
b i l a n c i o s o c i a l e

Cooperativa Edilizia a Proprietà Indivisa
Giuseppe Di Vittorio

12

Un sentito ringraziamento ai soci e ai consiglieri che si sono
impegnati perché la storia della Cooperativa e la memoria di chi
ha contribuito a farla crescere negli anni sia in futuro riprodotta
e presa ad esempio per proseguire lungo il percorso di impegno
e responsabilità che da sempre ci caratterizza.

Ideazione e realizzazione: Massimo Rizzo e Cooperativa Antilia

Hanno collaborato: Martino Grande (supporto metodologico),
Irene Fortino, Salvatore Portogallo

Foto: Archivio Cooperativa G. Di Vittorio, Michele D’Ottavio,
Gavino Fois, Mario Forcherio e Emanuela Colombo

Progetto grafico e impaginazione: Jabé S.r.l - Torino

In copertina: Carlotta & Vittoria (3 anni dopo)

Stampa e confezione: Marcograf - Venaria (TO)

32

b i l a n c i o s o c i a l e

Cooperativa Edilizia a Proprietà Indivisa
Giuseppe Di Vittorio

indice

C
ar

lo
tta

 &
 V

itt
or

ia

pRefazione
	 4 - Nota metodologica

la cooperativa
 18 - Missione e Valori
 26 - La Comunicazione
 28 - Gli Organi Sociali
 32 - Gli Organi di Controllo
 34 - Il Rendiconto Economico

Stakeholder e obiettivi

	 44 - I Soci
	 56 - La Fondazione
 58 - Il Questionario
 78 - Il Personale
	 84 - Il Sistema Cooperativo
 94 - La Pubblica Amministrazione
 98 - I Fornitori
102 - I Finanziatori
106 - Il Territorio

Interventi

	116 -	Gli interventi

54

Nota metodologica
La rendicontazione sociale è il dovere e la responsabilità di un’organizzazione di spiegare e giustificare
a chi ne ha diritto (portatore di interesse) che cosa sta facendo per rispettare gli impegni presi in ambito
economico, sociale e ambientale.

Il Bilancio Sociale è lo strumento con cui la cooperativa G. Di Vittorio intende:
	 •	fornire a tutti i portatori di interesse della Cooperativa un quadro complessivo delle attività
		 economiche, sociali ed ambientali al fine di consentire loro di formarsi un parere motivato;
	 • esporre gli obiettivi di miglioramento ed innovazione che la Cooperativa si impegna a perseguire;
	 • promuovere e migliorare il processo di comunicazione;

Nel documento si illustrano:
	 • la storia e l’identità della Cooperativa, l’evoluzione della compagine associativa e dei dati economici;
	 • gli organi sociali e l’organizzazione interna;
	 • i vantaggi mutualistici ed economici dei soci della Cooperativa;
	 • i risultati dell’indagine sui soci assegnatari e non assegnatari;
	 • gli interventi abitativi realizzati nel triennio 2011-2013;
	 • il ruolo della Cooperativa nella società.

Gli standard metodologici di riferimento seguiti sono stati adattati introducendo informazioni che
hanno permesso di descrivere meglio la Cooperativa, i suoi impegni e la specifica relazione con
le diverse categorie di interlocutori. Sono stati seguiti:
	 • lo schema semplificato per la redazione del bilancio sociale elaborato dagli stati generali
		 della Legacoop di Bologna nel settembre 2003;
	 • i Principi di redazione del Bilancio Sociale GBS;
	 • lo Standard AccountAbility 1000 (AA 1000);
	 • lo Standard Global Reporting Initiative – linee guida per il reporting di sostenibilità;

Il percorso che ha portato alla realizzazione del Bilancio Sociale è stato intrapreso dai vertici
della cooperativa G. Di Vittorio.

Il gruppo di lavoro, in stretta collaborazione con gli amministratori della Cooperativa, ha effettuato
l’elaborazione della struttura del documento, la raccolta delle informazioni, anche attraverso interviste a
personaggi importanti nella storia della Cooperativa, e l’analisi e la descrizione delle attività realizzate.

Si è scelto di costruire il percorso di rendicontazione su base triennale, in quanto le caratteristiche attività
della Cooperativa edilizia sono meglio rappresentabili in un lasso di tempo superiore all’esercizio annuale.

no
ta

 m
et

od
ol

og
ic

a

76

m
as

si
m

o
riz

zo Con il nuovo bilancio sociale la cooperativa Giuseppe Di Vittorio intende rinnovare l’impegno nell’attività
di rendicontazione sociale delle proprie attività. La parola “bilancio” propone l’idea dei freddi numeri che
pochi addetti ai lavori riescono a tradurre in elementi concreti dell’attività di un’impresa; noi sentiamo il
bisogno di raccontare in modo più chiaro ciò che quotidianamente facciamo. Quindi in continuità con
l’edizione precedente, la prima della storia delle cooperative, abbiamo costruito il bilancio coinvolgendo
i soci, i dipendenti, i fornitori e tutti i principali portatori di interesse, perché la nostra Cooperativa si
confronta ogni giorno con ognuno di essi e ad essi, con questo bilancio vuole offrire un messaggio di
trasparenza.
La seconda edizione è incentrata su un’indagine sulla soddisfazione dei nostri soci che nel 2013 ha
coinvolto quasi 2000 famiglie. Ad ognuna abbiamo chiesto di valutare la qualità della propria abitazione,
il palazzo e il quartiere in cui risiede, allo stesso tempo abbiamo voluto conoscere le ragioni che hanno
spinto individui e famiglie a diventare nostri soci scommettendo sulla Cooperativa come risposta alla
propria domanda di un alloggio.
Si è trattato di un grande lavoro di indagine che ci ha permesso di raccogliere opinioni, suggerimenti,
lamentele e che ci ha aiutato ad approfondire le condizioni di vita in Cooperativa ed in prospettiva a
progettare in coerenza con le aspettative dei soci.
Vi è una seconda novità rispetto alla scorsa edizione. Il nuovo bilancio sociale riporta in apertura di
ognuna delle sezioni un articolo tratto dalla nostra Costituzione. Abbiamo scelto di richiamare la Carta per
numerose ragioni, ognuna delle quali riconduce alla storia, alla missione e ai valori che guidano la nostra
Cooperativa. È innanzitutto un omaggio a Giuseppe Di Vittorio quale padre costituente, una delle figure
che più hanno influenzato e ispirato i valori su cui si regge l’ordinamento del nostro paese. Il richiamo alla
Costituzione vuole pertanto trasmettere un messaggio di riscoperta dei principi di equità, mutuo sostegno
e affermazione delle libertà come individui e gruppi sociali, un messaggio che teniamo a rilanciare in
questa fase così complessa della storia di Italia, nella speranza che da questa lunga fase di crisi possa
generarsi un nuovo percorso di sviluppo capace di recuperare e riaffermare i principi fondamentali che
hanno guidato la ricostruzione del Paese.

Massimo Rizzo
presidente della cooperativa Edilizia “Giuseppe Di Vittorio”

98

Pasquale Cifani
presidente Legacoop Abitanti PIemonte

pa
sq

ua
le

 c
ifa

ni La crisi del mercato immobiliare ha prodotto ripercussioni evidenti anche sull’edilizia Cooperativa, non
stiamo attraversando una naturale fase di contrazione del ciclo economico, gli effetti di questi anni sono
di natura strutturale perché stanno cambiando e per molti versi hanno già cambiato le condizioni e le
caratteristiche del mercato in cui operiamo. L’evoluzione dei ceti sociali in un contesto di crescente
insicurezza e di generale impoverimento di ampie fasce di popolazione si traduce nella dilagante difficoltà
delle famiglie a offrire garanzie necessarie ad accendere mutui, per cui c’è sempre maggiore la necessità
di abitazioni a canoni calmierati. Servono nuove politiche, nuovi strumenti che possono però nascere solo
da una chiara e più profonda comprensione dei fenomeni in atto.
Il modello piemontese è da guardare come riferimento nel panorama nazionale, la Legge Regionale
n°28/76 ha permesso lo sviluppo di imprese dinamiche capaci di stare sul mercato che anche oggi, in
assenza di programmi di incentivazione specifici, si dimostrano in grado di intercettare i finanziamenti
presenti. La legge regionale ha creato un circuito virtuoso che già oggi vede le Cooperative di Abitanti del
Piemonte restituire in canoni quasi 4 milioni di euro l’anno, risorse fresche da riutilizzare per continuare
ad alimentare il mercato dell’housing sociale. Le nostre cooperative sono diventate il primo interlocutore
per le politiche di housing e di integrazione sociale.
In questo quadro la Di Vittorio ha saputo diventare tra le più grandi tra le cooperative a proprietà indivisa
oggi presenti in Italia e dalla sua nascita non ha mai smesso di crescere e investire per consolidarsi come
punto di riferimento in ambito metropolitano torinese per quelle persone che non possono permettersi
una casa sul mercato libero della locazione.
La Di Vittorio ha la reputazione, le competenza e la qualità per spingersi oltre, assumendo un ruolo
ancora più rilevante nel sostenere modelli innovativi di housing, andando oltre la separazione tra edilizia
agevolata e sovvenzionata e valorizzando il mix sociale negli interventi e soprattutto migliorare il rapporto
costi/benefici delle politiche sociali, mettendo la propria credibilità e solidità come garanzia per la gestione
di interventi complessi.
La Regione e gli enti locali trovano nella Di Vittorio e più in generale nelle cooperative di Abitanti interlocutori
capaci di massimizzare i benefici che derivano dall’impiego delle risorse pubbliche attraverso la capacità
di organizzare gli interventi, della conoscenza del territorio e delle sofferenze latenti e manifeste; le
Cooperative sono in grado di intervenire in modo puntuale ad aiutare chi è più in difficoltà e, insieme,
impedire l’abuso da parte di chi gode di benefici senza averne il diritto.
È con questo spirito, lo stesso che con cui sono nate le nostre cooperative, che intendiamo crescere e
continuare a contribuire per rendere più forte, più coesa e più solidale la nostra società.

1110

gi
an

ca
rlo

 g
on

el
la

Il bilancio sociale di un’impresa cooperativa è la rappresentazione di ciò che quell’impresa ha fatto nella
sua attività annuale per i propri soci e per la propria comunità.
In altre parole, i vantaggi che derivano a un determinato territorio dalla presenza di quella cooperativa.
Come viene ampiamente spiegato in queste pagine, la cooperativa Di Vittorio non si limita a costruire
case: certamente edifici efficienti da un punto di vista energetico e di gradevole impatto estetico e canoni
a basso costo, ma anche un sistema di solidarietà per stare vicino ai più bisognosi e quindi contenimento
delle tensioni sociali e una ricaduta positiva per l’economia del territorio.
Cooperative di “abitanti” più che cooperative di abitazione.
Cooperative di grande qualità professionale gestite con avvedutezza che anche in questi anni di grave
crisi del settore, hanno ottemperato ai propri impegni verso i propri soci e verso le Istituzioni.
È questo il codice cooperativo genetico che fa la differenza con le altre imprese.
Un codice fatto di realizzazioni di valori, comuni a tutte le cooperative associate nella grande famiglia di
Legacoop Piemonte.
Anche per il 2013 dunque la cooperativa Di Vittorio può presentare il suo Bilancio Sociale, con la
consapevolezza di avere risposto alle esigenze dei soci e di tutti coloro che, a partire dalla casa, vogliono
vivere in un contesto di solidarietà e di serenità.

Giancarlo Gonella
presidente Legacoop PIemonte

1312

lu
ci

an
o

ca
ffi

ni L’esperienza della cooperativa Di Vittorio è considerata tra i cooperatori, e nel sistema associativo Legacoop,
una delle migliori pratiche a favore dei soci che vi trovano risposte corrispondenti ai bisogni del nostro tempo.
Un tempo di grandi disagi per una parte della popolazione che nella crisi vede peggiorate le proprie condizioni.
È crisi dei redditi e del lavoro, cui far fronte con un’offerta abitativa che riduca in termini significativi il costo
complessivo della casa per molte famiglie piemontesi.
Di grande significato mutualistico è il fondo di solidarietà tra soci che, gestito da un ente terzo, contribuisce
ad una redistribuzione delle risorse a favore di chi sta peggio.
L’housing sociale sia nella modalità tradizionale delle proprietà indivisa sia attraverso i progettati fondi etici
in aree di particolare valore urbanistico è la risposta opportuna per aumentare un’offerta di abitazioni non
di mercato. L’evento Urban Promo, che abitualmente si tiene a Torino, ha riproposto all’attenzione di tutti
noi la necessità che una filiera di politiche urbane ed urbanistiche, di politiche sociali e di politiche abitative
supporti modelli di offerta in grado di produrre abitazioni che, in termini di prezzo di vendita e di canone sia
accessibile alle fasce di reddito escluse dai prezzi di mercato, dalle opportunità e dalle condizioni di accesso
al credito. In questo campo è molto forte il protagonismo della fondazioni di origine bancaria con il quale le
nostre cooperative stanno costruendo percorsi e progetti in grado di valorizzare le reciproche competenze ed
attitudini. Per l’housing sociale è stagione di grandi cambiamenti, sia riguardo alle modalità organizzative, sia
riguardo ai protagonisti. Il Bilancio sociale riferisce del Progetto ABITA.NET, la rete nazionale delle cooperative
di abitanti. Si tratta di una reazione alle sfide che ci propone la crisi, la difficoltà delle famiglie che parte
dal presupposto che la cooperazione debba sviluppare le proprie potenzialità rafforzando la coesione, i
legami associativi anche attraverso strumenti originali quali i contratti di rete, strumenti che lasciano intatta
l’autonomia imprenditoriale delle singole cooperative, ma individuano funzioni imprenditoriali meritevoli di
essere condivise e gestite unitariamente.
Il futuro del nostro settore sarà sempre più improntato ad un’offerta abitativa per l’affitto e per la proprietà di
housing sociale, gestito da un numero di cooperative più ridotto rispetto al passato, ma molto qualificato in
termini di meritevolezza sociale e di efficienza imprenditoriale.
Il sistema associativo Legacoop, anche in vista dell’ormai inarrestabile processo unitario delle centrali
cooperative, attraverso l’Alleanza delle Cooperative Italiane – A.C.I.-, può contare sulla solidità e sulla
qualità della cooperativa Di Vittorio i cui progetti e le cui buone pratiche meritano il plauso dell’Associazione
Nazionale.

