Numero medio risorse in organico	-	-	-	-	-	-	-
Patrimonio Netto	17.862	17.780	17.773	17.907	17.925	18.111	18.287								
Debiti	19	23	20	22	109	106	245								

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE			società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti					
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>			<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>					
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
no	si: avendo natura di veicolo societario per la gestione di SPL è priva di dipendenti	società veicolo per la gestione di SPL della Città di Asti	86.449	119.867	75.000	64.480	542.812	387.393	212.390	207.523	77.528

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto il mantenimento della partecipazione con la seguente motivazione:

«trattasi di una società controllata dalla società "GTT S.p.A." a sua volta controllata indirettamente, in modo totalitario (non in house), dalla Città di Torino. Poiché in merito a GTT si è operata la valutazione di non dismettere la partecipazione, si ritiene che l'esito della revisione condotta debba conformarsi a quello indicato in relazione alla controllante "GTT S.p.A."».

Nel tempo intercorso non sono intervenute modificazioni di merito tali da comportare una diversa valutazione della situazione.

Tuttavia, con riferimento alla Società in oggetto, in relazione alla nota del MEF Prot. DT-2018/55556 del 9 luglio 2018, la Città di Torino ha inviato al Ministero una comunicazione di riscontro sui rilievi espressi . Ad oggi si è in attesa di riscontro sulla base del quale saranno adottate le necessarie iniziative.

TPL LINEA S.R.L.

Costituzione: 30 dicembre 2009

Sede: SAVONA, Via Valletta S. Cristoforo n. 3R

Durata: 31/12/2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Savona: 01556040093

Oggetto Sociale: La Società ha per oggetto le seguenti attività:

1. La gestione del trasporto pubblico di persone, in proprio e o per conto terzi e o in concessione, di linea o non di linea, sia direttamente sia mediamente, per terra, per aria e per mare, tenuto conto della programmazione disposta dagli Enti competenti nel rispetto delle vigenti normative.

2. L'assunzione e lo svolgimento di servizi di trasporto di qualunque genere e specie.

Rientrano inoltre nell'oggetto sociale tutte le attività connesse, strumentali e complementari finalizzate allo scopo del trasporto di persone ed all'efficienza della gestione aziendale, alla tutela dalla concorrenza, al miglioramento ed all'ampliamento della posizione e delle quote di mercato; a titolo esemplificativo:

A Attività di supporto alla pianificazione ed al controllo del sistema della mobilità, comunque di competenza degli Enti locali;

B Attività di analisi del mercato del trasporto pubblico, pianificazione dei processi di sviluppo aziendale e di marketing e comunicazione;

C Manutenzione e riparazione di autoveicoli nonchè imbarcazioni e relativi componenti, con la connessa gestione di tutte le attrezzature e gli impianti ad essa strumentali, anche per conto di terzi;

D Attività concernenti depositi, officine e la relativa impiantistica ed attrezzature correlate, i magazzini ricambi e complessivi per autoveicoli e imbarcazioni;

E Sviluppo, progettazione e applicazione di tecnologie nuove per la regolazione, gestione e controllo della mobilità, ivi comprese la realizzazione e gestione degli impianti e relative attrezzature e sistemi;

F Realizzazione e/o gestione di infrastrutture destinate alla mobilità (es. parcheggi, autorimesse, ecc.);

G Attività di noleggio, di assunzione e gestione di Agenzia di viaggi e turistiche.

Nonchè compiere tutte le operazioni industriali, commerciali, finanziarie, mobiliari ed immobiliari, che saranno ritenute necessarie ed utili per il conseguimento dello scopo sociale.

E' in ogni caso escluso l'esercizio professionale nei confronti del pubblico di attività bancaria o di prestazione di servizi d'investimento o comunque di attività finanziarie soggetto ad autorizzazione o riserva di legge, ivi incluse l'attività di concessione di finanziamenti nella forma del rilascio di fidejussioni, avalli, garanzie ipotecarie, aperture di credito documentarie, accettazioni, girate nonchè impegni a concedere credito sia a favore di terzi che di Società controllate e/o collegate ai sensi dell'art. 2359 del Codice Civile.

Tipologia di partecipazione da parte del Socio Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: società a partecipazione indiretta

Capitale Sociale: Euro 5.100.000

Quota di partecipazione posseduta dal Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: 12,24% del capitale sociale

Azionisti:

	Euro 5.100.000,00
34,26% Amministrazione Provinciale Savona	1.747.425,52
28,91% Comune Savona	1.474.662,49
12,24% GTT S.p.A.	624.259,72
4,33% Comune Finale Ligure	221.080,31
2,25% Comune Alassio	114.898,66
2,19% Comune Albenga	111.599,44
1,76% Comune Varazze	89.943,93
1,40% Comune Loano	71.320,36
1,30% Comune Vado Ligure	66.486,05
1,27% Comune Pietra Ligure	64.693,25
1,12% Comune Cairo Montenotte	57.128,49
0,90% Comune Albissola Marina	45.773,69
0,82% Comune Albissola Superiore	41.731,35
0,81% Comune Borghetto Santo Spirito	41.139,75
0,76% Comune Celle Ligure	38.853,62
0,71% Comune Laigueglia	36.348,71
0,71% Comune Ceriale	36.176,58
0,68% Comune Andora	34.742,15
0,57% Comune Borgio Verezzi	29.205,20
0,46% Comune Spotorno	23.443,82

0,40% Comune Quiliano	20.241,18
0,25% Com. Montana Ponente Sav.se	12.909,96
0,23% Comune Millesimo	11.485,61
0,17% Comune Villanova d'Albenga	8.864,84
0,17% Comune Calizzano	8.740,00
0,14% Comune Boissano	7.344,33
0,14% Comune Toirano	7.200,89
0,13% Comune Cisano sul Neva	6.827,94
0,13% Comune Carcare	6.376,84
0,08% Comune Casanova Lerrone	4.332,01
0,08% Comune Garlenda	4.102,50
0,07% Comune Bardinetto	3.743,07
0,07% Comune Stellanello	3.327,90
0,06% Comune Giustenice	2.983,64
0,04% Comune Noli	2.063,36
0,03% Comune Magliolo	1.750,02
0,03% Comune Balestrino	1.750,02
0,03% Comune Cengio	1.396,67
0,03% Comune Arnasco	1.319,69
0,02% Comune Vendone	1.004,11
0,02% Comune Altare	984,56
0,02% Comune Caprauna	946,73
0,02% Comune Zuccarello	889,35
0,02% Comune Erli	803,28
0,02% Comune Castelbianco	803,28
0,02% Comune Nasino	774,60
0,01% Comune Castelvechio Roccabarbena	688,53
0,01% Comune Onzo	688,53
0,01% Comune Alto	688,53

