

**Il Consiglio di Stato
della Repubblica
e Cantone Ticino**

**Rapporto
alla Cittadinanza**
Bellinzona, aprile 2015

**Aggregazione dei Comuni di
Aranno, Bioggio e
Cademario**

L'AGGREGAZIONE DEI COMUNI

un progetto importante per il Malcantone, per il Ticino, per tutti

- ✓ **DEMOCRAZIA - più scelta, più partecipazione**
più dibattito nella gestione comunale e maggior ricambio nelle cariche pubbliche
- ✓ **QUALITÀ - migliori servizi per i cittadini**
Definire, localizzare e adattare al meglio i servizi per i propri cittadini
- ✓ **AUTONOMIA - maggiore forza al tuo Comune**
Aumentare le risorse per un Comune realmente autonomo
- ✓ **EFFICIENZA - un'amministrazione ottimizzata**
Organizzare un'amministrazione completa, funzionale e capillare
- ✓ **DINAMICITÀ - decisioni più rapide**
Semplificare il processo decisionale per una politica più veloce ed efficiente
- ✓ **LUNGIMIRANZA - valorizzare il territorio**
Pianificare al meglio l'uso e le risorse del territorio
- ✓ **CAPACITÀ - finanze più solide**
Rafforzare la capacità finanziaria per realizzare progetti comuni
- ✓ **ENTUSIASMO - più progettualità**
Costruire il nuovo Comune quale motore dello sviluppo, del benessere e della qualità di vita
- ✓ **PROSSIMITÀ - attenzione ai propri quartieri**
Ascoltare le esigenze e promuovere le iniziative di tutti
- ✓ **IDENTITÀ - una forte vocazione condivisa**
Affermare il ruolo e le peculiarità della propria regione nel contesto cantonale

un progetto che avanza un progetto condiviso

nuovi Comuni dal 1999

n° di Comuni coinvolti

Capriasca	6
Isorno	3
Maggia	7
Lavizzara	6
Acquarossa	9
Mendrisio	2
Lugano	9
Collina d'Oro	3
Bioggio	3
Castel San Pietro	3
Cevio	3
Blenio	5
Cadenazzo	2
Alto Malcantone	5
Faido	4
Breggia	6
Cugnasco-Gerra	2
Avegno Gordevio	2
Bioggio (bis)	2
Capriasca (bis)	4
Lugano (bis)	4
Mendrisio (bis)	6
Centovalli	3
Gambarogno	9
Monteceneri	5
Serravalle	3
Collina d'Oro (bis)	2
Faido (bis)	8
Lugano (ter)	8
Mendrisio (ter)	4
Terre di Pedemonte	3

Indice

Indice

Premessa

Procedura adottata

Il perché del progetto

La posizione del Consiglio di Stato

8

1. I Comuni oggi

13

2. Il nuovo Comune

17

3. Norme per la votazione consultiva

27

Risoluzione

30

**Il Consiglio di Stato
della Repubblica
e Cantone Ticino**

Alla Cittadinanza dei Comuni
di Aranno, Bioggio e Cademario

Bellinzona, aprile 2015

**AGGREGAZIONE DEI COMUNI
DI ARANNO, BIOGGIO
E CADEMARIO**

Premessa

In applicazione dell'articolo 6 della Legge sulle aggregazioni e separazioni dei Comuni del 16 dicembre 2003 (LAggr), il Consiglio di Stato sottopone all'attenzione della Cittadinanza il Rapporto sulla proposta di creare un nuovo Comune denominato **Comune di Bioggio**, frutto dell'aggregazione delle comunità di Aranno, Bioggio e Cademario, affinché le rispettive Assemblee si pronuncino in votazione consultiva il **14 giugno 2015**.