Luciano Caffini
presidente Legacoop Abitanti

1514

l’intervista

gi
us

ep
pe

 d
i v

itt
or

io
Giuseppe Di Vittorio

nato a Cerignola (FG), il 13 agosto 1892
bracciante

morto a Lecco, il 3 novembre 1957
padre della Costituente

“La democrazia sarebbe una forma politica priva di contenuto se per essa non si attuassero riforme
realizzanti la giustizia sociale. La repubblica per la repubblica non ha significato alcuno. La figura del
cittadino è ormai mutata. Il cittadino non è tale solo in quanto gode di speciali diritti politici, di speciali
libertà costituzionali; è tale anche in quanto lavoratore, in quanto cooperatore, come singolo o come
associato, al benessere economico della Nazione”

[Tratto dagli Atti della Assemblea Costituente, giugno 1946 - gennaio 1948]

“dobbiamo tendere a sviluppare al massimo grado la produzione in tutti i campi, e dobbiamo per questo
stimolare e incoraggiare l’iniziativa privata, perché noi stimiamo che nella situazione attuale del Paese
bisogna fare appello a tutte le forze sane per ricostruire la nostra economia e far rinascere l’Italia”

[Tratto dagli Atti della Assemblea Costituente, giugno 1946 - gennaio 1948]

1716

La Cooperativa

Articolo 1 della Costituzione Italiana
L’Italia è una Repubblica democratica, fondata sul lavoro.
La sovranità appartiene al popolo, che la esercita nelle forme
e nei limiti della Costituzione.

1918

Il decalogo dell’alleanza
cooperativa internazionaleM

IS
SI

ON
E

E
VA

LO
RI

La cooperativa Edilizia “G. Di Vittorio” aderisce alla Lega delle Cooperativa e ne condivide i valori e i principi
fondanti, evidenziati all’interno della Carta elaborata da Legacoop nel 1995. I principi che la costituiscono
hanno radici nella “Dichiarazione di identità cooperativa”, approvata dall’Alleanza Cooperativa Internazionale
al 31° Congresso di Manchester svoltosi nel 1995.
Orizzonte di riferimento nazionale, vivo e vitale, rimane la Costituzione italiana. In questo quadro, Legacoop ha
elaborato valori propri e distintivi, a cui sono chiamate a far riferimento tutte le imprese cooperative aderenti.

1. Libertà
La libertà dai vincoli dell’appartenenza politica e dai poteri economici e finanziari garantisce all’impresa
Cooperativa la possibilità di realizzare, con indipendenza e autonomia, ogni altro valore.

2. Sicurezza
L’impresa Cooperativa costruisce il proprio sviluppo senza cedere a nessuna forma di sfruttamento del lavoro
e delle persone, contrastando viceversa incertezza e precarietà e perseguendo un lavoro sicuro e di qualità.

3. Parità
L’impresa Cooperativa adotta le politiche per le pari opportunità come uno strumento critico di successo,
contro ogni forma di discriminazione, in particolare di genere, ritenendo che non può esserci una crescita
equilibrata là dove c’è spreco di capitale umano. Tali politiche sono parte integrante della rendicontazione
sociale dell’impresa Cooperativa.

4. Dinamismo
L’impresa Cooperativa è una presenza dinamica e competitiva, capace di essere sul mercato un punto di
riferimento e di svolgere una funzione di calmiere dei prezzi dei beni e servizi offerti, di valorizzazione e
qualificazione delle prestazioni di lavoro e delle attività di impresa.

5. Vicinanza
L’impresa Cooperativa – in un mondo in cui i centri decisionali appaiono sempre più lontani – è un punto
di riferimento vicino, capace di leggere i bisogni delle persone e delle comunità e di fornire di conseguenza
risposte efficaci, promuovendo le capacità di auto-aiuto, nonché di contribuire a rendere effettiva e utile la
pratica della partecipazione democratica.

6. Comunità
L’impresa Cooperativa opera secondo i principi della responsabilità sociale, ovvero contempera le esigenze
competitive con la cura dell’ambiente circostante, delle comunità in cui è inserita, delle persone che vi
lavorano e di quelle che usufruiscono dei suoi servizi o acquistano i suoi prodotti. I rapporti e i bilanci sociali,
o altre forme di rendicontazione, sono una prassi individuata per rendere conto di questo impegno.

7. Fiducia
L’impresa Cooperativa, con i propri comportamenti, agisce in modo trasparente e onesto verso soci, fornitori,
clienti, cittadini e consumatori. Con il proprio agire alimenta così le reti sociali e potenzia le capacità individuali,
contribuendo a rafforzare un clima di fiducia e libera intraprendenza.

8. Equità
L’impresa Cooperativa opera nel mercato perseguendo l’equità, ovvero l’equilibrio tra ciò che offre e ciò che
riceve nel proprio interscambio con il contesto circostante.

9. Collaborazione
L’impresa Cooperativa impronta il proprio atteggiamento alla reciproca collaborazione con le altre cooperative.

10. Solidarietà
L’impresa Cooperativa considera la solidarietà un valore
distintivo della relazione tra le persone, principio ispiratore
dell’esistenza dell’impresa Cooperativa e regola nei rapporti
interni. La solidarietà, per l’impresa Cooperativa, è anche
autorganizzazione, capacità di fare insieme: per questo è
considerata un valore, da riconoscere e sviluppare nelle
comunità locali nelle quali è inserita. Solidarietà è, infine,
per i cooperatori e le cooperatrici, impegno diretto, da
tradurre in scelte e azioni concrete per aiutare le persone a
superare le proprie difficoltà e costruire nuove opportunità
per tutti e tutte.

21

42 anni

4774 alloggi costruiti

2650 alloggi gestiti

8000
persone che vivono nelle nostre case

1845 alloggi assegnati in proprietà

311 milioni di patrimonio in immobili

23

La Legge 179
del 1992
 (denominata Botta
– Ferrarini) offre alle
cooperative di abitanti
a proprietà indivisa la
possibilità di assegnare
in proprietà una parte del
proprio patrimonio ai soci, a
costi di bilancio, consentendo
ai soci di ottenere la
proprietà dell’alloggio ad
un valore riferito all’anno
della costruzione ed alla
Cooperativa le risorse per
costruire nuovi interventi.

L’integrazione tra
le risorse derivanti dal
piano decennale nazionale
per la casa e le politiche
regionali di agevolazione per
le cooperative a proprietà
indivisa, consentono alla
Cooperativa di crescere e di
strutturarsi.
Il 23 ottobre 1992 l’Assemblea
plenaria della cooperativa Di
Vittorio delibera l’applicazione
per i soci della Legge Botta
Ferrarini. È un passaggio
epocale, una parte del
patrimonio dell’indivisa potrà
essere ceduto ai soci per
concentrare le risorse sulle
nuove realizzazioni facendo
così fronte alla progressiva
riduzione delle risorse
pubbliche.
Da metà anni Novanta le
politiche di edilizia sociale
si sviluppano attraverso
bandi (contratti di quartiere,
piani di recupero urbano)
che presuppongono la
disponibilità delle aree
edificabili a carico degli
operatori.

1992

Il 20 FEBBRAIO 1995
viene assegnato il primo
alloggio in proprietà ad un
socio già assegnatario in
godimento nell’intervento
di Torino in Corso Allamano.
Da allora sono oltre 1800 gli
alloggi assegnati in proprietà.

1995

Realizzazione del
primo intervento
rivolto agli anziani
la cooperativa Di Vittorio
adegua la propria offerta
ai bisogni emergenti
di fasce di popolazione
sempre più rilevanti. È
il caso dell’intervento di
Borgaretto, 35 piccoli alloggi
a “misura d’uomo”, realizzati
in una zona urbanizzata
opportunamente dotata di
servizi di mobilità pubblica.
Gli interventi hanno come
obiettivo il miglioramento
delle condizioni di vita per
gli anziani e lo sviluppo della
socialità, per queste ragioni
in fase di progettazione
sono stati previsti numerosi
spazi comuni e zone verdi
all’esterno. Borgaretto è il
primo esempio di un nuovo
modello di intervento che

sarà in seguito replicato
in altri comuni dell’area
metropolitana.

2001

È l’anno delle
Olimpiadi invernali
di Torino
la cooperativa Edilizia “G. Di
Vittorio” mette a disposizione
del comitato olimpico 533
posti letto per i media
internazionali nell’area di
più grande di trasformazione
urbana di Torino denominata
Spina 3.
Dagli inizi del 2000 la
Cooperativa è protagonista,
insieme ad altri operatori,
di un gigantesco intervento
di riordino urbanistico,
destinato al recupero di
un’area un tempo occupata
dalle industrie pesanti
torinesi. All’interno di Spina
3 la cooperativa Edilizia “G.
Di Vittorio” e la cooperativa
Edilizia San Pancrazio
realizzano circa 1600 alloggi
che già contengono principi

costruttivi di
eco-sostenibilità.
Con l’edificazione della
Torre Antonino Monaco
viene realizzato il palazzo
residenziale più alto di Torino,
elemento caratterizzante del
volto nuovo di una città in
trasformazione.

2006

Tramite fusioni per
incorporazione
la cooperativa Di Vittorio
cresce e aggrega cooperative
minori sul territorio. Nel
1997 avviene la fusione con
la Società Operaia (con un
patrimonio di 85 alloggi nel
basso Canavese e in seguito
nel 2004 la fusione con la
cooperativa De Gasperi (258
alloggi a Rivoli e Beinasco).
In entrambi i casi l’intervento
della Di Vittorio ha permesso
di risollevare le sorti delle
cooperative, salvaguardando
il patrimonio dei loro soci, e di
rilanciarne l’azione.

1997-2004

Assemblea dei soci al Palasport
di Torino il 22 ottobre 1992

Intervento in Beinasco frazione
Borgaretto progettato per gli anziani

la Regione Piemonte
lancia il Piano Casa: “10.000
alloggi entro il 2012”. Il
piano prevede l’erogazione di
contributi per unità abitative
da assegnare a cittadini
in possesso dei requisiti
per accedere all’edilizia
sovvenzionata o all’edilizia
agevolata. Attenzione
particolare viene posta dal
Programma nei confronti di
due fasce speciali: i giovani e
gli anziani.

2007

Iniziano le prime
consegnE
legate al Piano Casa
regionale La cooperativa Di
Vittorio è il primo operatore
a consegnare gli alloggi, 27
nuovi appartamenti nella città
di Venaria.
Ad oggi la Cooperativa ha
realizzato 22 interventi
nell’area metropolitana
di Torino per un numero
complessivo 581 alloggi già
consegnati ai soci.
Nel prossimo futuro è prevista
la consegna di ulteriori 112
alloggi.		

2008

La sostenibilità
ambientale
diventa un principio
irrinunciabile che comporta
investimenti sempre maggiori
in risorse in sostenibilità
promuovendo interventi
edilizi capaci di coniugare
le condizioni di benessere
dell’abitare al rispetto degli
ecosistemi e dell’ambiente.
La salubrità dei materiali,
lo sfruttamento degli aspetti
climatici locali, l’impiego
di energie rinnovabili, la
riduzione dei rifiuti liquidi
e la sicurezza degli edifici
e degli impianti tecnologici
sono componenti essenziali
dei recenti progetti di edilizia
residenziale.

2010

La crisi e i vincoli
sempre più
stringenti
imposti dai parametri
di Basilea 2 riducono la
disponibilità di credito da
parte degli istituti bancari.
La Cooperativa percorre nuove
strade stringendo accordi,
siglando memorandum
e contratti con i fondi
immobiliari. Nel corso del
2013 la cooperativa Di Vittorio
inizia a collaborare con uno
dei fondi generati dalla Cassa
Depositi e Prestiti per la
realizzazione di un intervento
nella città di Alba.

2013
La Cooperativa Di
VittoriO consapevole
delle difficoltà di numerose
famiglie a sostenere le
spese di tutti i giorni, decide
di istituire il FONDO DI
SOLIDARIETà per aiutare
i soci ad attraversare una
fase di difficoltà offrendo un
aiuto solidale nello spirito
della mutualità Cooperativa.
Il Fondo è costituito dal
versamento mensile di 2
euro da parte di ogni socio
assegnatario, raddoppiato
attraverso il contributo della
Cooperativa e ogni anno offre
un sostegno concreto per
le spese legate alle utenze
domestiche, generi di prima
necessità, cure mediche e
sanitarie, medicinali e spese
scolastiche per la scuola
dell’obbligo.

La sede della Regione Piemonte in
Piazza Castello, a Torino

L’allora presidente della Regione
Mercedes Bresso con il Sindaco
Nicola Pollari consegnano le chiavi
alla socia Sara D’Amore del primo
intervento realizzato con il “Piano
Casa - 10.000 alloggi entro il 2012”

Società Cooperativa Edilizia a Proprietà Indivisa

alloggi in locazione
a VENARIA

ed i f i c io D

V i a A m a t i n ° 7 0 / 1 0

REALIZZAZIONE: Cooperativa Edilizia

“G. Di Vittorio”

IMPRESA COSTRUTTRICE: Area Costruzioni

PROGETTISTA: Arch. Antonino De Luca

FINANZIAMENTO: Regione Piemonte
piano casa: 10.000 alloggi entro il 2012

Delibera Consiglio Regionale n° 93 - 43238

del 20/12/2006 - 1° biennio

UNITÀ ABITATIVE: 7 unità immobiliari, di

proprietà della Cooperativa G. Di Vittorio

con destinazione ad affitto permanente.e
d

if
ic

io
D

Società Cooperativa Edilizia a Proprietà Indivisa

7

DVbannerVenaria505 6-05-2008 9:54 Pagina 1

Alba (CN) Via Masera, vista di
parte del Piano edilizio in cui verrà
realizzato l’intervento di Housing
Sociale finanziato da i fondi
immobiliari

Particolari dei locali tecnici in edifici
della Cooperativa

Intervento in Ciriè Via Zaffiri realizzato
dalla Cooperativa Società Operaia

Vista notturna della Torre Antonino
Monaco

2321

La Legge 179
del 1992
 (denominata Botta
– Ferrarini) offre alle
cooperative di abitanti
a proprietà indivisa la
possibilità di assegnare
in proprietà una parte del
proprio patrimonio ai soci, a
costi di bilancio, consentendo
ai soci di ottenere la
proprietà dell’alloggio ad
un valore riferito all’anno
della costruzione ed alla
Cooperativa le risorse per
costruire nuovi interventi.