0,01% Comune Testico	631,15
0,01% Comune Dego	452,90
0,01% Comune Bergeggi	371,33
0,01% Comune Orco Feglino	371,33
0,01% Comune Calice Ligure	362,88
0,01% Comune Sassello	354,44
0,01% Comune Tovo San Giacomo	286,89
< 0,005% Comune Pontinvrea	185,66
< 0,005% Comune Plodio	185,66
< 0,005% Comune Roccavignale	185,66
< 0,005% Comune Murialdo	120,96
< 0,005% Comune Stella	120,96
< 0,005% Comune Mioglia	61,89
< 0,005% Comune Mallare	60,48
< 0,005% Comune Pallare	60,48
< 0,005% Comune Cosseria	33,76
< 0,005% Comune Piana Crixia	33,76
< 0,005% Comune Giusvalla	30,95
< 0,005% Comune Osiglia	30,95
< 0,005% Comune Bormida	30,95
< 0,005% Comune Rialto	30,95
< 0,005% Comune Vezzi Portio	30,95

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 5 membri di cui un consigliere nominato da GTT S.p.A.– durata in carica sino all’approvazione del bilancio al 31.12.2019
- 2. Collegio Sindacale (Composizione, durata in carica):** n. 5 membri (GTT non nomina nessun componente) – durata in carica sino all’approvazione del bilancio al 31.12.2018
- 3. Revisione Legale dei Conti (Composizione, durata in carica):** Baker Tilly Revisa S.p.a. – durata in carica sino all’approvazione del bilancio al 31.12.2018

Analisi di carattere economico, organizzativo, finanziario

KEY FINANCIALS								COSTI DI FUNZIONAMENTO							
€/000	2011	2012	2013	2014	2015	2016	2017	€/000	2011 (*)	2012	2013	2014	2015	2016	2017
Conto Economico								Governance							
Valore della produzione (A)	29.705	30.817	30.300	30.205	29.559	27.731	27.973	Consiglio di Amministrazione	88	85	64	48	48	48	48
Costo della produzione (B)	- 30.931	- 30.607	- 30.637	- 29.364	- 29.033	- 28.352	- 27.225	Collegio Sindacale	22	21	21	19	19	19	19
EBIT (A-B)	- 1.226	210	- 337	841	526	- 621	748	Società di revisione	-	-	-	-	-	-	-
Proventi e oneri finanziari	13	- 24	- 15	24	7	- 35	- 18								
Risultato d'esercizio	- 1.681	- 119	- 689	476	352	- 637	665								
Stato Patrimoniale								Personale							
Immobilizzazioni	13.769	12.649	11.823	9.966	7.983	15.966	14.910	Costo del personale	19.613	19.103	18.806	18.387	18.228	18.923	18.149
Attivo circolante	14.197	13.822	14.753	16.855	17.714	14.500	15.819	Numero medio risorse in organico	442	439	439	436	429	436	424
Patrimonio Netto	6.473	6.354	5.665	6.141	6.492	6.721	7.813								
Debiti	9.746	8.778	9.319	9.351	8.600	10.370	10.973								

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o similare a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE				società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti				
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>				<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>				
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013
no	no	servizio prevalentemente di TPL urbano ed extraurbano nella provincia di Savona e servizi di noleggio	28.421.233	27.973.308	27.731.464	29.558.926	664.748	-637.307	351.590	476.246	-689.370

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto il mantenimento della partecipazione con la seguente motivazione:

«trattasi di una società controllata dalla società "GTT S.p.A." a sua volta controllata indirettamente, in modo totalitario (non in house), dalla Città di Torino. Poiché in merito a GTT si è operata la valutazione di non dismettere la partecipazione, si ritiene che l'esito della revisione condotta debba conformarsi a quello indicato in relazione alla controllante "GTT S.p.A."».

Nel tempo intercorso non sono intervenute modificazioni di merito tali da comportare una diversa valutazione della situazione.

Tuttavia, con riferimento alla Società in oggetto, in relazione alla nota del MEF Prot. DT-2018/55556 del 9 luglio 2018, la Città di Torino ha inviato al Ministero una comunicazione di riscontro sui rilievi espressi . Ad oggi si è in attesa di riscontro sulla base del quale saranno adottate le necessarie iniziative.

SCAT S.C.A.R.L.

Costituzione: 18 settembre 2009

Sede: ALESSANDRIA, Viale Milite Ignoto n. 26/28

Durata: 31/12/2020

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Alessandria: 02265840062

Oggetto Sociale:

La Società ha per oggetto la costituzione di un'organizzazione comune per la partecipazione alla gara indetta dalla Provincia di Alessandria (Bando pubblicato sulla GUCE Serie C numero 107-155357 in data 6 giugno 2009) e l'espletamento dei servizi di trasporto pubblico locale ad essa connessi.

La società, dotata di struttura di impresa, può eseguire le prestazioni anche tramite i propri soci. In considerazione del proprio oggetto di natura consortile, la società non ha scopo di lucro.

Tipologia di partecipazione da parte del Socio Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: società a partecipazione indiretta

Capitale Sociale: 50.000,00 Euro

Quota di partecipazione posseduta dal Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: 5,84% del capitale sociale pari ad un valore di Euro 2.921,19 Euro

Azionisti

	Euro	50.000,00
60,78% ARFEA Srl		30.392,46
9,45% C.I.T. SpA		4.725,75
7,17% S.A.A.M.O. SpA		3.582,78
6,20% S.T.A.C. Srl		3.099,33
5,84% GTT SpA		2.921,19
4,39% AUTOL. VAL BORBERA Srl		2.194,02
2,45% MAESTRI AUTOSERVIZI Sas		1.226,40
1,25% AUTOLINEE ACQUESTI Srl		626,21
0,97% STAT TURISMO Srl		482,98
0,63% AUTLINEE F.LLI MORTARA Srl		315,06
0,60% RUSSO GIUSEPPE		299,94
0,27% MARLETTI AUTOLINEE Srl		133,88