Procedura adottata

Tramite istanza del 3 novembre 2010 i Municipi dei Comuni di Aranno, Bioggio e Cademario hanno chiesto al Consiglio di Stato l'avvio di uno studio di aggregazione ai sensi dell'art. 4 della Legge sulle aggregazioni e separazioni dei Comuni (LAggr) volto alla costituzione di un nuovo Comune unico.

Il 23 novembre 2010 il Consiglio di Stato ha aderito a tale istanza ed ha istituito una Commissione di studio incaricata di presentare uno studio di aggregazione tra i Comuni di Aranno, Bioggio e Cademario.

L'iter procedurale è poi stato sospeso nei primi mesi del 2012 a causa delle allora imminenti elezioni comunali. In quel momento si è infatti ritenuto opportuno attendere l'insediamento dei nuovi Esecutivi, affinché questi ultimi fossero pienamente coinvolti nel processo aggregativo.

Nel corso dell'estate 2013 sono ripresi a pieno ritmo i lavori della Commissione di studio, accompagnata dal consulente esterno Michele Passardi.

Il rapporto aggiornato della Commissione di studio (in seguito Rapporto) è stato trasmesso in data 2 febbraio 2015 al Consiglio di Stato, che lo ha in seguito approvato. Il Rapporto è a disposizione presso le cancellerie comunali ed è consultabile sul sito internet www.ti.ch/riforma; nel presente documento se ne riprendono gli elementi essenziali.

Il Rapporto è stato preavvisato favorevolmente da tutti i Municipi dei tre Comuni coinvolti nel progetto aggregativo.

Il perché del progetto

Lo studio propone la realizzazione di un nuovo quadro istituzionale che sappia rispondere in modo più efficiente ed efficace alle necessità della popolazione; lo strumento dell'aggregazione è infatti la via per assicurare il mantenimento e il miglioramento della qualità dei servizi offerti.

Il progetto persegue pure un consolidamento istituzionale contraddistinto da una più stretta interconnessione tra pianura e collina avviata con la prima aggregazione dei Comuni di Bioggio, Bosco Luganese e Cimo nel 2004 e proseguita con la successiva aggregazione tra Bioggio e Iseo nel 2008.

Un Comune più grande sfrutterà meglio le sinergie nell'utilizzo delle risorse disponibili e porrà le basi per una migliore gestione del territorio.

Inoltre, l'aumento dell'estensione territoriale e della popolazione a seguito dell'aggregazione permetterà il consolidamento della posizione del Comune di Bioggio nel Basso Vedeggio e nel Malcantone.

In definitiva lo studio sull'aggregazione ha evidenziato come il nuovo Comune *“potrà essere progettuale fornendo una gamma completa di servizi e procedendo alle realizzazioni auspicate, pur mantenendo (...) le attrattive condizioni fiscali dell'attuale Comune di Bioggio.”* (cfr. Rapporto pag. 40).

La posizione del Consiglio di Stato

Il Consiglio di Stato promuove in modo attivo il rafforzamento dei Comuni, affinché gli stessi siano più funzionali e maggiormente autonomi. La strategia cantonale di rilancio degli Enti locali è sfociata nell'elaborazione del progetto di Piano cantonale delle aggregazioni (PCA), posto in consultazione a fine 2013. Tra le azioni più importanti per perseguire l'obiettivo del rilancio dei Comuni vi è l'adeguamento della loro dimensione demografica e territoriale alla realtà odierna.

Il progetto d'aggregazione tra i Comuni di Aranno, Bioggio e Cademario rispetta gli obiettivi cantonali proposti nel PCA, in particolare con le proposte elaborate per il comparto "Malcantone Est", ed è pertanto sostenuto con convinzione dal Consiglio di Stato.

Il nuovo Comune di Bioggio va sostenuto in particolare per i seguenti motivi:

- si gettano le basi per una **gestione del territorio** più razionale, valorizzando le peculiarità degli attuali Comuni.
- Si offre l'opportunità di **riorganizzarsi** in modo più dinamico e funzionale.
- Ai cittadini si garantiscono **servizi migliori** ed un'amministrazione comunale più attenta alle loro esigenze, in grado di proporre soluzioni adeguate e al tempo stesso più economiche.