L’integrazione tra
le risorse derivanti dal
piano decennale nazionale
per la casa e le politiche
regionali di agevolazione per
le cooperative a proprietà
indivisa, consentono alla
Cooperativa di crescere e di
strutturarsi.
Il 23 ottobre 1992 l’Assemblea
plenaria della cooperativa Di
Vittorio delibera l’applicazione
per i soci della Legge Botta
Ferrarini. È un passaggio
epocale, una parte del
patrimonio dell’indivisa potrà
essere ceduto ai soci per
concentrare le risorse sulle
nuove realizzazioni facendo
così fronte alla progressiva
riduzione delle risorse
pubbliche.
Da metà anni Novanta le
politiche di edilizia sociale
si sviluppano attraverso
bandi (contratti di quartiere,
piani di recupero urbano)
che presuppongono la
disponibilità delle aree
edificabili a carico degli
operatori.

1992

Il 20 FEBBRAIO 1995
viene assegnato il primo
alloggio in proprietà ad un
socio già assegnatario in
godimento nell’intervento
di Torino in Corso Allamano.
Da allora sono oltre 1800 gli
alloggi assegnati in proprietà.

1995

Realizzazione del
primo intervento
rivolto agli anziani
la cooperativa Di Vittorio
adegua la propria offerta
ai bisogni emergenti
di fasce di popolazione
sempre più rilevanti. È
il caso dell’intervento di
Borgaretto, 35 piccoli alloggi
a “misura d’uomo”, realizzati
in una zona urbanizzata
opportunamente dotata di
servizi di mobilità pubblica.
Gli interventi hanno come
obiettivo il miglioramento
delle condizioni di vita per
gli anziani e lo sviluppo della
socialità, per queste ragioni
in fase di progettazione
sono stati previsti numerosi
spazi comuni e zone verdi
all’esterno. Borgaretto è il
primo esempio di un nuovo
modello di intervento che

sarà in seguito replicato
in altri comuni dell’area
metropolitana.

2001

È l’anno delle
Olimpiadi invernali
di Torino
la cooperativa Edilizia “G. Di
Vittorio” mette a disposizione
del comitato olimpico 533
posti letto per i media
internazionali nell’area di
più grande di trasformazione
urbana di Torino denominata
Spina 3.
Dagli inizi del 2000 la
Cooperativa è protagonista,
insieme ad altri operatori,
di un gigantesco intervento
di riordino urbanistico,
destinato al recupero di
un’area un tempo occupata
dalle industrie pesanti
torinesi. All’interno di Spina
3 la cooperativa Edilizia “G.
Di Vittorio” e la cooperativa
Edilizia San Pancrazio
realizzano circa 1600 alloggi
che già contengono principi

costruttivi di
eco-sostenibilità.
Con l’edificazione della
Torre Antonino Monaco
viene realizzato il palazzo
residenziale più alto di Torino,
elemento caratterizzante del
volto nuovo di una città in
trasformazione.

2006

Tramite fusioni per
incorporazione
la cooperativa Di Vittorio
cresce e aggrega cooperative
minori sul territorio. Nel
1997 avviene la fusione con
la Società Operaia (con un
patrimonio di 85 alloggi nel
basso Canavese e in seguito
nel 2004 la fusione con la
cooperativa De Gasperi (258
alloggi a Rivoli e Beinasco).
In entrambi i casi l’intervento
della Di Vittorio ha permesso
di risollevare le sorti delle
cooperative, salvaguardando
il patrimonio dei loro soci, e di
rilanciarne l’azione.

1997-2004

La storia

La cooperativa

La Cooperativa Edilizia
“Giuseppe Di Vittorio”
nasce nel 1972 dalla fusione
di tante piccole cooperative a
proprietà indivisa nate all’interno
delle fabbriche come la ILTE,
la Morando, la Comau, la Fiat.
L’unione di tutte le esperienze
avviate portò in dote un
patrimonio di oltre 5000 iscritti.
La storia della nostra Cooperativa
si intreccia con le trasformazioni
economiche e sociali di Torino
e della sua area metropolitana,
dall’apice al declino dell’industria
automobilistica. I soci iniziano
a progettare i primi interventi
per offrire risposte certe
all’’emergenza abitativa di quegli
anni.

1972

Viene approvata la
Legge Regionale n.
28 del 1976
che sarà il volano per lo
sviluppo delle cooperative
a proprietà indivisa del
Piemonte; la parte più
innovativa della Legge è
stata l’introduzione del
fondo di rotazione derivante
dall’abbattimento della
rata del mutuo al 3% (a cui
corrispondeva il canone) e
dal successivo versamento
dei canoni alla Regione, una
volta terminato il mutuo, per
consentire la costruzione di
nuovi interventi.

1976

A cavallo tra il
1979 e il 1980
la cooperativa Di Vittorio
consegna i suoi primi due
interventi. 688 alloggi alla
periferia nord di Torino,
suddivisi tra il “villaggio uno”
(448 alloggi) in via Reiss
Romoli e le quattro semitorri
(240 alloggi) all’ingresso della
città. Le prime realizzazioni
avevano premiato soluzioni
essenziali anche se dalle linee
architettoniche innovative,
il costo dell’alloggio era
mediamente il 40% in meno
rispetto a quello sul libero
mercato. Queste prime
realizzazioni furono il chiaro
segnale dell’impegno e
della determinazione della
Cooperativa a farsi strumento
per risolvere il problema della
casa ripagando la fiducia
dei tanti soci che creduto nel
progetto.

1979

Con l’approvazione
del piano decennale
nazionale
per la casa (Legge 457
del 1978), e lungo i bienni
attraverso i quali si è
sviluppato si apre la seconda
fase dell’attività della
cooperativa Di Vittorio che
porterà alla realizzazione di
oltre 900 alloggi, tutti situati
nella prima cintura di Torino
in nuove zone di espansione
urbanistica: Settimo, Borgaro,
Grugliasco, Collegno,
Nichelino. Già nel primo
biennio vengono consegnati
497 alloggi che portano il
patrimonio dei soci a superare
i 1000 alloggi dopo soli 10
anni dalla fondazione. La
cooperativa Di Vittorio diventa
il punto di riferimento per
l’intera area metropolitana
torinese.

1983
Lungo gli anni Ottanta inizia
a mutare il bisogno dei soci
e con questa la domanda di
alloggi. La Cooperativa segue
il cambiamento attraverso
progressive innovazioni nel
modo di costruire e più in
generale nella progettazione
degli interventi. Gli interventi
si riducono di portata rispetto
all’inizio con una maggiore
attenzione alla qualità
architettonica ed urbanistica.

Torino, Via Reiss Romoli -
1° intervento costruito dalla
Cooperativa

Manifestazione per la casa a fine
anni settanta

Torino, Via Stefano Tempia
due delle quattro semitorri
consegnate nel 1979-80

Grugliasco,
Corso Marting Luter King
72 alloggi consegnati nel 1983

Assemblea dei soci al Palasport
di Torino il 22 ottobre 1992

Intervento in Beinasco frazione
Borgaretto progettato per gli anziani

la Regione Piemonte
lancia il Piano Casa: “10.000
alloggi entro il 2012”. Il
piano prevede l’erogazione di
contributi per unità abitative
da assegnare a cittadini
in possesso dei requisiti
per accedere all’edilizia
sovvenzionata o all’edilizia
agevolata. Attenzione
particolare viene posta dal
Programma nei confronti di
due fasce speciali: i giovani e
gli anziani.

2007

Iniziano le prime
consegnE
legate al Piano Casa
regionale La cooperativa Di
Vittorio è il primo operatore
a consegnare gli alloggi, 27
nuovi appartamenti nella città
di Venaria.
Ad oggi la Cooperativa ha
realizzato 22 interventi
nell’area metropolitana
di Torino per un numero
complessivo 581 alloggi già
consegnati ai soci.
Nel prossimo futuro è prevista
la consegna di ulteriori 112
alloggi.		

2008

La sostenibilità
ambientale
diventa un principio
irrinunciabile che comporta
investimenti sempre maggiori
in risorse in sostenibilità
promuovendo interventi
edilizi capaci di coniugare
le condizioni di benessere
dell’abitare al rispetto degli
ecosistemi e dell’ambiente.
La salubrità dei materiali,
lo sfruttamento degli aspetti
climatici locali, l’impiego
di energie rinnovabili, la
riduzione dei rifiuti liquidi
e la sicurezza degli edifici
e degli impianti tecnologici
sono componenti essenziali
dei recenti progetti di edilizia
residenziale.

2010

La crisi e i vincoli
sempre più
stringenti
imposti dai parametri
di Basilea 2 riducono la
disponibilità di credito da
parte degli istituti bancari.
La Cooperativa percorre nuove
strade stringendo accordi,
siglando memorandum
e contratti con i fondi
immobiliari. Nel corso del
2013 la cooperativa Di Vittorio
inizia a collaborare con uno
dei fondi generati dalla Cassa
Depositi e Prestiti per la
realizzazione di un intervento
nella città di Alba.

2013
La Cooperativa Di
VittoriO consapevole
delle difficoltà di numerose
famiglie a sostenere le
spese di tutti i giorni, decide
di istituire il FONDO DI
SOLIDARIETà per aiutare
i soci ad attraversare una
fase di difficoltà offrendo un
aiuto solidale nello spirito
della mutualità Cooperativa.
Il Fondo è costituito dal
versamento mensile di 2
euro da parte di ogni socio
assegnatario, raddoppiato
attraverso il contributo della
Cooperativa e ogni anno offre
un sostegno concreto per
le spese legate alle utenze
domestiche, generi di prima
necessità, cure mediche e
sanitarie, medicinali e spese
scolastiche per la scuola
dell’obbligo.

La sede della Regione Piemonte in
Piazza Castello, a Torino

L’allora presidente della Regione
Mercedes Bresso con il Sindaco
Nicola Pollari consegnano le chiavi
alla socia Sara D’Amore del primo
intervento realizzato con il “Piano
Casa - 10.000 alloggi entro il 2012”

Società Cooperativa Edilizia a Proprietà Indivisa

alloggi in locazione
a VENARIA

ed i f i c io D

V i a A m a t i n ° 7 0 / 1 0

REALIZZAZIONE: Cooperativa Edilizia

“G. Di Vittorio”

IMPRESA COSTRUTTRICE: Area Costruzioni

PROGETTISTA: Arch. Antonino De Luca

FINANZIAMENTO: Regione Piemonte
piano casa: 10.000 alloggi entro il 2012

Delibera Consiglio Regionale n° 93 - 43238

del 20/12/2006 - 1° biennio

UNITÀ ABITATIVE: 7 unità immobiliari, di

proprietà della Cooperativa G. Di Vittorio

con destinazione ad affitto permanente.e
d

if
ic

io
D

Società Cooperativa Edilizia a Proprietà Indivisa

7

DVbannerVenaria505 6-05-2008 9:54 Pagina 1

Alba (CN) Via Masera, vista di
parte del Piano edilizio in cui verrà
realizzato l’intervento di Housing
Sociale finanziato da i fondi
immobiliari

Particolari dei locali tecnici in edifici
della Cooperativa

Intervento in Ciriè Via Zaffiri realizzato
dalla Cooperativa Società Operaia

Vista notturna della Torre Antonino
Monaco

25

Periodico di informazione e cultura
dell’abitare in cooPerativa

Pubblicazione QuadrimeStrale anno Xiii
- numero 35 - PoSte italiane SPedizione
in abbonamento PoStale 70% - d.r.t. -
d.c.b. - torino nr. 1/2011

ABITARE numero

35

10° Congresso della
legaCoop piemonte:
la Cooperazione,
una Casa Comune

I N C O O P E R A T I V A

il 1° BilanCio soCiale
della Cooperativa
“g. di vittorio”:
insieme, la parola d’ordine

in val di susa
la prima Casa a emissioni
quasi zero è della
Cooperativa la popolare

Abitare35_ES405.indd 1 04/05/11 10:45

Periodico di informazione e cultura
dell’abitare in cooPerativa

Pubblicazione QuadrimeStrale anno X
- numero 36 - PoSte italiane SPedizione
in abbonamento PoStale 70% - d.r.t. -
d.c.b. - torino nr. 2/2011

ABITARE numero

36

IntervIsta all’assessore
elIde tIsI: nuovI modellI
abItatIvI per torIno

CooperatIva dI vIttorIo
a ChIerI (to): l’edIfICIo
Intorno al CamIno

assemblee e bIlanCI
nel 2010

Il vIllaggIo medIa mortara
dI torIno 2006 seduCe
Istanbul

I N C O O P E R A T I V A

Periodico di informazione e cultura
dell’abitare in cooPerativa

Pubblicazione QuadrimeStrale anno X
- numero 37 - PoSte italiane SPedizione
in abbonamento PoStale 70% - d.r.t. -
d.c.b. - torino nr. 3/2011

ABITARE numero

37

Congresso regionale
di legaCoop piemonte
abitanti: i nostri valori,
una marCia in più

Congresso nazionale
di legaCoop abitanti:
le Cooperative promuovono
giustizia ed equità soCiale

edifiCatriCe uno Consegna
18 alloggi a oleggio (no)

I N C O O P E R A T I V A

Venerdì 21 Ottobre 2011
ore 9,15
presso la sala Antonino Monaco
Torino - Via Ettore Perrone, 3

Legacoop
abitanti
piemonte

lo scambio mutualistico è ben più complesso

che il semplice scambio economico,

in Cooperativa si sceglie di stare

per condividere un percorso, perché stare

insieme vuol dire avere più forza

per superare i momenti di difficoltà e gioire

maggiormente dei momenti più belli...