Organi sociali

1. **Consiglio di Amministrazione (Composizione, durata in carica):** n. 3 membri di cui un consigliere di nomina congiunta con Società pubbliche – durata in carica a tempo indeterminato
2. **Collegio Sindacale (Composizione, durata in carica):** n. 5 membri - durata in carica sino all'approvazione del bilancio al 31.12.2020
3. **Revisione Legale dei Conti (Composizione, durata in carica):** non presente

Analisi di carattere economico, organizzativo, finanziario

KEY FINANCIALS								COSTI DI FUNZIONAMENTO							
€/000	2011	2012	2013	2014	2015	2016	2017	€/000	2011 (*)	2012	2013	2014	2015	2016	2017
Conto Economico								Governance							
Valore della produzione (A)	11.780	12.532	11.820	10.254	11.410	9.633	8.418	Consiglio di Amministrazione	-	-	-	-	-	-	-
Costo della produzione (B)	- 11.780	- 12.442	- 11.805	- 10.233	- 11.401	- 10.084	- 8.416	Collegio Sindacale	-	-	-	3	25	28	27
EBIT (A-B)	-	90	15	21	9	451	2	Società di revisione	-	-	-	-	-	-	-
Proventi e oneri finanziari	1	1	-	-	-	461	1								
Risultato d'esercizio	1	70	11	15	6	2	2								
Stato Patrimoniale								Personale							
Immobilizzazioni	3	2	-	-	-	-	-	Costo del personale	-	-	-	-	-	-	-
Attivo circolante	2.697	5.897	5.566	4.371	6.577	4.422	4.762	Numero medio risorse in organico	-	-	-	-	-	-	-
Patrimonio Netto	51	121	66	81	87	89	91								
Debiti	2.666	5.775	5.479	4.277	6.467	4.294	4.633								

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE				società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti				
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>				<i>art.20, c.2, lett. e) del TU partecipate</i>				
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013

no	L'organico del consorzio consiste nella sommatoria degli organici dei consorziati che, pro quota, sono esecutori delle prestazioni. GTT è consorziata, pro quota, esecutrice	La costituzione del consorzio era obbligazione prevista dai bandi di gara per l'aggiudicazione dei servizi automobilistici extraurbani di TPL nella provincia di Alessandria	9.819.978	8.417.623	9.632.516	11.409.794	1.854	1.822	6.409	14.854	10.951
----	--	--	-----------	-----------	-----------	------------	-------	-------	-------	--------	--------

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto il mantenimento della partecipazione con la seguente motivazione:

«trattasi di una società controllata dalla società "GTT S.p.A." a sua volta controllata indirettamente, in modo totalitario (non in house), dalla Città di Torino. Poiché in merito a GTT si è operata la valutazione di non dismettere la partecipazione, si ritiene che l'esito della revisione condotta debba conformarsi a quello indicato in relazione alla controllante "GTT S.p.A."».

Nel tempo intercorso non sono intervenute modificazioni di merito tali da comportare una diversa valutazione della situazione.

Tuttavia, con riferimento alla Società in oggetto, in relazione alla nota del MEF Prot. DT-2018/55556 del 9 luglio 2018, la Città di Torino ha inviato al Ministero una comunicazione di riscontro sui rilievi espressi . Ad oggi si è in attesa di riscontro sulla base del quale saranno adottate le necessarie iniziative.

APAM ESERCIZIO S.P.A.

Costituzione: 10 giugno 2002

Sede: MANTOVA, Via dei Toscani n. 3/c

Durata: 31/12/2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Mantova: 02004750200

Oggetto Sociale:

La Società ha per oggetto l'attività di:

A Gestione di servizi di trasporto pubblico locale in ambito urbano, suburbano ed extraurbano, in ogni forma e con ogni mezzo idoneo;

B Svolgimento di ogni altro servizio sussidiario, integrativo e/o complementare al trasporto pubblico di linea;

C Svolgimento di ogni servizio e attività commerciale o produttiva, collaterale, sussidiaria, strumentale e comunque connessa con il trasporto pubblico e la mobilità (quali ad esempio: servizio di noleggio con e senza conducente, servizi gran turismo, impianto e gestione di servizi a chiamata e/o a domanda debole, impianto e gestione di attività di autoriparazione di veicoli anche per conto terzi, impianto e gestione di attività relative alla mobilità urbana, ecc);

D Il commercio, per conto proprio e/o di terzi o tramite terzi, di: giornali, riviste, periodici, libri, raccolte, album e pubblicazioni varie, con relativi inserti ed annessi, ed altri articoli da edicola; articoli di cartoleria e cancelleria; schede telefoniche per telefonia fissa e mobile; articoli per fumatori; articoli ricordo; biglietti per autobus e per mezzi pubblici in genere, per eventi e spettacoli; articoli di artigianato; biglietti delle lotterie e dei giochi vari, nel rispetto ed entro i limiti previsti dalla normativa in materia, previo ottenimento delle necessarie autorizzazioni.

E L'attività di produzione e vendita di energia elettrica sotto le sue più svariate forme.

In via non prevalente, ma strumentale alla realizzazione dell'oggetto sociale, la Società potrà compiere qualsiasi operazione di natura commerciale, industriale ed immobiliare, nonché qualsiasi attività finanziaria e mobiliare, purchè non nei confronti del pubblico, ritenuta dall'Organo amministrativo necessarie od utile; potrà inoltre contrarre finanziamenti e mutui con Istituti di Credito, Banche, Società o privati, concedendo garanzie, anche reali, anche a favore di terzi, purchè nell'interesse della Società, nonchè assumere partecipazioni ed interessenze, direttamente od indirettamente in altre Società od Imprese, costituite o costituende, aventi oggetto analogo, od affine o comunque connesso al proprio, fatto salvo il limite di cui all'art. 2361 del Codice Civile ed esclusa qualsiasi attività di successivo collocamento a terzi od al pubblico, nonchè promuovere o partecipare a consorzi ed a raggruppamenti di Imprese.