1 **I Comuni oggi**

La tabella riassume alcune delle principali caratteristiche degli odierni Comuni di Aranno, Bioggio e Cademario.

	Aranno	Bioggio	Cademario	Totale
Organi politici				
Municipio	5 membri	7 membri	5 membri	17 Municipali
Legislativo	Assemblea comunale	Consiglio comunale	Consiglio comunale	55 Consiglieri comunali e 1 Assemblea
Demografia				
Popolazione 2013	325	2'560	747	3'632
Variazione dal 2000 (TI +12%)	+20%	+16%	+22%	+18%
Territorio				
Superficie (in ettari)	258	649	391	1'298
Densità (TI = 83 ab./km2)	126 ab./km2	394 ab./km2	191 ab./km2	357 ab./km2
Occupazione				
Addetti 2012 (tempi pieni e parziali)	33	4'378	106	4'517
- nel settore agricolo (TI 2%)	18 (55%)	7 (0,2%)	12 (11%)	37 (1%)
- nell'industria e artigianato (TI 24%)	1 (3%)	1'661 (38%)	31 (29%)	1'693 (37%)
- nei servizi (TI 74%)	14 (42%)	2'710 (62%)	63 (59%)	2'787 (62%)
Finanze				
Risorse fiscali 2011 (TI 3'726 fr./ab.)	2'557 fr./ab.	8'014 fr./ab.	2'862 fr./ab.	6'418 fr./ab.
Debito pubblico 2013 (TI 4'079 fr./ab.)	6'006 fr./ab.	-967 fr./ab.	8'501 fr./ab.	1'604 fr./ab.
Moltiplicatore 2014 (TI 80 %)	90%	59%	95%	
Capitale proprio 2013	526'532 fr.	14'452'680 fr.	122'967 fr.	15'102'179 fr.

Dalla lettura dei dati riportati nella tabella precedente si può rilevare quanto segue.

Il territorio si estende su di una **superficie** di **1'298 ettari** e la **popolazione** complessiva supera le **3'600 unità**. La **densità demografica** risulta piuttosto elevata.

L'incremento della **popolazione** nel comprensorio, dal 2000 al 2013, è stato del 18%, a fronte del 12% della popolazione cantonale. Aranno e Cademario hanno registrato un incremento più marcato rispetto a Bioggio.

Nel 2012 il comprensorio offriva **4'517 posti di lavoro** (tempi pieni e parziali), principalmente nel settore secondario e terziario, ubicati essenzialmente nel Comune di Bioggio.

Aranno si distingue per una percentuale maggiore di posti di lavoro nel settore agricolo rispetto agli altri settori.

L'organizzazione politica odierna impiega complessivamente 17 Municipali, 55 Consiglieri comunali e 1 Assemblea.

La **situazione finanziaria** è caratterizzata in primo luogo da **risorse fiscali** decisamente elevate per il Comune di Bioggio, mentre quelle dei Comuni di Aranno e Cademario si situano al di sotto della media cantonale. Il **debito pubblico** è superiore alla media cantonale per Aranno e Cademario, mentre è inesistente nel Comune di Bioggio.

Di rilievo infine il **capitale proprio** molto importante di Bioggio.

Il nuovo Comune

In questo capitolo vengono descritte le caratteristiche principali del nuovo Comune.

Per i dettagli si rinvia al Rapporto finale della Commissione di studio. Si ricorda inoltre che le soluzioni organizzative proposte nello studio non possono impegnare formalmente il nuovo Comune. Esse assumono piuttosto forza di "impegni morali", proposti dagli attuali amministratori all'indirizzo dei nuovi organi politici.

Nome del nuovo Comune e appartenenza amministrativa

Il nuovo Comune si chiamerà **Bioggio** e apparterrà al **Distretto di Lugano, Circolo di Agno**.