...

frammento della relazione introduttiva

Assemblea Congressuale3ª

Legacoop Abitanti Piemonte

Congresso nazionale, roma 17-18 novembre 2011
Congresso regionale Piemonte, torino 21 ottobre 2011

Abitare37_ES1601.indd 1 20/02/12 12:16

Periodico di informazione e cultura
dell’abitare in cooPerativa

Pubblicazione QuadrimeStrale anno Xiv
- numero 38 - PoSte italiane SPedizione
in abbonamento PoStale 70% - d.r.t. -
d.c.b. - torino nr. 1/2012

ABITARE numero

38
I N C O O P E R A T I V A

IntervIsta a PIerluIgI DovIs
DIrettore Della CarItas:
la resPonsabIlItà Per
battere la CrIsI

l’IMu se non CaMbIa
é InIqua

FranCesCa sassI: Cosa le
Donne e I gIovanI Possono
Fare aI vertICI Delle
CooPeratIve

Il suCCesso Del MoDello DI
legaCooP abItantI PIeMonte
arrIva a valenCIa

Abitare38_ES405.indd 1 04/05/12 17:32

Periodico di informazione e cultura
dell’abitare in cooPerativa

Pubblicazione QuadrimeStrale anno Xiv
- numero 39 - PoSte italiane SPedizione
in abbonamento PoStale 70% - d.r.t. -
d.c.b. - torino nr. 2/2012

ABITARE numero

39

IntervIsta a MassIMo rIzzo,
nuovo presIdente della
CooperatIva dI vIttorIo:
aIutare I soCI, un prIvIlegIo

IMu: adesso la palla
passa aI CoMunI

rInalda Borra: sì alle
quote rosa, Ma noI donne
doBBIaMo Credere In noI

edIfICatrICe uno: I prIMI
aBItantI arrIvano nel Cuore
verde dI gaglIanICo

I N C O O P E R A T I V A

Abitare39_ES2307.indd 1 23/07/12 16:47

Periodico di informazione e cultura
dell’abitare in cooPerativa

Pubblicazione QuadrimeStrale anno Xiv
- numero 40 - PoSte italiane SPedizione
in abbonamento PoStale 70% - d.r.t. -
d.c.b. - torino nr. 3/2012

ABITARE numero

40

RobeRto tRicaRico:
così cambieRemo le politiche
peR la casa

pRimo maggio:
24 alloggi davanti
al magnifico panoRama
delle alpi

edificatRice Uno:
a veRcelli completa il
disegno dell’ex beRtagnetta

Uni-c.a.p.i.:
ad alessandRia RiqUalifica
l’aRea ex legRand

I N C O O P E R A T I V A

Abitare40_ES2911.indd 1 29/11/12 12:14

Periodico di informazione e cultura
dell’abitare in cooPerativa

Pubblicazione QuadrimeStrale anno Xv
- numero 41 - PoSte italiane SPedizione
in abbonamento PoStale 70% - d.r.t. -
d.c.b. - torino nr. 1/2013

ABITARE numero

41

IntervIsta a PIero FassIno:
L’ottImIsmo concreto
deI torInesI

La cooPeratIva san PancrazIo
PrePara tre nuovI InterventI
a torIno e cIntura

I 50 annI deLLa cooPeratIva
edIFIcatrIce uno dI novara
FesteggIatI con orgogLIo
e semPLIcItà

La cooPeratIva PaLLanza
costruIsce vILLette bIFamILIarI
davantI aL Lago maggIore

I N C O O P E R A T I V A

Abitare41_ES804.indd 1 08/04/13 16:02

Periodico di informazione e cultura
dell’abitare in cooPerativa

Pubblicazione QuadrimeStrale anno Xv
- numero 42 - PoSte italiane SPedizione
in abbonamento PoStale 70% - d.r.t. -
d.c.b. - torino nr. 2/2013

ABITARE numero

42

Gli scenari futuri
del Parco dora di torino

la diocesi di torino,
l’oPera Barolo
e la di Vittorio insieme
Per l’housinG sociale

i 50 anni della musetta:
adesso l’oBiettiVo
è la classe a

l’ultimo ProGetto
della uni-c.a.P.i.,
ad alessandria

I N C O O P E R A T I V A

Abitare42_ES1809.indd 1 20/09/13 16:24

PERIODICO DI INFORMAZIONE E CULTURA
DELL’ABITARE IN COOPERATIVA

PUBBLICAZIONE QUADRIMESTRALE ANNO XV
- NUMERO 43 - POSTE ITALIANE SPEDIZIONE
IN ABBONAMENTO POSTALE 70% - D.R.T. -
D.C.B. - TORINO NR. 3/2013

ABITARE numero

43

L’EdificatricE Uno
fEstEggia 50 anni con iL
primo BiLancio sociaLE

nascE L’aci: così LE
coopErativE piEmontEsi
rafforzano La propria vocE

L’hoUsing sociaLE E i soci,
protagonisti dELLa rinascita
dELLa faLchEra

La coopErativa fLavia
dicE sì a itaca:
iL risparmio EnErgEtico
dEL nUovo progEtto

I N C O O P E R A T I V A

Abitare n43_ES1401.indd 1 20/11/14 17:42

•	Abitare in Cooperativa
È il periodico di informazione di LegaCoop Abitanti
Piemonte. Nasce nel 1999 con l’obiettivo di
raggiungere via posta tutti i soci, assegnatari e non, le
istituzioni locali e chi nel nostro settore è interessato
ad informarsi sulle iniziative in corso di LegaCoop
Abitanti Piemonte e delle cooperative di abitanti ad
essa associate.
Abitare è una pubblicazione quadrimestrale che negli
anni ha offerto ai rappresentanti delle cooperative
la possibilità di raccontare i programmi avviati e
alimentare un confronto sugli obiettivi per il futuro
e ai soci perché attraverso un giornale istituzionale
potessero raccontare la loro esperienza in Cooperativa.
Negli ultimi anni la quarta di copertina di Abitare ha
ospitato la storia di una famiglia che vive in Cooperativa.
La cooperativa Di Vittorio utilizza il giornale per far
conoscere le proprie iniziative o quelle dalla stessa
appoggiate ad un’ampia platea di persone.
Abitare è inoltre un ottimo veicolo di informazione
per gli amministratori pubblici, che si occupano del
nostro settore, per comunicare ai soci le politiche che
la Regione o i Comuni intendono adottare per risolvere
il problema della casa.
Attraverso Abitare i soci vengono informati anche sulle
scelte tecniche adottate per la costruzione delle case
ed in particolare sulle politiche di sostenibilità per
affrontare le sfide del futuro del risparmio energetico e
dell’edilizia eco sostenibile.

•	Le consegne degli alloggi
Negli anni si è consolidata la buona pratica di
organizzare un momento pubblico per la consegna
delle nuove unità abitative ai soci.
Alla presenza delle autorità locali, Sindaco e Assessori
dei Comuni nel quale è stato costruito l’intervento
e rappresentanti della Regione Piemonte, i nuovi
assegnatari ricevono ufficialmente le chiavi di casa
condividendo insieme ai nuovi vicini e gli abitanti del
quartiere l’ingresso nella comunità cittadina ed un
primo momento di socialità e felicità per la nuova casa.

Il Sindaco Roberto Montà consegna l’alloggio alla nostra
Socia Sig.ra Coppola a Grugliasco il 19 Ottobre 2013

24

@

La cooperativa Di Vittorio ha sviluppato negli anni numerosi strumenti attraverso i quali tenere i soci
costantemente informati. Attraverso l’utilizzo di differenti canali comunicativi vengono veicolate informazioni
sulle attività della Cooperativa, gli approfondimenti relativi all’andamento economico gestionale, gli interventi,
i bandi per l’assegnazione degli alloggi e la gestione degli interventi.
Accanto alla comunicazione più tradizionale che sfrutta i canali della carta stampata sono stati via via affiancati
nuovi mezzi di comunicazione in grado di raggiungere capillarmente i soci e tutti i soggetti interessati a
conoscere le iniziative in corso.

M
IS

SI
ON

E
E

VA
LO

RI

Comunicare ai soci

2726

•	La fattura trasparente
Ogni mese circa 2700 soci assegnatari della Cooperativa ricevono la fattura che elenca gli importi dovuti
per il godimento dell’unità abitativa; La chiarezza e la trasparenza di questo documento sono componenti
centrali della responsabilità e della correttezza nei confronti dei soci.
La fattura esplicita con dettaglio le voci che concorrono a generare l’importo complessivo, così composto:

•	I l canone, quantificato secondo Statuto, per il godimento dell’unità abitativa;
•	L ’accantonamento per le spese di manutenzione straordinaria, che concorrono a formare un fondo 	
	 specifico cui attingere per mantenere elevati gli standard di qualità degli interventi;
•	L e spese generali, 5% del canone, necessarie a finanziare le spese di funzionamento organizzative 	
	 e amministrative, sostenute dalla Cooperativa;
•	L e spese di gestione dell’intervento, riferite ai costi ordinari di gestione del singolo condominio;
•	L ’importo destinato a finanziare il Fondo di Solidarietà (sez. 3), due euro al mese per ogni socio 		
	 assegnatario utilizzati, secondo il principio della mutualità interna, per accrescere le forme di 		
	 sostegno ai soci in temporanea difficoltà;
•	L ’acconto spese di riscaldamento (per chi ha il riscaldamento centralizzato);
•	L e dilazioni, eventualmente concesse, per il Fondo di Mutualità;
•	L e imposte, ed in particolare l’IVA e la TASI, dovute allo stato.

La fattura mensile viene consegnata nella buca delle lettere almeno una settimana prima della scadenza
del pagamento e spesso viene utilizzata la stessa busta per inserire comunicati, regolamenti od altre
informazioni necessarie ai soci facendo diventare questo sistema un veicolo di comunicazione periodica e
costante con i Soci assegnatari a costo zero.

•	Sito Internet
www.coopdivittorio.it è il portale che raccoglie le
comunicazioni per i soci e offre una panoramica
sulla Cooperativa e sui servizi che offre. All’interno
delle varie sezioni sono riportate le fotografie e le
caratteristiche degli interventi realizzati in oltre
trent’anni di storia. Il sito è diventato uno strumento
fondamentale per comunicare ai soci, le aperture dei
bandi per l’assegnazione degli alloggi, dove vengono
indicate le caratteristiche, le posizioni e i costi ed è
possibile scaricare la documentazione da presentare
in Cooperativa. Inoltre vi sono tutte le indicazioni
necessarie per iscriversi alla Cooperativa, compreso lo
Statuto Sociale e i regolamenti in vigore da visionare o
scaricare, e l’indicazione delle date delle Assemblee
dei Soci. Sul sito sono presenti anche i video realizzati
per far conoscere la Cooperativa e la rassegna stampa
alla stessa dedicata. È inoltre possibile comunicare ed
informarsi, attraverso i link predisposti, con le nostre
associazioni e gli altri soggetti del nostro settore.

•	Bilancio Sociale
Giunto alla sua seconda edizione il Bilancio sociale si
pone il compito di diffondere i valori della Cooperativa
e informare l’opinione pubblica sui risultati
economici, sociali e ambientali raggiunti. Nasce
dalla consapevolezza che le attività della Cooperativa
producono effetti sociali che vanno al di là di un
semplice resoconto economico perché investono più
in generale le caratteristiche di sviluppo del territorio,
le forme dell’abitare, l’organizzazione sociale nel
sistema metropolitano.
Il Bilancio Sociale è uno strumento divulgativo,
intende ripercorre la storia della Di Vittorio, raccogliere
e ordinare gli elementi qualificanti di oltre trent’anni
di impegno perché possano testimoniare una storia
di impresa e di cooperazione che ha contribuito alla
crescita del sistema metropolitano torinese.

•	Twitter
Dal 2014 la Cooperativa ha aperto un account su
twitter perché pensiamo che l’utilizzo dei social sia
fondamentale per coinvolgere “soprattutto” i giovani
che in gran parte comunicano attraverso la rete. L’idea
di poter comunicare in modo diretto e tempestivo su
tutto ciò che riguarda il nostro mondo sarà uno stimolo
ed una sfida per il futuro. @DivittorioCoop

la
 com

unica

z

ione

2928

Conformemente alla struttura delle
società cooperative, la Di Vittorio è
articolata in Organi che garantiscono
la partecipazione dei soci ai processi
decisionali e di controllo e che regolano
il governo della società.
Sono organi della Cooperativa:

L’Assemblea dei Soci, che rappresenta
l’universalità dei soci, costituisce
l’organo di indirizzo e deliberazione della
Cooperativa. L’Assemblea può essere
Ordinaria o Straordinaria in relazione
alla materia che forma oggetto delle sue
deliberazioni. In Assemblea ogni socio ha
diritto ad un voto. L’Assemblea Ordinaria
approva il bilancio di esercizio, nomina il
Consiglio di Amministrazione, il Collegio
Sindacale ed il Presidente dello Stesso.
Determina compensi e responsabilità di
Amministratori e Sindaci ed approva i
Regolamenti che disciplinano i rapporti
tra Società e Soci. L’assemblea delibera a
maggioranza assoluta dei voti ed è valida,
in seconda convocazione qualunque sia
il numero dei soci presenti.

•	l’Assemblea dei Soci

•	Il Consiglio di Amministrazione

•	Il Presidente del Consiglio
	 di Amministrazione

•	Il Collegio Sindacale

L’Assemblea Straordinaria delibera
sulle modificazioni dello Statuto e sullo
scioglimento anticipato della Società.
L’assemblea delibera a maggioranza assoluta
dei voti ed è valida, in seconda convocazione
con la presenza di almeno un ventesimo
più uno dei voti spettanti a tutti i soci con
diritto di voto. Hanno diritto al voto tutti i soci
iscritti da almeno 90 giorni ed in regola con i
versamenti dovuti.
Il Consiglio di Amministrazione, che viene
nominato ogni tre anni, compie tutti gli
atti necessari alla gestione ed al buon
funzionamento della società. Il Consiglio, tra
le altre attività, redige la bozza di Bilancio,
predispone i Regolamenti, cura l’esecuzione
delle Deliberazioni dell’Assemblea. Il
Consiglio nomina il Presidente e due o tre
Vice Presidenti che possano sostituirlo nel
caso di suo impedimento.
Il Presidente ha la rappresentanza legale
della Società. Il Collegio Sindacale vigila
sull’osservanza delle Legge e dello Statuto e
sulla corretta amministrazione della Società.
I Soci prendono parte alla gestione della
Cooperativa attraverso la partecipazione alle
Assemblee Generali e Separate.
Per garantire allo stesso tempo la più ampia
partecipazione dei Soci e la governabilità dei
processi democratici, nonché per dare voce ai
singoli territori nei quali insistono gli interventi
realizzati, la Cooperativa si è strutturata, ai
sensi dell’articolo 2570 del Codice Civile,
in quattro Sezioni Soci corrispondenti ad
altrettante Assemblee Separate.

Le sezioni, che per Statuto devono essere composta da almeno
500 Soci, sono suddivise su base territoriale in:

•	 Sezione Soci Torino:	
	 che comprende tutto il territorio urbano della Città;

•	 Sezione Soci Nord: 	
	 costituita dai Soci dei Comuni di Borgaro Torinese, 		
	C aselle, Cirié, Chieri, Druento, Leinì, San Maurizio	
	 e Settimo Torinese;

•	 Sezioni Soci Sud:	
	B einasco, Carmagnola, Moncalieri, Nichelino, 	
	O rbassano, Pinerolo, Rivalta Torinese, Trofarello,	
	V olvera e Villanova d’Asti;

•	 Sezione Soci Ovest:	
	C ollegno, Grugliasco, Rivoli e Venaria.

Il Consiglio di Amministrazione ed il Collegio Sindacale fotografati nell’atrio della sede
di Via Perrone 3 a Torino

La governance

gli
 organi

 sociali

3130

Le Assemblee separate, nominano i propri
Delegati in Assemblea Generale, rispettando
il requisito di numerosità della Sezione (1
Delegato ogni 50 Soci) e garantendo l’adeguata
rappresentanza delle minoranze in seno ad ogni
Sezione.