Tipologia di partecipazione da parte del Socio Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: società a partecipazione indiretta

Capitale Sociale - Azioni: Euro 5.345.454,10 diviso in numero 10.909.090 azioni

Quota di partecipazione posseduta dal Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: < 0,005% del capitale sociale pari a n. 1 azione per un valore di Euro 0,49

Azionisti

	Euro	
	5.345.454,10	n. 10.909.090
54,93% APAM SpA	2.936.368,61	n. 5.992.589
45,00% Nuovi Trasporti Lombardi Srl	2.405.454,10	n. 4.909.090
00,03% ATC SpA	1.814,96	n. 3.704
00,01% AUTOGUIDOVIE SpA	605,15	n. 1.235
00,01% A.T.P. SpA	605,15	n. 1.235
00,01% STIE SpA	605,15	n. 1.235
< 0,005% GTT SpA	0,49	n. 1
< 0,005% TRANSDEV	0,49	n. 1

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 5 membri (GTT non nomina componenti) – durata in carica sino all’approvazione del bilancio al 31.12.2019
- 2. Collegio Sindacale (Composizione, durata in carica):** n. 5 membri (GTT non nomina componenti) – durata in carica sino all’approvazione del bilancio al 31.12.2019
- 3. Revisione Legale dei Conti (Composizione, durata in carica):** Uhy Bompani S.r.l. – durata in carica sino all’approvazione del bilancio al 31.12.2019

Analisi di carattere economico, organizzativo, finanziario

KEY FINANCIALS								COSTI DI FUNZIONAMENTO							
€/000	2011	2012	2013	2014	2015	2016	2017	€/000	2011 (*)	2012	2013	2014	2015	2016	2017
Conto Economico								Governance							
Valore della produzione (A)	28.953	29.557	30.165	30.032	29.230	29.496	29.424	Consiglio di Amministrazione	138	138	138	138	138	138	137
Costo della produzione (B)	- 28.076	- 28.507	- 28.988	- 28.838	- 27.863	- 28.012	- 28.238	Collegio Sindacale	31	31	31	52	58	58	43
EBIT (A-B)	877	1.050	1.177	1.194	1.367	1.484	1.186	Società di revisione	9	9	11	18	15	15	17
Proventi e oneri finanziari	203	- 44	- 132	- 122	- 122	- 104	- 94								
Risultato d'esercizio	462	392	499	592	1.937	1.288	1.009								
Stato Patrimoniale								Personale							
Immobilizzazioni	14.944	16.556	16.349	16.865	16.463	15.497	16.882	Costo del personale	15.009	15.089	15.221	15.295	14.959	15.966	15.389
Attivo circolante	12.446	12.483	13.797	14.310	14.776	13.923	13.618	Numero medio risorse in organico	376	375	382	383	382	384	389
Patrimonio Netto	6.110	6.282	6.594	6.950	8.606	8.053	7.838								
Debiti	9.879	10.890	11.625	11.849	10.813	10.098	11.561								

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE				società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti				
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>				<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>				
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013

no	no	servizio di TPL urbano nel Comune di Mantova e gestione del servizio di TPL interurbano del territorio mantovano	29.294.333	29.495.916	29.067.439	29.229.645	1.009.029	1.287.852	1.937.455	592.320,00	498.623
----	----	--	------------	------------	------------	------------	-----------	-----------	-----------	------------	---------

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto il mantenimento della partecipazione con la seguente motivazione:

«trattasi di una società controllata dalla società "GTT S.p.A." a sua volta controllata indirettamente, in modo totalitario (non in house), dalla Città di Torino. Poiché in merito a GTT si è operata la valutazione di non dismettere la partecipazione, si ritiene che l'esito della revisione condotta debba conformarsi a quello indicato in relazione alla controllante "GTT S.p.A."».

Nel tempo intercorso non sono intervenute modificazioni di merito tali da comportare una diversa valutazione della situazione.

ATC ESERCIZIO S.P.A.

Costituzione: 6 dicembre 2005

Sede: LA SPEZIA, Via Leopardi n. 1

Durata: 31/12/2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di La Spezia: 01222260117

Oggetto Sociale:

La Società ha per oggetto l'attività di:

A Gestione di servizi di trasporto pubblico locale in ambito urbano, suburbano ed extraurbano, in ogni forma e con ogni mezzo idoneo;

B Svolgimento di ogni altro servizio sussidiario, integrativo e/o complementare al trasporto pubblico di linea;

C Svolgimento di ogni servizio e attività commerciale o produttiva, collaterale, sussidiaria, strumentale e comunque connessa con il trasporto pubblico e la mobilità (quali ad esempio: servizio di noleggio con e senza conducente, servizi gran turismo, impianto e gestione di servizi a chiamata e/o a domanda debole, impianto e gestione di attività di autoriparazione di veicoli anche per conto terzi, impianto e gestione di attività relative alla mobilità urbana, ecc);

D Agenzia d'affari per la vendita di prodotti di terzi e Agenzia di viaggi.

L'esercizio delle attività rientranti nell'oggetto sociale può avvenire in tutto o in parte a mezzo di Società controllate ai sensi dell'art. 2359 del Codice Civile.

La Società, nel perseguimento dello scopo sociale, ha piena facoltà di compiere tutte le operazioni industriali, commerciali, finanziarie, mobiliari ed immobiliari, fatti salvi i soli limiti imposti dalla vigente normativa.

In particolare la Società ha facoltà di:

- . Rilasciare a proprio favore od a favore di Società controllate fideiussioni e garanzie reali;
- . Acquisire o cedere nonché sfruttare privative industriali, brevetti e invenzioni;
- . Assumere, sotto qualsiasi forma, partecipazioni societarie in Società, Consorzi, Associazioni e Imprese collaterali od affini, anche costituende;
- . Partecipare a gare di appalto o di affidamento di servizi anche come membro di Associazioni temporanee di Imprese ed altre aggregazioni societarie;
- . Effettuare il coordinamento tecnico e finanziario, nonché liquidare i soggetti associati nei casi sopra indicati;
- . Stipulare accordi di collaborazione con Università, Enti di ricerca scientifica ed in generale compiere ogni operazione utile al conseguimento dell'oggetto sociale.

Porre in essere ogni altra attività complementare, annessa o strumentale ai servizi di cui ai precedenti punti. Per il raggiungimento degli scopi predetti la Società potrà acquisire dai Soci versamenti a fondo perduto senza obbligo di rimborso, potrà stipulare con i Soci finanziamenti con obbligo di rimborso, che si riterranno infruttiferi salva diversa determinazione risultante da atto scritto e acquisire fondi dai Soci ad altro titolo sempre con obbligo di rimborso, in tutti i

casi nel rispetto delle vigenti disposizioni legislative, normative e regolamentari in materia di raccolta del risparmio tra Soci.