Organizzazione politica ed elettorale

Il nuovo Comune avrà un **Municipio di 7 membri** ed un **Consiglio comunale di 30**. È prevista l'istituzione di circondari elettorali per l'elezione del Consiglio comunale, secondo lo schema seguente:

- Circondario I: Cademario, Aranno, Iseo
- Circondario II: Bioggio, Cimo, Bosco Luganese.

Sede del Municipio e frazioni

La sede del **Municipio** è prevista a Bioggio, con una sottosedede decentralizzata a Cademario, che potrà servire la parte alta del nuovo Comune (Cademario, Aranno, Iseo).

Il progetto prevede di definire mediante Regolamento comunale le frazioni, rappresentate dagli attuali nuclei di insediamento (Bioggio, Bosco Luganese, Cimo, Iseo, Gaggio, Mulini di Bioggio, Aranno, Prumé, Luscé, Cademario, Lisone, Renera, Ronchi).

Amministrazione

Non è previsto un ridisegno significativo dell'apparato amministrativo. Il progetto indica infatti una sostanziale stabilità nell'organico. Il modello d'integrazione parte dal presupposto di assicurare la copertura dei servizi sul territorio senza ricorrere a licenziamenti, ma operando piuttosto delle riqualifiche di funzione.

Ordinamento legislativo

A norma dell'art. 16 cpv. 4 LAggr si intende rendere direttamente applicabili i Regolamenti principali del Comune di Bioggio, riservate le modifiche puntuali che saranno apportate in seguito.

Per contro si manterranno in vigore fino a che non saranno apportati i necessari accorgimenti i Regolamenti e le ordinanze che hanno valenza specifica per i tre attuali comprensori comunali.

Educazione

Inizialmente si prevede la creazione di una Direzione unica per gli Istituti di Bioggio e Cademario; in seguito sarà costituito un Istituto scolastico unico, integrandovi tutte le sezioni di scuola dell'infanzia e di scuola elementare.

Per quanto concerne le infrastrutture è stato concluso che quelle esistenti sono sufficienti per coprire il fabbisogno delle scuole elementari; sono per contro in corso valutazioni per quanto concerne la disponibilità degli spazi per la scuola dell'infanzia. Gli allievi di scuola media frequenteranno come ora la sede di Agno.

Sicurezza

Il servizio di sicurezza è garantito dall'esistente Corpo di polizia intercomunale ABM (G) con sede a Bioggio.

Cultura, sport e tempo libero

Il nuovo Comune si impegna a confermare gli aiuti riconosciuti attualmente alle diverse associazioni presenti sul territorio e a proporre e sostenere anche nelle future frazioni di Aranno e Cademario eventi culturali di rilevanza locale.

Piano regolatore

L'aggregazione non comporterà modifiche riguardo agli indirizzi generali ed alla pianificazione delle zone.

Patriziati e Parrocchie

I Patriziati e le Parrocchie non verranno toccati dall'aggregazione; non subiranno pertanto alcuna modifica di natura istituzionale.

Investimenti

Il nuovo Comune godrà di una sufficiente capacità d'investimento.

La Commissione identifica prioritari in particolare i seguenti investimenti:

- Sistemazione del comprensorio Ciosso Soldati a Bioggio (progetto "Pacifico") quale centro per attività a favore della popolazione anziana, con la realizzazione di appartamenti specialmente concepiti per questa fascia di popolazione.
- Interventi di moderazione del traffico sulle strade cantonali nelle zone di attraversamento del nucleo (Via Cademario).
- Realizzazione del piano particolareggiato in zona Cavezzolo a Bioggio (nodo di interscambio), consolidamento del piano d'indirizzo comune Manno-Bioggio per la zona industriale.
- Supporto alla realizzazione e integrazione territoriale delle nuove grandi

infrastrutture di mobilità (circonvallazione Agno-Bioggio e rete tram del Luganese).