Nelle Assemblee Separate il voto è palese per
alzata di mano, ogni Socio ha diritto ad un voto, a
prescindere dal valore della sua quota societaria,
secondo la tradizione democratica del processo
decisionale all’interno delle società cooperative.

Ogni Assemblea separata elegge altresì il
Consiglio Direttivo della relativa Sezione Soci,
che si adopera per informare e organizzare la
partecipazione dei Soci alle Assemblee separate.

I Segretari delle Sezioni sono altresì invitati
permanenti alle adunanze del Consiglio di
Amministrazione, rappresentando un’ulteriore
funzione di raccordo tra le Sezioni e l’organo
esecutivo della Cooperativa.

La governance dei soci, che si esprime con la
partecipazione alle assemblee, è un dovere oltre
che un diritto per i soci. La cooperativa G. Di
Vittorio cerca, da sempre, di far sì che le assemblee
siano il più partecipate possibili utilizzando il
Consiglio di Amministrazione ed i soci più presenti
in Cooperativa in un opera di convincimento nei
confronti dei soci affinché partecipino alle stesse.

Inoltre, oltre alle procedure dovute per legge e
al passaparola, la Cooperativa si sta attrezzando
con i nuovi strumenti di comunicazione per
raggiungere ed informare in tempo reale più soci
possibili affinché possano dare il loro contributo
alle discussioni. Negli ultimi anni abbiamo avuto
la presenza di circa 750 soci alle assemblee, circa
l’7,80% del totale soci, di cui 150 soci facenti capo
alle sezione Sud, 145 alla sezione Nord, 115 alla
sezione Ovest e 310 alla sezione Torino, mentre
le assemblee dei singoli interventi, che servono
per analizzare le spese e per preparare il bilancio,
sono partecipate in media tra il 60% e il 90% dei
soci assegnatari dei singoli interventi.

I Consiglieri di Amministrazione che si occupano, in modo particolare, delle assegnazioni ai soci.
Da sinistra Marco Rizzo, Giuseppe Totaro e Mario Cravetta

COLLEGIO
SINDACALE

ASSEMBLEA GENERALE DELLA COOPERATIVA Un delegato ogni 50 soci

• Approva il Bilancio.
• Nomina il Consiglio di Amministrazione della cooperativa e il Collegio Sindacale.

• Determina i compensi per Amministratori e Sindaci.
• Approva i regolamenti che disciplinano i rapporti tra soci e cooperativa.

CONSIGLIO DI
AMMINISTRAZIONE

SEZIONE SOCI “TORINO” SEZIONE SOCI “NORD” SEZIONE SOCI “SUD” SEZIONE SOCI “OVEST”

SEGRETARIO
• Invitato permanente
 alle riunioni del C. di A.

Le quattro assemblea territoriali eleggono il consiglio direttivo della sezione soci e i propri delegati all’assemblea generale.
Le minoranze sono rappresentate nell’assemblea generale con la nomina di un numero proporzionale di delegati.

Ogni sezione - Composta da almeno 500 soci - Si riunisce in assemblea per
approvare il Bilancio, promuove la cooperativa, fa proselitismo.

• Nomina un Presidente e i vice presidenti.
• Compie tutti gli atti relativi all’attività e alla gestione sociale.

Elegge

Schema grafico Organi Sociali

ASSEMBLEA DELLA SEZIONE

SEGRETARIO
• Invitato permanente
 alle riunioni del C. di A.

SEGRETARIO
• Invitato permanente
 alle riunioni del C. di A.

SEGRETARIO
• Invitato permanente
 alle riunioni del C. di A.

CONSIGLIO
DIRETTIVO

• Delegati all’Assemblea
 Generale.

CONSIGLIO
DIRETTIVO

• Delegati all’Assemblea
 Generale.

CONSIGLIO
DIRETTIVO

• Delegati all’Assemblea
 Generale.

CONSIGLIO
DIRETTIVO

• Delegati all’Assemblea
 Generale.

Nomina Nomina

Elegge Elegge Elegge

ASSEMBLEA DELLA SEZIONE ASSEMBLEA DELLA SEZIONE ASSEMBLEA DELLA SEZIONE

I SOCI E LE SOCIE DELLA COOPERATIVA DI VITTORIO

3332

gli
 organi

 di
 controllo

è interesse prioritario della cooperativa Edilizia “G. Di Vittorio” garantire la massima trasparenza nei confronti
di tutti i soci sulla corretta e positiva gestione amministrativa, contabile e organizzativa della Cooperativa. In
questo senso intervengono tre diversi livelli di controllo che periodicamente si occupano di valutare il rispetto
della Legge ed i principi di mutualità, oltre all’adeguatezza e la correttezza dei bilanci.

Il controllo sulla gestione aziendale: il ruolo del Collegio Sindacale
Il Collegio Sindacale vigila sull’osservanza della Legge e dello Statuto, sul rispetto dei principi di corretta
amministrazione ed in particolare sull’adeguatezza dell’assetto organizzativo, amministrativo e contabile
adottato dalla Società e sul suo concreto funzionamento. (Statuto, art. 38)
Il Collegio Sindacale, eletto ogni triennio, è composto da molti anni da professionisti di riconosciuta esperienza
e competenza, ognuno dei quali è iscritto all’Albo dei Dottori Commercialisti ed Esperti Contabili e svolge
la propria attività professionale autonomamente rispetto all’impegno specifico che lo lega alla Cooperativa.
La scelta di affidare il Collegio Sindacale a soggetti di alto profilo tecnico è diretta ad ottenere la massima
garanzia e affidabilità del processo di valutazione e controllo sulla gestione dell’impresa Cooperativa. Le
relazioni del Collegio Sindacale sul bilancio, così come previsto dalla legge, vengono allegate allo stesso
allo scopo di raggiungere la massima diffusione aiutando così i soci ad interpretare in maniera corretta
documenti di difficile lettura date le norme legislative a cui devono attenersi.

Il controllo sulla correttezza del Bilancio civilistico
Sul piano della valutazione della corretta e puntuale esposizione dei numeri riportati sul bilancio, la Cooperative
Edilizia “G. Di Vittorio” è soggetta al controllo, ai sensi della legge n° 59 del 1992, da parte di una società di
Revisione e Certificazione di bilancio iscritta al registro della CONSOB e della Legacoop.

Tale incarico deve essere dato direttamente dai soci in Assemblea Generale e solo ad essa risponde la
società di certificazione che, a maggior tutela e trasparenza, non può assumere l’incarico per più di due
trienni consecutivi.
Attualmente la società incaricata è l’ALEPH Auditing S.r.l., con sede in Cuneo.
Nell’assemblea dei soci del giugno 2013 è stata incaricata, essendo venuto a scadere l’incarico alla ALEPH
Auditing S.r.l., della revisione di bilancio la “Fausto Vittucci & C.” con sede in Roma.

3 livelli di valutazione
	 e controllo

Il Collegio Sindacale
da sinistra il Dott. Roberto Coda,

la Dott.ssa Barbara Tirone
e il Dott. Pierfranco Risoli (presidente)

La vigilanza da parte di LegaCoop
La finalità della vigilanza è una verifica, secondo il decreto 220 del 2002 che riforma la storica “Legge
Basevi”, della presenza nella Cooperativa dei “requisiti mutualistici”. La Revisione Cooperativa, a cui è
annualmente soggetta la cooperativa Edilizia “G. Di Vittorio”, garantisce attenzione e una valutazione rigorosa
dell’osservanza dei requisiti fondativi di mutualità presenti in Statuto stabilendo ed accertando, innanzitutto,
l’effettiva presenza della mutualità, e insieme la sua prevalenza o meno. La vigilanza, effettuata da un
Revisore incaricato dall’Associazione di appartenenza, si conclude con un giudizio che deve essere esposto
nella sede della Cooperativa in modo visibile fino al giudizio successivo.
Il Ministero può sempre incaricare un suo revisore per un’ulteriore verifica ed in particolare è obbligato a
farlo quando vi è una segnalazione da parte del revisore dell’Associazione.

La 1a relazione di costificazione
della Fausto Vittucci & C.

3534

il
 rendiconto

economico

I risultati dei Bilanci
2011 • 2012 • 2013

		 31/12/2013	 31/12/2012	 31/12/2011

A) Valore della produzione:

1) 	 ricavi delle vendite e delle prestazioni 	 6.872.485	 7.433.241	 6.389.461
2) 	 variazioni delle rimanenze di prodotti in corso
	 di lavorazione, semilavorati e finiti	 1.613.878	 0	 0
4) 	 incrementi di immobilizzazioni per lavori interni 	 101.461	 325.998	 884.632
5) 	 altri ricavi e proventi	 6.599.852	 7.051.975	 5.980.780

Totale valore della produzione 	 15.187.676	 14.811.214	 13.254.873

B) Costi della produzione:

6) 	 per materie prime, sussidiarie, di consumo e di merci 	 55.349	 58.861	 74.395
7) 	 per servizi 	 7.064.995	 7.470.600	 6.725.956
8) 	 per godimento di beni di terzi 	 75.935	 91.069	 98.092
9) 	 per il personale:	 1.190.780	 1.157.767	 1.405.643
10) 	ammortamenti e svalutazioni:	 1.118.088	 661.391	 348.277
11) 	variazioni delle rimanenze di materie prime,
	 sussidiarie, di consumo e merci	 1.613.877	 0	 0
13) 	altri accantonamenti 	 960.126	 1.382.120	 936.332
14)	 oneri diversi di gestione 	 1.121.776	 1.713.125	 888.953

Totale costi della produzione 	 13.200.926	 12.534.933	 10.477.648

Differenza tra valore e costi della produzione (A - B) 	 1.986.750	 2.276.281	 2.777.225

Determinazione del valore aggiunto
Il processo di calcolo, basato sugli standard di rendicontazione previsti dal Gruppo di Studio per il Bilancio
Sociale (GBS) e sui riferimenti normativi in materia, riclassifica i dati del conto economico, in modo da
evidenziare la produzione e la successiva distribuzione del Valore Aggiunto agli stakeholder di riferimento.
La creazione e distribuzione del Valore Aggiunto evidenziano l’apporto dell’attività della Cooperativa alla
struttura socio-economica del territorio e la ripartizione delle risorse tra i portatori di interesse.

Il Valore Aggiunto è una grandezza economica che deriva dalla riclassificazione del Conto Economico. Per
Valore Aggiunto si intende la differenza tra il valore economico generato dall’azienda ed i costi sostenuti per
l’acquisizione di beni e servizi. È in sostanza il parametro che misura la “ricchezza” creata dall’azienda nello
svolgimento della sua attività.

Il Valore Aggiunto caratteristico lordo è dato dalla differenza tra i ricavi e i consumi intermedi, ossia i costi
che non costituiscono remunerazione per gli interlocutori interni all’organizzazione (come il personale, i Soci
o la Pubblica Amministrazione) e non vanno a favore del mondo associativo o della collettività.

Il Valore Aggiunto globale lordo è dato dalla somma tra il Valore Aggiunto caratteristico lordo e le componenti
straordinarie.

Il Valore Aggiunto globale netto si ottiene sottraendo gli ammortamenti al Valore Aggiunto globale lordo. Vista
la natura di Cooperativa, si precisa che, nella composizione dei ricavi, sono compresi i contributi in conto
esercizio.

C) Proventi e oneri finanziari:

15) 	proventi da partecipazioni	 23.781	 23.484	 26.665
16) 	altri proventi finanziari:	 113.876	 228.621	 263.707
17) 	 interessi e altri oneri finanziari	 2.149.231	 3.232.866	 3.201.419

Totale proventi e oneri finanziari (15 + 16 + 17) 	 -2.011.574	 -2.980.761	 -2.911.047

D) Rettifiche di valore di attività finanziarie:

18) 	rivalutazioni:	 0	 20.797	 0
19) 	svalutazioni:	 125.827	 17.761	 161.881

Totale delle rettifiche di valore di attività finanziarie (18 + 19)	 -125.827	 3.036	 -161.881

E) Proventi e oneri straordinari:

20) 	proventi	 572.852	 904.313	 558.327
21) 	oneri	 179.897	 30.402	 76.924

Totale delle partite straordinarie (20 - 21) 	 392.955	 873.911	 481.403

Risultato prima delle imposte (A - B + - C + - D + - E) 	 242.304	 172.467	 185.700

22) 	I mposte sul reddito dell’esercizio, correnti,
	 differite e anticipate
	 imposte correnti (IRAP)	 58.024	 62.460	 75.499
23) 	Utile (perdita) dell’esercizio 	 184.280	 110.007	 110.201

Conto economico
La rendicontazione economica si pone l’obiettivo di individuare una serie di indicatori, utili a fornire una
rappresentazione dell’attività della Cooperativa soprattutto sotto il profilo quantitativo. In questa sezione del
Bilancio Sociale si procede all’illustrazione del Conto Economico e all’analisi della creazione e distribuzione
del Valore Aggiunto. Il parametro del Valore Aggiunto misura la ricchezza prodotta dall’azienda nell’esercizio,
con riferimento agli interlocutori (stakeholder), che partecipano alla sua distribuzione. I dati utilizzati sono
quelli del bilancio civilistico, depositato alla Camera di Commercio di Torino, redatto nel rispetto delle norme
civilistiche e fiscali, verificato dagli organi di controllo e certificato ai sensi della Legge 59/1992

	 2013	 2012	 2011

3736

	 VAR % 2011-2013	 2013	 2012	 2011

A) Valore della produzione

1) 	 Ricavi delle vendite e delle prestazioni	 7,6%	 6.872.485	 7.433.241	 6.389.461
2) 	V ariazioni delle rimanenze di prodotti
	 in corso di lavorazione, semilavorati
	 e finiti (e merci)	 100,0	 1.613.878	 0	 0
4) 	A ltri ricavi e proventi	 -2,4%	 6.701.313	 7.377.973	 6.865.412

Ricavi della produzione tipica	 32,2%	 14.811.214	 13.254.873	 11.203.947

B) Costi intermedi della produzione

6) 	C onsumi di materie prime,	 -25,6%	 55.349	 58.861	 74.395
7) 	C osti per servizi	 7,6%	 6.901.297	 7.250.628	 6.411.912
8) 	C osti per godimento di beni di terzi	 -22,6%	 75.935	 91.069	 98.092
11) 	Variazioni delle rimanenze di materie
	 prime, sussidiarie, di consumo e merci	 100,0%	 1.613.877	 0	 0
13) 	Altri accantonamenti	 2,5%	 960.126	 1.382.120	 936.332
14) 	Oneri diversi di gestione	 12,5%	 785.683	 604.708	 698.692

Valore aggiunto caratteristico lordo	 -4,8%	 4.795.409	 5.423.828	 5.035.450

C) Componenti accessori e straordinari

 +/- Saldo gestione accessoria	 -90,8%	 11.830	 255.141	 128.491
Ricavi accessori	 -52,6%	 137.657	 272.902	 290.372
- Costi accessori	 -22,3%	 125.827	 17.761	 161.881
+/- Saldo componenti straordinari	 -342,2%	 -624.680	 342.327	 257.932
Ricavi straordinari	 2,6%	 572.852	 904.313	 558.327
- Costi straordinari	 298,7%	 1.197.532	 561.986	 300.395
VALORE AGGIUNTO GLOBALE LORDO	 -22,9%	 4.182.559	 6.021.296	 5.421.873
- Ammortamenti della gestione per gruppi
omogenei di beni	 -19,5%	 100.453	 129.807	 124.806
VALORE AGGIUNTO GLOBALE NETTO	 -22,9%	 4.082.106	 5.891.489	 5.297.067

distribuzione del valore aggiunto
Il Valore Aggiunto è una grandezza fondamentale, per rendere evidente l’effetto economico, che le attività
della Cooperativa hanno prodotto sui più importanti gruppi di stakeholder. L’analisi della sua distribuzione è
elemento imprescindibile, per valutare i risultati conseguiti nei confronti dei portatori di interesse: in termini
di benefici diretti e indiretti, di risorse distribuite e di utilità sociale realizzata.