Tipologia di partecipazione da parte del Socio Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: società a partecipazione indiretta

Capitale Sociale - Azioni: Euro 3.500.000,00 diviso in numero Euro 3.500.000,00 azioni del valore Nominale di 1,00 Euro ciascuna

Quota di partecipazione posseduta dal Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: 0,10% del capitale sociale pari a n. 3.479 azioni per un valore di Euro 3.479,00

Azionisti

	Euro	3.500.000,00	n. 3.500.000
89,40% ATC SpA	3.129.183,00		n. 3.129.183
10,00% AMT SpA	350.000,00		n. 350.000
0,16% ATP SpA	5.799,00		n. 5.799
0,12% SETA SpA	4.059,00		n. 4.059
0,10% GTT SpA	3.479,00		n. 3.479
0,06% APAM ESERCIZIO SpA	2.147,00		n. 2.147
0,04 ACTV SpA	1.391,00		n. 1.391
0,04% CPT SpA in liquidazione	1.391,00		n. 1.391
0,04% TEP SpA	1.391,00		n. 1.391
0,02% UMBRIA TPL e Mobilità SpA	580,00		n. 580
0,02% CAT SpA	580,00		n. 580

Organi sociali

- 1. Consiglio di Amministrazione (Composizione, durata in carica):** n. 1 membro (Amministratore Unico non nominato da GTT S.p.A.) – durata in carica sino all'approvazione del bilancio al 31.12.2018

2. **Collegio Sindacale (Composizione, durata in carica):** n. 5 membri (GTT S.p.A. non nomina componenti) – durata in carica sino all’approvazione del bilancio al 31.12.2019
3. **Revisione Legale dei Conti (Composizione, durata in carica):** dott. Giorgio Zoppi – durata in carica sino all’approvazione del bilancio al 31.12.2019

Analisi di carattere economico, organizzativo, finanziario

KEY FINANCIALS								COSTI DI FUNZIONAMENTO							
€/000	2011	2012	2013	2014	2015	2016	2017	€/000	2011 (*)	2012	2013	2014	2015	2016	2017
Conto Economico								Governance							
Valore della produzione (A)	35.656	36.533	36.749	36.280	36.100	35.227	34.356	Consiglio di Amministrazione	131	153	117	61	61	49	42
Costo della produzione (B)	- 35.536	- 35.601	- 36.059	- 35.192	- 33.840	- 33.851	- 33.892	Collegio Sindacale							
EBIT (A-B)	120	932	690	1.088	2.260	1.376	464	Società di revisione	39	38	38	36	34	33	29
Proventi e oneri finanziari	- 86	- 94	- 82	- 92	- 64	- 56	77								
Risultato d'esercizio	- 589	46	38	305	2.166	1.266	463								
Stato Patrimoniale								Personale							
Immobilizzazioni	13.544	12.724	14.391	13.037	11.961	11.522	10.488	Costo del personale	19.228	18.138	17.728	17.867	17.495	18.308	18.036
Attivo circolante	13.429	13.170	14.337	13.965	16.454	17.091	20.162	Numero medio risorse in organico	451	427	421	419	423	427	428
Patrimonio Netto	2.438	2.483	2.446	2.750	4.916	6.183	6.645								
Debiti	9.713	8.973	10.837	9.017	9.838	8.962	10.589								

Analisi ai sensi dell'art. 20 T.U.S.P.

CRITERI DI ANALISI											
partecipazioni societarie che non rientrino in alcuna delle categorie di cui all'art.4	società priva di dipendenti o con num. Amministratori > num. Dipendenti	società che svolge attività analoga o simile a quella svolta da altre società	società che nel triennio precedente abbia conseguito un fatturato medio non superiore a 1.000.000€ - si è inteso voce A1) CE				società diversa da società costituite per la gestione di un servizio di interesse generale, che abbia prodotto un risultato negativo per 4 dei 5 esercizi precedenti				
<i>art.20, c.2, lett. a) del TU partecipate</i>	<i>art.20, c.2, lett. b) del TU partecipate</i>	<i>art.20, c.2, lett. c) del TU partecipate</i>	<i>art.20, c.2, lett. d) del TU partecipate</i>				<i>art.20, c.2, lett. e) del TU partecipate</i> <i>Risultati di Bilancio nei 5 esercizi precedenti</i>				
			<i>fatturato medio</i>	2017	2016	2015	2017	2016	2015	2014	2013

no	no	servizio di TPL all'interno del bacino L della Liguria (Provincia di La Spezia e alcune zone della Provincia di Massa Carrara)	35.227.684	34.356.191	35.227.220	36.099.640	462.500	1.266.577	2.165.742	304.844,00	-37.668
----	----	--	------------	------------	------------	------------	---------	-----------	-----------	------------	---------

Valutazioni

In occasione della Revisione Straordinaria (ex art. 24 T.U.S.P.), approvata con deliberazione C.C. n.mecc. 2017 03504/064, la Città di Torino aveva deliberato per la società in oggetto il mantenimento della partecipazione con la seguente motivazione:

«trattasi di una società controllata dalla società "GTT S.p.A." a sua volta controllata indirettamente, in modo totalitario (non in house), dalla Città di Torino. Poiché in merito a GTT si è operata la valutazione di non dismettere la partecipazione, si ritiene che l'esito della revisione condotta debba conformarsi a quello indicato in relazione alla controllante "GTT S.p.A."».

Nel tempo intercorso non sono intervenute modificazioni di merito tali da comportare una diversa valutazione della situazione.

Società in liquidazione di GTT S.p.A.:

➤ **CAR CITY CLUB S.R.L. IN LIQUIDAZIONE**

Costituzione: atto 11 ottobre 2001

Sede: TORINO, Corso Filippo Turati n. 19/6

Durata: 31/12/2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 08302530012

Data di iscrizione al R.I.: 30/10/2001

Forma giuridica: società a responsabilità limitata

Stato della società: alla data del 23.9.2016 la società era attiva; la società è stata posta in liquidazione con effetto dal 31 gennaio 2017

Anno di inizio della procedura: in liquidazione con effetto dal 31 gennaio 2017

Oggetto Sociale:

La Società ha per oggetto la progettazione e gestione di servizi per la mobilità complementari al trasporto pubblico locale e volti a promuovere i trasporti di persone in forma collettiva in base a modelli di "car sharing", "car pooling".

