[image: image1.png]<

PROVINCIA VERBANO CUSIO OSSOLA


COMUNICATO STAMPA
Firma dell’accordo di programma tra Provincia, Comune di Stresa e Associazione HOSPES per la realizzazione della nuova sede dell’Istituto Maggia.

Sottoscritta presso la sede ‘storica’ dell’Istituto Alberghiero ‘Maggia’ di Stresa la convenzione tra Provincia, Comune e Associazione HOSPES per la realizzazione della nuova sede della scuola. 
Fondata nel 1938, in questo ambito formativo la più antica d’Italia, nei decenni con la crescita nel numero dei suoi allievi (oggi sono circa 900) si è trovata a dover distribuire aule e lezioni su più plessi, con conseguenti disagi per studenti e insegnanti ed evidenti limiti all’ottimizzazione dei costi di gestione e organizzazione didattica. 
E’ del 2006 la stipula di un primo accordo di programma tra le tre parti per un superamento della situazione, dispendiosa e poco funzionale, con la realizzazione di una nuova sede. Un’intesa che ha previsto, a fronte della costruzione di una nuova scuola, la donazione alla Provincia da parte di Hospes dell’attuale sede di Via Mainardi.
A seguito di subentrate motivazioni tecniche ed economiche, tra cui la valutazione non propriamente favorevole espressa dalla Sovrintendenza ai Beni Ambientali sulla realizzazione della struttura scolastica nell’area boschiva sopra l’abitato di Stresa individuata dal Comune, sia per i costi di realizzazione della strada di accesso e delle opere strutturali di consolidamento del sito da edificare, la Provincia ha successivamente proposto una diversa localizzazione in un luogo meno periferico e con collegamenti più immediati con i servizi di trasporto pubblico.
Si sono così susseguiti vari incontri e sopralluoghi per la disamina di diverse ipotesi; tra queste soltanto una è risultata, sotto i molteplici aspetti, idonea a questa destinazione scolastica: il campo sportivo comunale ‘L. Forlano’, adeguato sia per superficie che per la centralità della posizione.

Come corrispettivo per la cessione dell’area la Provincia ha proposto al Comune la realizzazione, a proprie spese di un nuovo impianto sportivo, con relativa strada di collegamento, da costruire sui terreni precedentemente individuati per la scuola.

Il progetto del nuovo edificio prevede una struttura che contenga 36 aule, 3 laboratori cucina, 1 laboratorio bar, 3 laboratori sala, una cucina eccellenza con annesso laboratorio dei degustazione vini, la cucina principale con office comunicante a una sala ristorante, una sala conferenze, palestra con spogliatoi oltre a uffici, servizi e magazzini per una superficie complessiva di 8.100 mq suddivisa in tre piani, per una volumetria di 41 mila mc.
Il progetto del nuovo campo sportivo comunale prevede la realizzazione di una campo di dimensioni 105 m x 65 m, con manto in erba sintetica, spogliatoi, servizi igienici, tribuna, impianto di illuminazione, biglietterie, recinzioni, la strada di accesso e un parcheggio. 

I costi – per la realizzazione di scuola – sono attualmente raffigurati in 8 milioni di euro. Un importo ad oggi coperto da 4.950.000 euro da mutuo contratto con la Cassa Depositi e Prestiti, 2.776.000 euro da trasferimento da intesa istituzionale sottoscritta nel 2006 con la Regione, 300.000 da trasferimento del Comune di Stresa. 

La realizzazione del campo sportivo, con un costo stimato di circa 2 milioni di euro, verrà finanziata dal ricavato della vendita dell’immobile di Via Mainardi donato da Hospes all’Amministrazione Provinciale.
Il cronoprogramma prevede, a fronte della messa a disposizione del Comune alla Provincia del campo di calcio e dell’area individuata per il nuovo impianto sportivo entro il giugno 2013:

· presentazione del progetto preliminare del nuovo Istituto e del nuovo campo di calcio entro il mese di luglio;
· ultimazione del campo di calcio e opere connesse entro la fine del 2014;

· ultimazione della scuola entro la fine del 2016.

“Da parte dell’Amministrazione Provinciale c’è tutta la volontà di stringere i tempi e poter aprire i due cantieri entro l’inizio del prossimo anno” dicono il Presidente Massimo Nobili e l’Assessore all’Edilizia Scolastica Gianpaolo Blardone.
Verbania, 19 giugno 2012