	 VAR % 2011-2013	 2013	 2012	 2011

A - Remunerazione del personale	 -21,2%	 1.354.478	 1.377.739	 1.719.687

Personale non dipendente	 -47,9%	 163.698	 219.972	 314.044
Personale dipendente	 -15,3%	 1.190.780	 1.157.767	 1.405.643

	 VAR % 2011-2013	 2013	 2012	 2011

B - Remunerazione
della Pubblica Amministrazione	 52,4%	 309.823	 1.104.797	 203.260
				
C - Remunerazione del capitale di credito	 -32,9%	 2.149.231	 3.232.866	 3.201.419

Oneri per capitali a lungo termine				
soci finanziatori	 7,1%	 556.187	 553.226	 519.503
banche (mutui)	 -40,6%	 1.593.044	 2.679.640	 2.681.916

D - Remunerazione del capitale di rischio	0	 0	 0	 0

Dividendi (utili distribuiti alla proprietà)	 0	 0	 0	 0

E - Remunerazione dell’azienda	 67,2%	 184.280	 110.007	 110.201

+/- Variazioni riserve

F - Liberalità esterne	 34,9%	 84.294	 66.080	 62.500

Valore aggiunto globale netto	 -22,9%	 4.082.106	 5.891.489	 5.297.067

Analisi della distribuzione del valore aggiunto
Il Valore Aggiunto globale netto rappresenta il risultato dell’attività della Cooperativa, secondo una riclassificazione,
che suddivide convenzionalmente i nostri stakeholder in due grandi categorie: i soggetti che hanno contribuito
a creare, in modo “diretto”, la ricchezza, quali: soci assegnatari, imprese realizzatrici delle opere, fornitori di
servizi, ecc. collocati nel prospetto di determinazione del Valore Aggiunto, e i soggetti destinatari della ricchezza
prodotta. Il Valore Aggiunto distribuito dalla cooperativa G. Di Vittorio nel corso dell’esercizio 2013 è pari a
€ 4.082.106.

Nel grafico seguente viene presentata la distribuzione del Valore Aggiunto in termini percentuali.

Distribuzione del Valore Aggiunto 2013
a. Remunerazione del Personale	 33,2%
b. Remunerazione della Pubblica Amministrazione	 7,6%
c. Remunerazione del capitale di credito	 52,7%
d. Remunerazione dell’azienda	 4,5%
e. Liberalità esterne	 2,0%

3938

Remunerazione del personale sul totale del Valore Aggiunto
Personale non dipendente	 4,0%
Personale dipendente 	 29,2%

Remunerazione della Pubblica Amministrazione
In questa voce è stato evidenziato il carico fiscale, diretto, sopportato dalla Cooperativa pari, nel 2013, a
circa euro 310 mila corrispondente al 8% del Valore Aggiunto. Nel 2013, con l’esenzione dal pagamento
dell’IMU per le abitazioni assegnate ai soci, si è registrato un decremento di oltre il 72% rispetto all’anno
precedente. Dal 2014 tale importo è destinato ad aumentare nuovamente con l’introduzione della TASI.

Remunerazione del capitale di credito sul totale del Valore Aggiunto
Soci finanziatori	 13,6%
Banche (mutui)	 39,0%

Remunerazione del capitale di credito
L’importo più significativo è rappresentato dagli oneri relativi ai mutui accesi con gli Istituti di credito pari a
circa euro 1.600 mila, diminuiti del 41% rispetto al 2011 dovuta in parte all’estinzione di alcuni mutui ed in
parte ai minori tassi d’interesse. Nel triennio in oggetto, agli istituti di credito tra quota capitale ed interessi
sono stati versati circa euro 29 milioni che sono principalmente entrati quali canoni di godimento versati dai
soci. Ai soci assegnatari arriva il 14% del Valore Aggiunto complessivo, tramite la remunerazione del Fondo
di Mutualità che è stabilita nella misura del 2,5% annua. Tale importo nel 2013 è stato pari a circa euro 560
mila, in crescita del 7% rispetto al 2011. L’incremento è dovuto al maggior Fondo accumulato con le nuove
assegnazioni.

Remunerazione dell’azienda
La distribuzione del Valore aggiunto nella Cooperativa si caratterizza per essere pari a zero, per quanto
riguarda il capitale sociale poiché non si distribuiscono utili ai soci che detengono il capitale di rischio, al
contrario la stessa viene patrimonializzata andando ad incrementare le riserve statutarie, che sono indivisibili,
con gli avanzi di gestione.
Nel triennio in oggetto, la remunerazione della Cooperativa è stata pari ad oltre euro 400 mila.

Liberalità esterne
Evidenzia il sostegno ad attività sociali, culturali, sportive, partecipazione a manifestazioni ed eventi della
comunità di riferimento. Nel triennio l’ammontare delle liberalità esterne erogate è stato pari ad oltre euro
210 mila ed è sostanzialmente, in valore assoluto, stabile nel tempo.

A. 33,2% sul totale del Valore Aggiunto

C. 52,7% sul totale del Valore Aggiunto

Remunerazione del Personale
Al personale dipendente e ai collaboratori viene distribuito il 33% del Valore Aggiunto, che rappresenta
la parte necessaria a mantenere l’organizzazione tecnica e amministrativa della Cooperativa, funzionale
al raggiungimento degli obiettivi. L’88% dell’importo complessivo è distribuito al personale dipendente e
dal 2011 ad oggi è diminuito del 21%. Il restante 12% va al personale non dipendente e rappresenta il
compenso degli amministratori, sindaci e revisori della Cooperativa; dal 2011 ad oggi è diminuito del 15%.
Tali riduzioni sono in parte dovute all’andata in pensione di alcuni dipendenti con anzianità elevata ed in
parte alla riduzione dei compensi agli organi amministrativi, decisa per ridurre i costi in un momento di crisi
generale.

4140

Stakeholder e obiettivi

Articolo 3 della Costituzione Italiana
Tutti i cittadini hanno pari dignità sociale e sono eguali davanti
alla legge, senza distinzione di sesso, di razza, di lingua, di
religione, di opinioni politiche, di condizioni personali e sociali.
È compito della Repubblica rimuovere gli ostacoli di ordine
economico e sociale, che, limitando di fatto la libertà e
l’eguaglianza dei cittadini, impediscono il pieno sviluppo della
persona umana e l’effettiva partecipazione di tutti i lavoratori
all’organizzazione politica, economica e sociale del Paese.

4342

I nostri obiettivi

sta
k

eolder

 e

 obiettivi

“Lo scopo della Cooperativa è quello di ottenere, nell’ambito dell’oggetto sociale, tramite la gestione

in forma associativa, a condizioni possibilmente migliori rispetto a quelle ottenibili sul mercato,

il soddisfacimento dei propri bisogni abitativi, mediante l’assegnazione in godimento di unità

immobiliari” (Art. 3a Statuto Sociale).

La cooperativa Edilizia “G. Di Vittorio” nasce, cresce e modifica nel tempo la propria organizzazione

e modalità di intervento, per rispondere al proprio obiettivo originario: soddisfare il bisogno abitativo

dei soci nel migliore modo possibile.

Migliore rispetto ai costi, più favorevoli di quelli reperibili sul libero mercato, migliore per quanto

concerne la qualità dell’abitare, le relazioni di vicinato, il rapporto con il contesto urbano e con

l’ambiente, coerentemente con i propri valori distintivi.

In questo senso, l’azione e le scelte della cooperativa Edilizia “G. Di Vittorio” sono guidate dai

principi nei quali si riconosce.

so
ci

for
nit

ori

pubblica
amministrazione

territorio

fin
an

zia
tor

i sistema
cooperativo

CENTRALITÀ DEL SOCIO
CONDIVISIONE
PARTECIPAZIONE DEMOCRATICA
MUTUALISMO E SOLIDARIETÀ
INTERGENERAZIONALITÀ
AMBIENTE
INTEGRAZIONE CULTURALE

FIDELIZZAZIONE
COINVOLGIMENTO
INNOVAZIONE

HOUSING SOCIALE
PIANO CASA
RIQUALIFICAZIONE

RISPETTO DELL’AMBIENTE
INNOVAZIONE TECNICA
EFFICIENZA ENERGETICA

PARTNERSHIP
SVILUPPO
SOLIDITÀ

AGIRE IN RETE
COMBATTERE LA CRISI
INTERSCAMBIO

SICUREZZA
STABILITÀ E TUTELA
FORMAZIONE
PARI OPPORTUNITÀ

pe
rso

na
le

4544

SOCI

CENTRALITÀ DEL SOCIO: la cooperativa Edilizia “G. Di Vittorio” è uno strumento a

servizio dei soci, nato per rispondere ai loro bisogni economici e sociali; agisce nel

mercato con una funzione etico-sociale, sancita dalla Costituzione, coniugando le

necessità del proprio sviluppo, fondamentale per il perseguimento degli obiettivi

comuni, con la tutela e il rispetto dei soci e della comunità in cui opera.

CONDIVISIONE: lo scopo sociale della cooperativa Edilizia “G. Di Vittorio” è

perseguito attraverso la cooperazione e la condivisione.

PARTECIPAZIONE DEMOCRATICA: le scelte strategiche e gestionali della Cooperativa

avvengono attraverso il coinvolgimento diretto e la collaborazione tra i soci. Ogni

socio della cooperativa Edilizia “G. Di Vittorio” vanta i medesimi diritti ed ha il

dovere di prendere parte attivamente, secondo le proprie possibilità, allo sviluppo

della Cooperativa.

MUTUALISMO E SOLIDARIETÀ: è il principio cardine su cui poggia l’agire della

Cooperativa. Si tratta di mutualismo interno tra soci ed è caratterizzato dalla

possibilità di assegnare in godimento gli alloggi al numero più alto possibile di

soci. La Cooperativa promuove, attraverso il Fondo di Solidarietà, il sostegno ai

soci in difficoltà, intervenendo in favore di situazioni di disagio economico.

INTERGENERAZIONALITÀ: la cooperativa Edilizia “G. Di Vittorio” è costantemente

proiettata verso il futuro, adoperandosi per programmare gli investimenti,

reinvestendo le risorse a disposizione per accrescere il patrimonio comune, trovando

soluzioni alle richieste che provengono dai soci attuali, con un’attenzione alle

future esigenze delle nuove generazioni. In questo senso la qualità degli interventi

deve garantire una durata nel tempo, un costo contenuto di manutenzione e la

garanzia della godibilità di un bene per l’assegnatario e la sua famiglia.

AMBIENTE: coniugare la sostenibilità sociale del modello di sviluppo e una sempre

maggiore responsabilità verso l’ambiente, adeguando gli strumenti di progettazione

e di intervento alle più avanzate tecniche di eco-compatibilità, risparmio energetico

e basso impatto ambientale.

INTEGRAZIONE CULTURALE: la cooperativa Edilizia “G. Di Vittorio” ha come obiettivo

prioritario quello di costruire modelli di intervento, che mettano al centro la

capacità di integrare le persone di diverse culture. so
ci

4746

Evoluzione della
base associativa

Tra l’1 gennaio 2010 e il 31 dicembre 2013, 629 soci hanno ricevuto in assegnazione un appartamento della
Cooperativa.
Come nella precedente edizione del Bilancio Sociale, anche quest’anno si è deciso di “scattare una fotografia”
dei soci in quello che probabilmente è il momento più importante della vita sociale: l’assegnazione dell’alloggio.
Tre anni fa l’attenzione era stata rivolta a quattro momenti della lunga storia della Di Vittorio – il 1983, il ‘92, il
2001 e il 2009 - utili per rappresentare in modo sintetico l’evoluzione della domanda abitativa e della risposta
che la Cooperativa è stata in grado di dare nel tempo. Oggi l’analisi ha riguardato un periodo molto più breve
e molto più vicino al momento in cui scriviamo, appare ovvio come dati simili possano mettere in evidenza
tendenze di breve periodo che, per quanto interessanti, potranno trovare un’eventuale conferma solo nei
prossimi anni.
Ad esempio occorre valutare con prudenza il dato relativo al genere dei soci che, a fine 2010, avevano ricevuto
un alloggio in godimento. In quell’anno si è verificato un “sorpasso” a suo modo storico nella storia della Di
Vittorio: per la prima volta la maggioranza degli assegnatari era di sesso femminile, il 50,3% contro il 49,7.
Dato che trova un’ulteriore conferma nel 2012, con le socie che arrivano a rappresentare il 58,1% del totale.