Quota di partecipazione posseduta dal Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: 67% del capitale sociale

➤ **MECCANICA MORETTA S.R.L. IN LIQUIDAZIONE**

Costituzione: atto 12 novembre 2009

Sede: TORINO, Corso Filippo Turati n. 19/6

Durata: 31/12/2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 10184430014

Data di iscrizione al R.I.: 27/11/2009

Forma giuridica: società a responsabilità limitata

Stato della società: in liquidazione

Anno di inizio della procedura: la società è stata posta in liquidazione con effetto dal 2/11/2015

Oggetto Sociale:

La Società ha per oggetto l'attività di costruzione e/o riparazione di materiale ferroviario e/o tranviario

Quota di partecipazione posseduta dal Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: 100% del capitale sociale

➤ **TORINO PARCHEGGI S.R.L. IN LIQUIDAZIONE**

Costituzione: atto 29/07/2013

Sede: TORINO, Corso Filippo Turati n. 19/6

Durata: 31/12/2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 10987500013

Data di iscrizione al R.I.: 6/08/2013

Forma giuridica: società a responsabilità limitata

Stato della società: in liquidazione

Anno di inizio della procedura: la società è stata posta in liquidazione con effetto dal 4/4/2016

Oggetto Sociale:

La Società ha per oggetto la gestione di servizi attinenti alla sosta a pagamento su suolo pubblico e su strutture dedicate per il Comune di Torino.

Quota di partecipazione posseduta dal Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: 100% del capitale sociale

➤ MILLERIVOLI S.R.L. IN LIQUIDAZIONE

Costituzione: atto a rogito Notaio Antonio Maria Marocco rep. n. 14240/62375 del 30/03/2006

Sede: RIVOLI, Corso Francia n. 98

Durata: 31/12/2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 09345600010

Data di iscrizione al R.I.: 5/04/2006

Forma giuridica: società a responsabilità limitata

Stato della società: in liquidazione

Anno di inizio della procedura: la società è stata posta in liquidazione con effetto dal 25/5/2016

Oggetto Sociale:

La società, a totale capitale pubblico, è costituita per la gestione di servizi pubblici locali, ai sensi dell'art. 113, comma V, lett c), del D.Lgs. 267/2000, ed ha per oggetto la gestione di parcheggi in soprasuolo ed in sottosuolo, nonché la progettazione, la costruzione e/o la gestione di parcheggi e/o di aree per la sosta e, tra queste, la progettazione, costruzione e gestione delle strutture e/o impianti destinati al parcheggio ed alle attività e ogni altro servizio inerente la mobilità da realizzare prevalentemente nel territorio del Comune di Rivoli

Quota di partecipazione posseduta dal Comune di Torino per il tramite di GTT S.p.A. a Socio Unico FCT Holding S.p.A.: 40% del capitale sociale

AREA SOCIETÀ QUOTATE O ESENTI DALLA REVISIONE STRAORDINARIA (artt. 1 c. 5, 2 c. 1 lett. p) e 26 c. 5 del T.U.S.P.) E DAL PIANO DI RAZIONALIZZAZIONE 2018

Ricognizione secondo istruzioni MEF – Dipartimento del Tesoro per la comunicazione della revisione straordinaria delle partecipazioni pubbliche

➤ **SMAT S.P.A.**

Società esente dalla revisione straordinaria e dalla razionalizzazione periodica ai sensi dell'art. 26, comma 5, del T.U.S.P..

Per la scheda di ricognizione della Società SMAT S.p.A. si rinvia alla Sezione I – Partecipazioni dirette della Città di Torino.

Si specifica unicamente che la quota di partecipazione posseduta dal Comune di Torino, per il tramite di FCT Holding S.p.A., è la seguente: alla data del 31/12/2017 la quota di partecipazione è pari al 3,29724 % del capitale sociale corrispondenti a n. 176.500 azioni.

➤ **IREN S.P.A.**

Società esente dalla revisione straordinaria e dalla razionalizzazione periodica ai sensi degli artt. 1, comma 5 e 2, comma 1 lett. p) del T.U.S.P..

Costituzione: Deliberazione del Consiglio Comunale di Torino in data 13.03.1996 (mecc. 9600091/01) con cui è stata decisa la costituzione di AEM Torino S.p.A.. Atto costitutivo di AEM Torino S.p.A. a rogito Notaio Antonio Maria Marocco di Torino in data 30.04.1996, rep. 129966. Atto di conferimento dal Comune di Torino ad AEM Torino S.p.A. del complesso aziendale A.E.M. a rogito Notaio Antonio Maria Marocco di Torino in data 20.12.1996, rep. 121083 e con efficacia dal 01.01.1997.

Deliberazione del Consiglio Comunale in data 24 gennaio 2006 (mecc. 2006 00128/064), esecutiva dal 06.02.2006, con cui è stata approvata la fusione per incorporazione di AMGA S.p.A. in AEM Torino S.p.A. In data 29.04.2006, le Assemblee straordinarie, rispettivamente di AEM Torino S.p.A. e di AMGA S.p.A., con verbali a rogito Notaio Antonio Maria Marocco di Torino, rep. 142332; e a rogito Notaio Rosa Voiello di Genova, rep. 78010, iscritti presso i competenti Registri delle Imprese di Torino e Genova rispettivamente in data 12.05.2006 ed in data 30.05.2006, hanno deliberato la fusione mediante l'incorporazione di AMGA in AEM Torino. L'atto di fusione per incorporazione di AMGA S.p.A. in AEM Torino S.p.A. è stato perfezionato con atto a rogito notaio Antonio Maria Marocco in data 25.10.2006, rep.142884, con efficacia dal 31.10.2006, data a partire dalla quale la società incorporante ha assunto la nuova denominazione sociale di IRIDE S.p.A..

Deliberazione del Consiglio Comunale in data 29.04.2009 (mecc. 2009 01800/064) con cui è stata approvata l'operazione di fusione per incorporazione di ENIA S.p.A. in IRIDE S.p.A.. In data 28 aprile 2009 e 28/30 aprile 2009, le Assemblee straordinarie, rispettivamente di ENIA S.p.A. e di IRIDE S.p.A., con verbali a rogito Notaio Carlo Maria Canali di Parma, rep. 24515 e a rogito Andrea Ganelli di Torino, rep. 14964 e 14965, iscritti presso i competenti Registri delle Imprese di Parma e di Torino rispettivamente in data 19.05.2009 ed in data 08.05.2009, hanno deliberato la fusione mediante l'incorporazione di ENIA S.p.A. in IRIDE S.p.A.. L'atto di fusione per incorporazione di ENIA S.p.A. nella società IRIDE S.p.A. è stato perfezionato con atto a rogito Notaio Andrea Ganelli di Torino in data 25.05.2010, rep. 18153/11803), con efficacia dal 01.07.2010, data a partire dalla quale la società incorporante ha assunto la nuova denominazione sociale di IREN S.p.A.