- Interventi di risanamento energetico all'edificio delle scuole elementari di Bioggio e ristrutturazione interna del palazzo comunale di Bioggio.
- Interventi di sistemazione dell'area di Lisone a Cademario (ecocentro e posteggio), sistemazioni stradali (strada Carà e zona Kurhaus).
- Sistemazioni stradali nella parte alta (strade di quartiere), nel nucleo di Aranno e urbanizzazione per la zona edificabile "Maestà".

Finanze

Sarà possibile determinare le prospettive finanziarie a medio termine solo in occasione dell'allestimento del Piano finanziario per la prima legislatura del nuovo Comune.

Ad ogni modo, sulla base delle valutazioni della Commissione di studio e dei conti consuntivi 2013 dei tre Comuni, si prevede che la situazione finanziaria del nuovo Comune si presenterà solida, con un **moltiplicatore d'imposta al 65%**, quindi sensibilmente inferiore alla media cantonale, un **debito pubblico pro capite** di circa soli **fr. 1'600.-** e un **capitale proprio** di oltre **fr. 15.0 mio.**

Aiuti finanziari da parte del Cantone

Oltre agli impegni presi - elencati nel seguente capitolo - riguardo alle richieste formulate dalla Commissione di studio, il Cantone, nell'ambito del previsto progetto "Pacifico", sosterrà finanziariamente la realizzazione di un centro diurno socio-assistenziale nel Comune di Bioggio tramite l'aumento eccezionale dell'aliquota di sussidio **dal 30% all'80%**. Questo corrisponde ad un importo supplementare nell'ordine di **fr. 500'000.--** ed è da intendersi quale contributo del Cantone all'aggregazione.

Tale contributo sarà formalizzato da parte del servizio cantonale competente sotto forma di un preavviso favorevole dopo la ricezione della richiesta da parte dell'ente promotore.

Altri impegni cantionali

Negli ambiti che seguono la Commissione di studio ha richiesto al Cantone determinate garanzie vincolanti, cui fanno seguito i riassunti delle prese di posizione dei servizi cantionali.

Traffico, infrastrutture e mobilità

Richiesta di mantenimento della competenza cantonale integrale (sia per la manutenzione che per gli interventi di migioria) della rete stradale attuale. Per le eventuali cessioni, le stesse potranno avvenire solo previo completo risanamento a carico del Cantone (in particolare si chiede che venga allestito un piano degli interventi di migioria previsti per i prossimi 10 anni).

Le aggregazioni non sono il presupposto o l'occasione per delle modifiche sostanziali delle proprietà e delle gerarchie stradali a corto-medio termine.

Fanno eccezione i tratti che già ora non sono più di interesse generale per la viabilità, ma che bensì hanno assunto un'importanza preponderante per la viabilità locale (indipendentemente dal processo aggregativo).

In tali casi è previsto un risanamento prima della cessione o una cessione allo stato attuale con versamento di un'indennità finanziaria. Le migiorie stradali sono finanziate con i crediti quadro di conservazione concessi dal Parlamento per un periodo quadriennale. I mezzi richiesti dovranno essere compatibili con la pianificazione finanziaria degli investimenti stabilita dal Consiglio di Stato. Le molteplici necessità a livello cantonale, in rap-

porto ai mezzi disponibili, imporranno una rigorosa definizione delle priorità di intervento su tutto il territorio. Per questi motivi non è possibile proporre puntualmente un “piano degli interventi di miglioria previsti per i prossimi 10 anni”.

Richiesta al Cantone di attribuire elevata priorità alla realizzazione delle opere di moderazione del traffico nel nucleo di Bioggio attraversato dalla strada cantonale, in modo tale che le opere siano realizzate entro la fine del 2017.

Le opere nel nucleo di Bioggio fanno capo ai finanziamenti del paragrafo precedente e potranno essere realizzate nel corso del prossimo quadriennio, sempre che si concludano positivamente le trattative su tutte le questioni tecniche e finanziarie.