Il grafico mostra con chiarezza come si tratti di una tendenza di lungo periodo, solo il tempo potrà dire se
la percentuale di donne continuerà ad aumentare o si stabilizzerà su un valore medio tra quelli registrati
negli ultimi anni. A prescindere da quello che succederà in futuro, se si confronta la percentuale di socie
assegnatarie registrata nel 1983 e nel 1992 (rispettivamente l’8,8 e il 19,3%) con quella odierna del 58,1%,
è possibile affermare che si è ormai verificato un cambiamento profondo, di lungo periodo, che dipende
da diversi fattori. Da un lato sono sicuramente aumentati di numero i nuclei familiari unipersonali e quelli
monoparentali in cui l’unico adulto è una donna; dall’altro sono mutati anche i ruoli all’interno della famiglia:
oggi non è più scontato che debba essere il marito a iscriversi alla Cooperativa.
Tali cambiamenti trovano un’ulteriore conferma sotto il profilo della tipologia dei nuclei familiari che ottengono
un appartamento. Il numero di famiglie composte da una sola persona sembra essersi definitivamente

Soci assegnatari per genere (1983-2012)

1983

100

90

80

70

60

50

40

30

20

10

0

1992 2001 2009

91,2

8,8
19,3

37,4
47,2 50,3 45,8

58,1

2010 2011 2012

80,7

62,6
52,8 49,7 54,2

41,9

MaschiFemmine

Tipo di nucleo familiare dei Soci assegnatari

100

90

80

70

60

50

40

30

20

10

0

1983 1992 2001 2009 2010 2011 2012

Nucleo familiare composto da più di 5 persone

Nucleo composto da 4/5 persone

46,2

2,5

43,7

7,6

30,0

0,7

44,7

24,7

30,8

0,0

60,4

8,8

11,8

0,7

42,4

45,1

13,1

4,6

46,4

35,9

16,9
0,0

48,9

34,2

16,7
0,0

49,3

33,9

Nucleo composto da 2/3 persone

Nucleo unipersonale

Un altro dato interessante è l’età dei soci assegnatari: mentre la società italiana invecchia, nella Cooperativa
la classe di età tra i 18 e i 35 anni aumenta il proprio peso percentuale (dal 34% del 2009 al 43,6 del 2012),
soprattutto a scapito della classe mediana (36-45 anni). Parallelamente le due classi più “anziane” dal 2001
ad oggi fanno registrare percentuali sostanzialmente simili, con oscillazioni da un anno all’altro relativamente
contenute.

stabilizzato su una percentuale pari a circa 1/3 del totale, pur con una lieve tendenza in diminuzione: dal 35,9%
di fine 2010 al 33,9% del 2012. Parallelamente circa la metà dei nuclei è composta da due o al massimo tre
persone mentre quelli di almeno quattro sono circa il 16%. Quest’ultimo dato è tanto più indicativo se si pensa
che nel 1983 la percentuale di tali famiglie che “riceveva le chiavi” era del 46,% e ancora del 30% nel 1992.

Età dei soci assegnatari

100

90

80

70

60

50

40

30

20

10

0

1983 1992 2001 2009 2010 2011 2012

43,3

32,1

18,2

6,6

18-35 anni 36-45 anni 46-55 anni oltre i 55 anni

34,7

34,7

20,7

10,0

31,9

27,5

20,9

19,8

30,6

34,0

18,1

17,4

28,1

36,7

15,1

20,1

27,1

38,2

17,8

16,9

22,5

43,6

16,3

17,6

i soci

4948

Nel 1983 – vedi figura seguente – il 74,1% dei soci assegnatari faceva parte di un nucleo familiare con
un reddito compreso tra i 10 e i 20.000 Euro l’anno , si tratta della classe che comprende i cosiddetti
“penultimi”: le famiglie troppo ricche per accedere all’edilizia residenziale pubblica, ma contemporaneamente
troppo povere per comprare o affittare casa sul mercato privato. Oggi non esiste più una tipologia di soci
che rappresenta la maggioranza assoluta degli assegnatari, al contrario la base sociale della Cooperativa è
diversificata: comprende sia i “penultimi”, di cui si è appena detto, che rappresentano circa il 40% del totale
degli assegnatari, sia il ceto medio impoverito o a rischio di povertà tra i 20 e i 30.000 Euro (26,7% del 2012),
sia coloro che non possono o non vogliono farsi carico di un mutuo. È da sottolineare come la quota di coloro
che hanno un reddito inferiore a 10.000 Euro sia progressivamente cresciuta a partire dal 2009 (13,9%),
fino a raggiungere e superare la percentuale registrata nel 1983 (18,4 nel 2012). Allo stesso modo non deve
sorprendere il fatto che le due classi con redditi annui superiori ai 30.000 Euro rappresentino costantemente
circa il 15% dei soci: la crisi dura ormai da cinque anni, ha coinvolto tutte le classi di reddito e ha modificato
i modelli di consumo anche per quanto riguarda la decisione di comprare casa.

Una riunione dei soci nel cubo di vetro al 23° piano della Torre Monaco

Nel corso degli ultimi tre anni i soci assegnatari hanno visto diminuire – seppure in maniera contenuta
– le proprie disponibilità economiche; il dato è sostanzialmente coerente con quello nazionale registrato
nel Bollettino Statistico della Banca d’Italia che indica una diminuzione del reddito medio dovuta alla crisi
economica del 10% circa.

Reddito medio dei soci assegnatari (valori attualizzati).

1983 1992 2001 2009 2010 2011 2012

E 26,000

E 24,000

E 22,000

E 20,000

E 18,000

E 16,000

E 14,000

E12,000
E 14,186

E 15,458

E 23,648

E 20,261

E 18,864

E 19,428

E 19,251

reddito medio

Soci assegnatari per classe di reddito del nucleo familiare (valori attualizzati).

100

90

80

70

60

50

40

30

20

10

0

1983 1992 2001 2009 2010 2011 2012

0,0
8,3

74,1

17,6

0,0

15,3

61,8

18,1

4,9

18,7

38,5

27,5

9,9

5,5
14,6

31,4

38,0

13,9

2,2

10,9

26,1

39,1

20,3

3,6

11,0

28,1

35,7

21,0

4,3
12,4

26,7

39,6

18,4

2,8

oltre 40,000 E 30,000 - 40,000 E 20,000 - 30,000 E

10,000 - 20,000 E inferiore a 10,000 E

Tale frammentazione dei redditi, evidentemente si riflette anche nella posizione professionale degli assegnatari:
nell’arco di quasi 30 anni gli operai sono passati dall’83,2% del 1983 al 36,8% di fine 2012, mentre tutte le
altre tipologie hanno aumentato il proprio peso percentuale. Osservando le singole registrazioni nella base
dati della Cooperativa si nota come, all’interno della categoria dei “lavoratori autonomi/artigiani/commercianti”
inizino a essere presenti anche i liberi professionisti tutelati da Albo (es. gli avvocati) e gli imprenditori. Si tratta
di piccoli numeri che, ovviamente, non possono essere rappresentati separatamente nel grafico, ma il dato è
comunque significativo: oggi tra i soci della Cooperativa di Abitanti “G. Di Vittorio” si possono trovare proprio
tutte le categorie di lavoratori.

Posizione professionale dei soci assegnatari.

100

90

80

70

60

50

40

30

20

10

0

1983 1992 2001 2009 2010 2011 2012

operai /mansioni esecutive impiegati e tecnici lavoratori autonomi /artigiani / commercianti

pensionati non occupati

11,7

5,1
0,0

83,2

0,0
8,0
3,3

1,3

20,0

67,3

7,7

19,8

0,0

24,2

48,4

9,0

11,8

13,2

29,2

36,8

7,6

14,5

11,0

24,8

42,1

6,2

12,9

8,0

31,1

41,8

8,6

15,0

5,5

34,1

36,8

i soci

5150

La scelta di abitare in Cooperativa porta con sé numerosi vantaggi, alcuni dei quali misurabili anche
economicamente come il risparmio sul costo della locazione mese dopo mese rispetto all’affitto di un alloggio
con caratteristiche e qualità comparabili sul libero mercato, e altri più immateriali perché attengono alla sfera
della stabilità e della sicurezza del nucleo famigliare e della possibilità di programmare la propria vita sapendo
di poter contare sulla propria casa.

Il socio della cooperativa Di Vittorio ha la sicurezza di poter disporre della casa (purché non tradisca il patto
di solidarietà che lega tra di loro i soci sancito dallo Statuto e dai Regolamenti) senza il timore che la proprietà
possa un giorno esercitare il proprio diritto al recesso anticipato o diversamente non rinnovare la locazione al
termine degli anni previsti dal contratto. Il socio ha, inoltre, la certezza di pagare un canone di locazione che
non subisce rinegoziazioni né significative variazioni in caso di manutenzione straordinaria e la possibilità di
trasmettere il diritto alla casa ai propri conviventi, senza alcuna discriminazione.
Da ultimo ai soci è data la possibilità, previa verifica della disponibilità di alloggi, di trasferirsi, in caso d’insorgenza
di problemi di convivenza o di altro tipo, presso un’altra abitazione della Cooperativa. Mediamente, ogni anno,
hanno luogo 15-20 trasferimenti.

Nel corso degli ultimi anni, la crisi del mercato immobiliare ha determinato una riduzione consistente dei
valori delle compravendite di case; l’interruzione del circuito del credito unito alla recessione più in generale
dell’economia italiana hanno prodotto una cesura violenta ai trend di crescita del settore. Il mercato della
locazione ha registrato anch’esso le stesse dinamiche seppur con un’intensità inferiore; la contrazione del
reddito disponibile ha prodotto una riduzione media tra il 10 e il 25% del costo dei canoni di locazione rispetto
all’epoca pre-crisi.

Nonostante queste dinamiche di contrazione del libero mercato I canoni medi praticati dalla cooperativa Di
Vittorio continuano ad essere nettamente competitivi.
Da una proiezione ricavata utilizzando fonti statistiche ufficiali e una rilevazione diretta in alcuni comuni
dell’area metropolitana emerge come un alloggio realizzato dalla Cooperativa negli ultimi 3 anni (trilocale
con una metratura compresa tra i 60 m2 e 70 m2) costi mediamente dal 30% (Borgaro) fino a raggiungere
addirittura il 46% (Rivoli) in meno rispetto ad un alloggio sul libero mercato con caratteristiche simili e ubicato
nella stessa zona (area semicentrale dei diversi comuni).
A questo vantaggio va inoltre aggiunto il vantaggio del box auto non incluso negli alloggi sul libero mercato
presi in considerazione per la comparazione

i soci

Sicurezza e
convenienza dell’abitare

La rilevazione condotta all’interno del primo Bilancio Sociale della Cooperativa Di Vittorio testimoniava un altro
dato significativo: il vantaggio immediato del socio sul costo della locazione cresce proporzionalmente negli
anni per via di due fattori:

•	i canoni pagati dai soci non seguono le dinamiche dell’inflazione perché, annualmente, non viene 	
	 applicato per intero l’indice Istat di adeguamento prezzi, ma solo il 75%; in altre parole, ogni anno 	
	 i soci, oltre a partire da valori di locazione più bassi rispetto a quelli di mercato, beneficiano di una 	
	 riduzione del 25% sugli aumenti previsti per legge. Questo elemento comporta, nel medio e nel lungo 	
	 periodo, un vantaggio progressivo, che si assomma alla certezza del canone.
•	In seconda battuta, come anticipato, si annulla il costo di ricontrattazione del contratto dopo i
	 classici 4 + 4 anni di affitto. I soci possono pertanto prevedere nel medio e lungo periodo una
	 dinamica lineare del proprio canone senza i picchi di aumento rinscontrabili periodicamente alla 	
	 scadenza dei contratti

		

Orbassano Di Vittorio

Orbassano mercato libero 2014

Orbassano mercato libero 2010

Rivoli Di Vittorio

Rivoli mercato libero 2014

Rivoli mercato libero 2010

Settimo Di Vittorio

Settimo mercato libero 2014

Settimo mercato libero 2010

Borgaro Di Vittorio

Borgaro mercato libero 2014

Borgaro mercato libero 2010

5,5

7,4

8,8

Confronto tra i canoni per un trilocale di nuova realizzazione nei diversi comuni dell’area metropolitana (€/m2)

5,5

8

9,5

5,5

8,2

8,9

5,5

6,7

7,5

5352

Nel 2008 la cooperativa Di Vittorio ha scelto di promuovere un nuovo strumento di sostegno e aiuto verso
i propri soci che attraversano una fase di difficoltà economiche. Basandosi sui principi di partecipazione e
mutualità che guidano l’azione delle cooperative in data 29 Febbraio 2008 l’Assemblea dei Soci ha approvato
il regolamento del FONDO DI S0LIDARIETÀ per i soci assegnatari della Cooperativa, un fondo finanziato dal
versamento mensile di 2 euro da parte di tutti i soci assegnatari, raddoppiato attraverso il contributo della
Cooperativa, il cui obiettivo è quello di garantire un aiuto temporaneo ma puntuale di fronte all’emergenza
economica ad alcune famiglie
Il sostegno è limitato ad alcune spese considerate essenziali: le utenze domestiche, i generi alimentari di
prima necessità, le cure mediche e sanitarie, i medicinali e le spese scolastiche per la scuola dell’obbligo.
La Cooperativa ha definito alcuni criteri basilari di carattere patrimoniale e reddituale in grado di fornire la
manifesta e comprovata necessità del richiedente e/o del suo nucleo familiare. La situazione di necessità
è identificata sulla base di principi reddituali e patrimoniali, del quoziente familiare e dei correlati criteri
economici di valutazione. Nel reddito sono conteggiate tutte le entrate effettive da lavoro (dipendente e/o
indipendente) e da pensione (con la sola eccezione dell’assegno di accompagnamento).
In via di principio, la proprietà di una o più abitazioni è ostativa all’ottenimento del beneficio del sussidio; allo
stesso tempo la presenza di patrimonio mobiliare derivante da attività finanziarie, depositi su conti correnti
bancari o postali (se superano l’ammontare di euro 2.000,00) costituiscono motivo di esclusione. È in ogni
caso facoltà della cooperativa Di Vittorio e dell’Ente cui spetta la gestione del Fondo valutare qualsiasi elemento
indiziario della capacità reddituale della famiglia richiedente.
Sin da principio la cooperativa Di Vittorio ha scelto di affidare la gestione del Fondo ad un ente terzo per
assicurarne l’autonomia gestionale.
Ad occuparsi dello sportello di accoglienza dei beneficiari del Fondo di Solidarietà è stata chiamata la
cooperativa Synergica un soggetto nato dall’associazionismo cittadino 20 anni fa e da allora particolarmente
attivo sui temi dell’housing e dell’accompagnamento al lavoro per donne e minori. Synergica valuta la
situazione finanziaria del socio, la composizione del nucleo familiare, stabilisce le forme di più adeguate di
sostegno in funzione delle necessità manifeste ed è lei stessa ad istruire le pratiche per la commissione di
valutazione delle richieste. La cooperativa Synergica fornisce un servizio “pronto spesa” anche attraverso
visite domiciliari, effettua direttamente il pagamento utenze, le spese mediche, le tasse scolastiche, orienta
verso i servizi del territorio.
Dalla sua istituzione (agosto 2008) sino al 31 dicembre 2013 il FONDO DI SOLIDARIETÀ ha raccolto quasi
600 mila euro e li ha interamente destinati al sostegno di 214 nuclei familiari per un totale superiore alle 600
erogazioni di 1.000 euro circa ciascuna.