Sede: REGGIO EMILIA, Via Nubi di Magellano n. 30

Durata: 31/12/2100

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Reggio Emilia: 07129470014

Data di iscrizione al R.I.: 19/09/1996 (con l'originaria denominazione sociale "AEM Torino S.p.A.") - A seguito della incorporazione di ENIA S.p.A. in IRIDE S.p.A. ed il conseguente trasferimento della sede legale da Torino a Reggio Emilia, la Società IREN S.p.A. dal 1° luglio 2010 è iscritta presso il Registro delle Imprese di Reggio Emilia

Forma giuridica: società per azioni

Stato della società: attiva

Oggetto Sociale:

La società opera, in via diretta o attraverso società ed enti di partecipazione, nei settori:

- della ricerca, produzione, approvvigionamento, trasporto, trasformazione, importazione, esportazione, distribuzione, acquisto, vendita, stoccaggio, utilizzo e recupero della energia elettrica e termica, del gas e della energia in genere, sotto qualsiasi forma si presentino e della progettazione, costruzione e direzione lavori dei relativi impianti e reti;
- della gestione dei servizi di illuminazione pubblica e semaforici, progettazione, costruzione e direzione lavori dei relativi impianti e reti;
- della progettazione, costruzione, direzione lavori e gestione di impianti di produzione e delle reti di distribuzione del calore per riscaldamento di edifici od altri usi, anche abbinati alla produzione di energia elettrica;
- dei servizi a rete, ivi compresi i servizi relativi al ciclo idrico integrato e in campo ambientale, ivi compresi i servizi nel settore della raccolta, trattamento, recupero, e smaltimento dei rifiuti, nonché nel settore delle telecomunicazioni;
- della progettazione, costruzione e direzione dei lavori di costruzione di impianti elettrici, opere idrauliche e civili anche per conto di amministrazioni pubbliche;

- della gestione in proprio o per conto terzi delle attività funerarie e cimiteriali ed attività ad esse connesse;
- dell'attività di autotrasporto materiali per conto terzi, finalizzato alle attività connesse ai servizi di proprio interesse, nonché merci e materiali di risulta dei processi produttivi e/ o attività industriali, commerciali, artigianali e di civile abitazione;
- della progettazione, realizzazione e gestione di giardini, parchi, fontane, aree sportive, strade, arredi urbani e segnaletica stradale e realizzazione dell'ispettorato ecologico del territorio;
- dell'attività di imbottigliamento e vendita al dettaglio o all'ingrosso di acqua potabile, sia direttamente che indirettamente;
- della gestione di canili, gattili e luoghi di cura e controllo di animali in genere;
- della gestione tecnica manutentiva e amministrazione di patrimoni immobiliari pubblici o privati, adibiti ad uso pubblico, privato, civile, industriale e commerciale;
- della costruzione e gestione di impianti tecnologici.

Quota di partecipazione posseduta dal Comune di Torino per il tramite di FSU S.r.l. (quest'ultima partecipata per il 50% da FCT Holding S.p.A.): 33,30% del capitale sociale complessivo pari a n. 424.999.233 azioni fino al 26 luglio 2018. A decorrere dal 27 luglio 2018 la partecipazione IREN per la quota pari al 16,33% del capitale sociale è conferita nella Società FCT Holding S.p.a. in esito all'operazione di scissione parziale non proporzionale asimmetrica della Società FSU S.r.l.

➤ **AMIAT S.P.A.**

Società esente dalla revisione straordinaria e dalla razionalizzazione periodica ai sensi degli artt. 1, comma 5 e 2, comma 1 lett. p) del T.U.S.P..

Costituzione: Deliberazione del C.C. n. 81 del 16/05/2000 (n. mecc. 2000 03331/64)

Sede: TORINO, sede legale Via Germagnano n. 50 e sede direzionale e amministrativa Via Giordano Bruno n. 25

Durata: 31/12/2050

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Torino: 07309150014

Data di iscrizione al R.I.: 6/5/1997

Forma giuridica: società per azioni

Stato della società: attiva

Oggetto Sociale:

La società ha per oggetto l'attività di gestione dei servizi preordinati alla tutela, conservazione, valorizzazione della qualità ambientale, senza vincoli di territorialità.

Essa potrà, fra l'altro, a titolo puramente esplicativo e non esaustivo, svolgere le seguenti attività:

- a) la gestione del ciclo integrato dei rifiuti solidi urbani, di quelli dichiarati assimilabili agli urbani e degli speciali inerti, intesa quale raccolta, raccolta differenziata, trasporto, recupero e smaltimento, compreso, se necessario, il controllo degli impianti di smaltimento dopo la loro chiusura, la raccolta, il trattamento e lo smaltimento dei rifiuti urbani pericolosi, rifiuti ospedalieri, rifiuti speciali pericolosi e non pericolosi, rifiuti di imballaggio provenienti da insediamenti industriali e commerciali;
- b) la progettazione, la realizzazione e la gestione di tutti gli impianti necessari al trattamento e allo smaltimento dei rifiuti di cui sopra;
- c) le operazioni di qualsiasi tipo destinate a consentire il riuso dei prodotti o il riciclo dei materiali provenienti dalla raccolta differenziata dei rifiuti solidi urbani e/o assimilati;
- d) la raccolta e il trasporto dei rifiuti domestici ingombranti;
- e) la raccolta e lo smaltimento delle siringhe da tossicodipendenza;
- f) lo spazzamento ed il lavaggio delle strade e di altri spazi pubblici, comprese le aree complementari, come le aiuole spartitraffico;
- g) il servizio di rimozione della neve;
- h) pulizia, manutenzione, installazione dei gabinetti pubblici.

La società potrà realizzare e gestire le proprie attività direttamente, "per conto", in concessione, in appalto o in qualsiasi altra forma, potendo altresì effettuare detta attività a seguito di richiesta di terzi, siano essi Enti pubblici o privati anche non soci.