Richiesta di sostenere la realizzazione della circonvallazione Agno-Bioggio e la realizzazione rapida e completa della tappa prioritaria della rete tram del Luganese (tratte Molinazzo - Lugano centro e Molinazzo - Manno Suglio).

Per quanto concerne la realizzazione della circonvallazione Agno-Bioggio segnaliamo che vi è già un credito d'opera votato dal Gran Consiglio all'inizio del 2011; i lavori potranno dunque iniziare una volta esperite le procedure di legge e stabilite le quote di finanziamento comunali (CRTL). La tappa prioritaria della rete tram del Luganese è pianificata. Attualmente si è in fase di progetto definitivo, seguirà la pubblicazione; nel contempo andranno richiesti i relativi crediti al Gran Consiglio per l'esecuzione e stabilite definitivamente le quote di finanziamento da parte della Confederazione. Per il momento, la Confederazione ha accordato il finanziamento del tratto Manno-Bioggio nell'ambito del PAL2 in classe A.

Approvvigionamento idrico

Richiesta che il Comune possa beneficiare dei contributi attualmente previsti dalla Legge cantonale per l'approvvigionamento idrico per gli interventi di carattere sovracomunale (ad esempio quelli previsti dal PCAI comprensoriale) anche se gli stessi saranno realizzati dal nuovo Comune.

La definizione delle opere di PCAI d'interesse sovracomunale, che possono beneficiare dei sussidi previsti dalla LApprl, è fatta sulla base dello stato dei Comuni al momento dell'adozione della LApprl - ovvero al 22 giugno 1994 - e non è quindi vincolata da eventuali aggregazioni sopraggiunte in seguito.

Il Consorzio Approvvigionamento Idrico del Malcantone è stato designato quale Ente Esecutore delle opere sovracomunali previste dal PCAI-MAL.

L'aliquota di sussidio cantonale per le opere previste dal PCAI sarà stabilita al momento dello stanziamento dei sussidi, sulla base del calcolo medio ponderato in funzione degli IFF e degli Abitanti Equivalenti (AE) dei Comuni che costituiscono il Consorzio.

Piano generale di smaltimento (PGS)

La Commissione chiede che il nuovo Comune non sia costretto ad avviare in tempi brevi un progetto di riunificazione dei tre PGS attualmente allestiti e che venga stabilito un piano di realizzazione compatibile con le disponibilità finanziarie del Comune.

Sulla base di un aggiornamento tempestivo dei piani delle opere di smaltimento delle acque, l'esecuzione di queste ultime sarà attuata tenuto conto delle disponibilità finanziarie del Comune.

Servizi scolastici

La Commissione chiede che per il nuovo Comune siano mantenute le aliquote di sussidiamento attuali dei docenti di SI e SE almeno per un periodo di quattro anni.

Le aliquote di sussidiamento possono essere mantenute ai livelli dell'anno precedente l'aggregazione per il periodo richiesto. Il contributo totale versato sarà comunque proporzionale al numero di sezioni di scuola dell'infanzia ed elementare.

Entrata in funzione

Riservati l'esito della votazione consultiva e la decisione del Gran Consiglio, l'entrata in funzione del nuovo Comune di Bioggio è prevista **in concomitanza con le elezioni comunali generali del 10 aprile 2016.**

Norme per la votazione consultiva

Natura della votazione

La votazione popolare ha carattere **consultivo** (art. 6 Legge sulle aggregazioni e separazioni dei Comuni). Essa si effettua per scheda e a scrutinio segreto. Il responso delle urne ha un duplice significato.

Dal profilo politico il voto dei cittadini permetterà al Consiglio di Stato prima, ed al Gran Consiglio poi, una valutazione della volontà popolare scaturita dalle urne.