Quota di partecipazione posseduta dal Comune di Torino per il tramite di FCT Holding S.p.A.: 20% del capitale sociale pari a n. 17.940 azioni per un valore nominale di Euro 9.265.292,40

Azionisti:

AZIONISTI	%	N. AZIONI	CAPITALE SOCIALE
FCT HOLDING S.P.A.	20	17.940	9.265.292,40
AMIAT V. S.P.A.	80	71.760	37.061.169,60

Con la precisazione che Amiat V. S.p.a. risulta partecipata dalla quotata "Iren S.p.a."

RICOGNIZIONE SOCIETÀ AUTOSTRADA ALBENGA GARESSIO CEVA S.P.A.

Alla data del 31.12.2017 FCT Holding S.p.a. deteneva ancora la partecipazione pari al 6,08% del capitale sociale.

In esecuzione delle deliberazioni del Consiglio Comunale con i provvedimenti del 20 dicembre 2010 (mecc. n. 2010 07320/064), del 25 maggio 2015 (mecc. n. 2015 01334/064) e del 7 aprile 2016 (mecc. n. 2016 01268/064) e da ultimo del 2 ottobre 2017 (n.mecc. 2017 03504/064), **in data 25 ottobre 2018 è stata sottoscritta la girata azionaria a favore della stessa Società.**

Costituzione: Atto del giorno 11 maggio 1967; trasformata da Società a responsabilità limitata a società per azioni il 14/10/2004 con atto a rogito Notaio Massimo Martinelli di Fossano rep.161978

Sede: CUNEO (CN) Cap. 12100 - Via XX Settembre n. 47/bis

Durata: 31/12/2065

Codice Fiscale e numero d'iscrizione al Registro delle Imprese di Cuneo: 00210920047

Data di iscrizione al R.I.: 19/2/1996

Forma giuridica: società per azioni

Stato della società: attiva

Oggetto Sociale:

La società ha per oggetto la realizzazione di una autostrada che, attraverso il colle San Bernardo di Garessio, mediante traforo, colleghi Albenga con Garessio e Ceva e la promozione, la progettazione e la realizzazione di soluzioni atte a migliorare la viabilità esistente tra Albenga e Garessio realizzabili anche per tronchi funzionali e propedeutiche a salvaguardare la redditività della società anche nell'ipotesi minima di realizzazione, in un primo tempo, del solo traforo di valico a pedaggio.

Quota di partecipazione posseduta dal Comune di Torino per il tramite di FCT Holding S.p.A. alla data del 31/12/2017: 6,08% pari a numero 30.000 azioni per un valore nominale di Euro 30.000,00.

ORGANISMI NON SOCIETARI

La Città di Torino ha provveduto ad integrare il Piano di ricognizione e razionalizzazione delle Società partecipate con la rappresentazione degli enti non societari vigilati e degli enti di diritto privato controllati, atteso il duplice riferimento previsto dalla Corte dei Conti Sezione Autonomie nella seduta del 19 luglio 2017:

- Al Gruppo Amministrazione Pubblica, del quale fanno parte come da deliberazione della Giunta Comunale n. mecc. 2018 00301/064 del 30 gennaio 2018, le seguenti società: AFC TORINO S.P.A., CARTOLARIZZAZIONE CITTÀ DI TORINO S.R.L., CAAT S.C.P.A., FCT HOLDING S.P.A. e suo gruppo, INFRATRASPORTI.TO S.R.L., SMAT S.P.A. e suo gruppo, SORIS S.P.A., VIRTUAL REALITY & MULTIMEDIA PARK S.P.A. in liquidazione e controllata, 5T S.R.L., FARMACIE COMUNALI TORINO S.P.A.;

e i seguenti organi non societari: ISTITUZIONE ITER, AGENZIA MOBILITA' PIEMONTESE, AGENZIA TURISMO TORINO E PROVINCIA, ASSOCIAZIONE ABBONAMENTO MUSEI.IT, ASSOCIAZIONE D'AMBITO TORINESE PER IL GOVERNO DEI RIFIUTI – ATOR, ASSOCIAZIONE NUOVO URBAN CENTER DI AREA METROPOLITANA, ASSOCIAZIONE TORINO INTERNAZIONALE IN LIQUIDAZIONE, COMITATO ITALIA 150 IN LIQUIDAZIONE, COMITATO PROGETTO PORTA PALAZZO - THE GATE, COMITATO SALONE DEL GUSTO, COMITATO URBAN IN LIQUIDAZIONE, CONSORZIO INTERCOMUNALE TORINESE – CIT, CONSORZIO PER IL SISTEMA INFORMATIVO - CSI PIEMONTE, FONDAZIONE 20 MARZO 2006 – TOP, FONDAZIONE CASCINA ROCCA FRANCA ONLUS, FONDAZIONE CAVOUR, FONDAZIONE CONTRADA TORINO – ONLUS, FONDAZIONE FILM COMMISSION TORINO – PIEMONTE, FONDAZIONE LA VENERIA REALE, FONDAZIONE MUSEO DELLE ANTICHITA' EGIZIE, FONDAZIONE PER IL LIBRO LA MUSICA E LA CULTURA, FONDAZIONE PER LA CULTURA, FONDAZIONE POLO DEL 900, FONDAZIONE PROLO - MUSEO NAZIONALE DEL CINEMA, FONDAZIONE STADIO FILADELFA, FONDAZIONE TEATRO REGIO DI TORINO, FONDAZIONE TEATRO STABILE DI TORINO, FONDAZIONE TERRA MADRE, FONDAZIONE TORINO MUSEI, FONDAZIONE TORINO SMART CITY PER LO SVILUPPO SOSTENIBILE IN LIQUIDAZIONE, FONDAZIONE TORINO WIRELESS.

- Alla necessità di rilevare (art. 20 c.2 lett.c) le società che svolgono attività analoghe o simili di quelle svolte da altre società o enti ed organismi pubblici.

Ad una prima verifica si ritiene che le società partecipate, di cui si intende mantenere la partecipazione, non svolgano attività già riconducibili a finalità e compiti espressi da organismi non societari partecipati, atteso che la società Virtual Reality & Multi Media Park S.p.a., i cui compiti istituzionali sono in parte analoghi a quelli dell'ente Film Commission, è stata posta in liquidazione alla data del 19 novembre 2013.

RAPPRESENTAZIONE GRAFICA ENTI PUBBLICI VIGILATI E ENTI DI DIRITTO PRIVATO CONTROLLATI
(ART. 22 C. 1 LETT. A) E LETT. C) DEL D.LGS. 33/2013)

COMUNE DI TORINO

Situazione al 31.12.2017