Dal profilo giuridico, qualora i preavvisi assembleari non fossero tutti favorevoli, il Gran Consiglio potrà eventualmente decretare l'aggregazione solo con il voto della maggioranza assoluta dei membri.

Data della votazione

La votazione consultiva si terrà il **14 giugno 2015**.

Decreto di convocazione

La convocazione delle Assemblee avviene tramite i Municipi dei Comuni interessati.

Nel decreto deve essere indicato, fra l'altro, il fatto che **la votazione ha carattere consultivo**.

Quesito

Gli elettori dei Comuni di Aranno, Bioggio e Cademario dovranno pronunciarsi sul seguente quesito:

Volete accettare l'aggregazione dei Comuni di Aranno, Bioggio e Cademario in un unico Comune denominato Bioggio?

Materiale di voto

Il materiale di voto è fornito dal Cantone e sarà distribuito ai cittadini dai rispettivi Municipi secondo le direttive impartite dai servizi cantonali, unitamente ad una copia del presente rapporto.

Voto per corrispondenza

Gli aventi diritto di voto in materia comunale possono votare per corrispondenza incondizionatamente. I cittadini ticinesi con domicilio all'estero (art. 34 Legge sull'esercizio dei diritti politici) non hanno diritto di voto per corrispondenza; essi possono tuttavia esercitare il diritto di voto recandosi personalmente all'ufficio elettorale del Comune nel cui catalogo elettorale sono iscritti.

Documentazione

La documentazione inerente all'oggetto in votazione, in particolare il rapporto finale della Commissione di studio, è messo a disposizione di ogni interessato presso le rispettive cancellerie comunali. Lo stesso è pure consultabile sul sito internet <http://www.ti.ch/riforma>.

Risoluzione

Editore:
Consiglio di Stato
della Repubblica e Cantone Ticino

Dipartimento delle istituzioni

6501 Bellinzona

IL CONSIGLIO DI STATO

in merito all'aggregazione dei Comuni di Aranno, Bioggio e Cademario;
...omissis...

su proposta del Dipartimento delle istituzioni,

risolve:

1. Ai sensi dell'art. 6 della Legge sulle aggregazioni e separazioni dei Comuni (LAggr), il Consiglio di Stato **accoglie** la proposta 30 gennaio 2015 della Commissione di studio per l'aggregazione dei Comuni di Aranno, Bioggio e Cademario.
2. Viste le richieste di sostegno espresse dalla Commissione di studio, il Governo conferma le prese di posizione dei diversi servizi cantonali, come da allegato allo scritto 7 aprile 2015 della Sezione degli enti locali; in particolare, in caso di aggregazione, **sono approvate le seguenti misure:**
 - sulla base degli art. 19 lett. c) e 20 cpv. 1 della Legge sulle aggregazioni e separazioni dei Comuni, per la creazione di un centro diurno socio-sanitario a Bioggio l'aliquota di sussidio sarà aumentata in via eccezionale dal 30% all'80%. Questa misura è quantificabile nell'ordine di fr. 500'000.-;
 - sulla base dell'art.19 lett. d) della Legge sulle aggregazioni e separazioni dei Comuni, i sussidi cantonali per i docenti di scuola comunale saranno calcolati per un periodo di 4 anni dopo l'aggregazione, sulla base delle aliquote di sussidio degli attuali comuni in vigore l'anno prima dell'aggregazione.
3. La votazione consultiva si terrà **domenica 14 giugno 2015**.
4. **È approvato** il corrispondente rapporto del Consiglio di Stato relativo all'aggregazione; il Dipartimento delle istituzioni è autorizzato, in vista del voto consultivo, a stamparlo ed a trasmetterlo per il tramite delle rispettive Cancellerie comunali ai cittadini votanti dei Comuni di Aranno, Bioggio e Cademario.
...omissis...

PER IL CONSIGLIO DI STATO

Il Presidente
M. Bertoli

Il Cancelliere
G. Gianella