Risorse raccolte dal Fondo di Solidarietà
e progressione delle erogazioni totali 2008 - 2013

Numero di domande presentate in ogni anno
e progressione del numero di domande totali 2008 - 2013

900

800

700

600

500

400

300

200

100

0

2008 2009 20122010 20132011

52
95

147

99

246

357

487

631

111 130
144

Domande presentate per anno Numero complessivo di domande

i soci

Fondo di solidarietà

5554

Riepilogo del numero delle erogazioni suddivise per tipologia di spesa 2008 - 2013

utenze domestiche varie	 342
spese scolastiche	 159
visite mediche e medicine	 72
spese odontoiatriche	 10
acquisto di elettrodomestici di prima necessità 	 11
acquisto occhiali	 14
spese funerale	 4
altro	 15

L’Associazione “Terza Settimana” nasce nel 2011 a Torino, quando la crisi già incalzante preoccupava le
famiglie in difficoltà nello sfamare i propri bambini. Il nome, infatti, suggerisce l’idea di tutti coloro che, già
alla terza settimana del mese, arrancano faticosamente sperando di arrivare presto alla 1a settimana e quindi
ad uno stipendio.
L‘Associazione è un’organizzazione di volontariato che ha per scopo fornire un sostegno immediato per il
cibo ed ogni altro genere primario necessario a sostenere una vita dignitosa alle famiglie che si trovano in
situazioni di indigenza primaria (cibo, igiene, vestiario, materiale scolastico per bambini). L’Associazione opera
attraverso punti di distribuzione gratuita di cibo e generi di prima necessità denominati “Empori solidali” in
cui gli utenti possono recarsi (previa segnalazione degli enti territoriali pubblici o privati che svolgono attività
sociali di sostegno al reddito come Comune, Parrocchie, Caritas, Ufficio Pio, Onlus,...) e fare provviste di beni.
In parallelo è stata avviata l’iniziativa «Social Market», destinata a coloro che non possono permettersi di
acquistare i prodotti nei classici supermercati, ma hanno la possibilità di pagare una cifra decisamente più
bassa per i beni primari come acqua, pane, biscotti, caffè ecc. o pagare un prezzo simbolico in cambio di
tempo da dedicare al servizio di volontariato.

Il lavoro dell’associazione è reso possibile grazie ad un folto gruppo di volontari che gestiscono i due centri di
Borgo San Paolo: 40 adulti e 120 ragazzi e ragazze delle scuole medie superiori che nel 2012 hanno svolto
4.800 ore di volontariato.

Nel corso del 2013 l’Associazione ha svolto 9932 ore di volontariato tenendo aperte tre strutture (2 a Torino
e, da ottobre, 1 a Milano) per 48 settimane.
Sono state consegnate 9589 spese di cui circa 3500 a domicilio in 185 indirizzi tra Torino e prima cintura
offrendo un aiuto alimentare completo a 2287 persone di cui 597 di età inferiore ai 10 anni.
Circa 50 famiglie di soci della Di Vittorio sono state inserite nel programma di aiuto alimentare dell’Associazione
e la Cooperativa ha messo a disposizione un box per ricoverare il furgone usato per le consegne e partecipa
all’attività dei volontari sostenendo una parte delle spese di carburante.

Piazza Peyron n° 26, 10143 Torino
Tel 011 207 2276
mail: info.synergica@yahoo.it
www.synergicato.it

Visite mediche e medicine - 11%

Spese odontoiatriche - 2%

Spese scolastiche - 25%

Acquisto di elettrodomentici di prima necessità - 2% Acquisto occhiali - 2%

Spese funerale - 1%

Utenze domestiche varie - 55%

Altro - 1%

Un socio della cooperativa Di Vittorio
a colloquio presso la sede di Synergica

Terza settimana

i soci

5756

La
 fonda

zione

Fondazione Monaco
borse di studio

“Il Professore”

La Fondazione “Antonino Monaco” nasce nel 2004
su iniziativa della Cooperativa “Di Vittorio” e della
Cooperativa San Pancrazio allo scopo di perpetuare
la memoria di un protagonista della cooperazione
edilizia a Torino e per legare il suo nome ad un’iniziativa
nel campo della cultura politica, amministrativa,
sociale e per adempiere a finalità assistenziali.
Coniugando questi valori con l’interesse ad
interpretare il mutamento sociale e l’evoluzione
dei bisogni della società la Fondazione Monaco ha
avviato nel 2008 un percorso scientifico-culturale

di ricerca diretto a comprendere, interpretare
e, per quanto possibile, anticipare le linee del
cambiamento e gli scenari futuri.
A tali obiettivi la Fondazione corrisponde attraverso
l’organizzazione di un programma di incontri
seminariali partecipati dai principali esponenti del
mondo politico, scientifico ed economico locale
e attraverso la redazione di un rapporto sulla
condizione socio economica dell’area metropolitana
torinese.
La Fondazione “Antonino Monaco” promuove
inoltre un’iniziativa rivolta ai giovani e al loro percorso
formativo, consegnando dieci borse di studio ai
migliori studenti, figli di soci delle Cooperative
Di Vittorio e San Pancrazio. Ogni anno dal 2010
vengono assegnate 5 borse di studio dal valore di
1000 euro ognuna per premiare gli studenti che
hanno affrontato con successo il passaggio tra la
scuola media inferiore e quella superiore, e altre
5 borse di studio rivolte a studenti delle scuole
superiori che hanno terminato gli studi con una
votazione di almeno 80/100.
Dal 2011 in avanti il Comitato Scientifico della
Fondazione ha inteso introdurre un’ulteriore
iniziativa diretta ad accompagnare i borsisti durante
il loro percorso di studi universitari: tutti i diplomati
cui è stata assegnata la borsa di studio potranno
agevolarsi di un contributo della Fondazione,
se sapranno mantenersi in regola con gli esami
mantenendo inoltre valutazioni medie superiori
ai 24/30. Ad oggi sono 11 gli studenti universitari
che hanno ottenuto borse di studio di continuità
e frequentano corsi di Ingegneria, Matematica,
Medicina, Economia Aziendale e l’Accademia delle
Belle Arti.

La consegna delle Borse di studio viene ogni anno organizzata in occasione della presentazione di
eventi pubblici in cui la Fondazione presenta indagini, analisi e le proprie attività.
A Luglio 2013 le borse di studio sono state assegnate all’interno dell’evento di presentazione della ricerca
“Scenari per Parco Dora”, un’indagine finanziata dalla Compagnia di San Paolo in collaborazione con
il Comitato Parco Dora e la Fondazione Monaco stessa.
Il lavoro di ricerca costituisce la parte iniziale di un progetto di studio più ampio effettuato sulle
prospettive e future vocazioni del P arco Dora ed è diretto a fornire strumenti ed indicazioni per la
definizione di una visione collettiva sul futuro del Parco e la sperimentazione di un modello gestionale
specifico per il contesto.

La consegna della borsa di studio alla studentessa Halima Rakiki
che abita con i genitori nell’intervento di Torino in Corso Rosai

Il Presidente della Regione Piemonte Sergio Chiamparino tra gli ospiti della cerimonia
della consegna delle borse di studio

Borse di studio	 	 2010	 2011	 2012 	 2013	
		

Medie inferiori		 3	 2	 1	 4	
Medie superiori		 7	 4	 7	 4	
Università		 0	 7	 8	 11	

Totale		 10	 13	 16	 19	

Complessivamente dal 2010 la Fondazione Antonino Monaco ha distribuito euro 82.000 con le borse di studio, di queste euro 39.000
sono andate agli studenti universitari come borse di continuità per aiutarli ad affrontare le spese universitarie.
Più dell’80% degli studenti universitari è riuscita a mantenere costante il rendimento e quindi negli anni, ha sempre usufruito della
borsa di studio

Borse di studio assegnate dal 2010 al 2013

5958

L’indagine tra i soci “assegnatari” della cooperativa Di Vittorio è stata realizzata mediante una rilevazione
diretta (questionario auto compilato distribuito dagli amministratori degli stabili) cui hanno aderito 1.587 soci,
corrispondenti al 63% circa del totale dei soci cui è attualmente assegnato un alloggio in proprietà indivisa. Di
seguito sono restituite le principali evidenze emerse dall’indagine.

Il profilo dei soci che hanno risposto all’indagine
•	I rispondenti risiedono in 99 differenti stabili o gruppi di stabili edificati dalla cooperativa Di Vittorio
	 tra gli anni Ottanta e i giorni nostri.
•	I n base alla localizzazione, il 25% dei rispondenti risiede in interventi realizzati a Torino, il 60% in comuni 	
	 della prima cintura urbana (Collegno, Grugliasco, Rivoli, Settimo, Venaria, Moncalieri, Nichelino, ecc.),
	 il 15% in comuni della provincia più distanti (ma in genere rientranti nell’area metropolitana in senso 	
	 allargato, come Chivasso, Volvera, Cirié, Chieri, Carmagnola, ecc.).
•	I n base all’anzianità dell’intervento, il 27% risiede in alloggi di recente costituzione, realizzati dal 2008
	 in poi, il 43% in unità realizzate nei dieci anni precedenti (dal 1998 al 2007), il restante 31% in stabili 	
	 realizzati in precedenza (fino al 1997, prevalentemente nei primi anni Novanta).
•	I l 56% dei rispondenti al questionario è di sesso maschile, il 44% di sesso femminile., l’età media è 53 	
	 anni. All’interno del campione è presente una quota rilevante di soci anziani (22,7%), mentre appare
	 poco diffusa la componente giovane (fino a 35 anni, il 12,6%).
•	 Rispetto alla composizione per nascita dei soci in attesa di assegnazione, dunque, abbiamo in questo
	 caso una più ridotta presenza di “autoctoni” (47,5% rispetto a 60%) e una superiore presenza di 		
	 persone nate nel Centro-Sud (41,6% contro 29,7%). La superiore presenza di stranieri tra i soci in attesa 	
	 di assegnazione (7%) mostra inoltre che, per quanto con estrema lentezza, l’opzione della proprietà
	 indivisa inizia a diffondersi anche presso le famiglie di provenienza estera.

Indagine
sui soci assegnatari

Tra la fine del 2013 e i primi di quest’anno la cooperativa Di
Vittorio ha avviato una fase di indagine diretta presso tutti i
soci, assegnatari di un alloggio e in attesa di assegnazione;
obiettivo di questa iniziativa di ascolto diretto della propria
base associativa è la raccolta dei giudizi e valutazioni, in
genere, riferite ai rapporti che i soci intrattengono con la
Cooperativa declinate a seconda che godessero o meno di
un alloggio.
Nel caso dei soci non assegnatari ci siamo preoccupati di
comprendere quali fossero le ragioni e ancor più le motivazioni
che spingono le persone a ricercare nella cooperazione a
proprietà indivisa la risposta alle proprie esigenze abitative.
Abbiamo deciso di indagare le aspettative dei soci e insieme
la loro attuale condizione abitativa per comprendere come è
cambia la domanda di casa nel tempo.
Per quanto riguarda l’indagine sui soci cui è stata
assegnata un’unità immobiliare l’interesse si è in particolare
concentrato sul giudizio attribuito al proprio alloggio, allo
stabile in cui risiede il socio e al contesto urbano in cui è
situato l’intervento. In questo caso si è scelto di analizzare
elementi che derivano dal vissuto del socio in quanto
beneficiario di un alloggio e controparte della Cooperativa
come condomino di fronte agli amministratori.
Attraverso le indagini, che complessivamente hanno
coinvolto quasi 2000 soci, la Cooperativa ha voluto ancora
una volta ribadire la propria attenzione nei confronti
dell’evoluzione delle priorità e dei valori espressi dalla
propria base associativa. La Di Vittorio ha voluto inviare
un segnale di trasparenza e di attenzione e allo stesso
tempo raccogliere dalla viva voce dei soci le note critiche, i
suggerimenti e le valutazioni positive sul proprio operato e
sulla vivibilità e qualità dei propri interventi.

Distribuzione per classe di età Distribuzione per luogo di nascita e classe di età (%)

100

90

80

70

60

50

40

30

20

10

0
Fino a

35 anni
Da 36

a 50 anni
Da 51

a 65 anni
Oltre

65 anni

1,1

6,9

91,9

5,3

20,9

71,3

4,1

62,7

8,6

2,4

63,8

14,3

2,6

24,6 19,5

All’estero

Nel Centro o nel Mezzogiorno

In altre Regioni del Nord

A Torino o in Piemonte

Oltre
65 anni
22,7%

Fino a
35 anni
12,6%

Da 36 a
50 anni
33,2%

Da 51 a
65 anni
31,5%

il
 q

uestionario

Il questionario

6160

Condizione professionale
Tra i soci assegnatari il gruppo più numeroso è costituito da lavoratori dipendenti a tempo indeterminato (45%),
ma in virtù della nettamente più elevata età media (rispetto al campione dei soci in attesa di assegnazione), il
36,6% è costituito da pensionati, mentre risultano scarsamente rappresentati le altre condizioni attive (lavoro
autonomo, occupazione a termine o precaria, disoccupazione).
Nell’insieme, le condizioni occupazionali maggiormente correlate al rischio povertà o vulnerabilità sociale
(disoccupazione, impieghi precari, talvolta anche lavoratori autonomi) non appaiono eccessivamente diffuse;
il 62,4% degli under 35, ad esempio, ha un impiego a tempo indeterminato e solo l’11% ha un contratto a
termine (erano il 21% tra i “non assegnatari”).

Nucleo familiare del rispondente
Nel complesso, la condizione famigliare dei soci assegnatari (come quella dei non assegnatari) non presenta
un profilo modale, ma è relativamente distribuita tra i diversi tipi.
In virtù della maggiore presenza di soci nelle classi anagrafiche più elevate, rispetto al campione dei non
assegnatari compaiono però alcune significative differenze. È del tutto assente il profilo dei giovani conviventi
con la famiglia d’origine, mentre risultano più rappresentate le famiglie standard costituite da coppie con figli
a carico (38,6%), le coppie senza figli (26,5%) e i single (25,6%).

Titolo di studio
La metà circa dei rispondenti è in possesso del solo titolo di scuola dell’obbligo o inferiore, mentre il 30% ha
la licenza media superiore. Il dato è naturalmente in forte relazione con l’età dei rispondenti. Tra gli under
35, il 14% dispone di un titolo universitario, mentre l’area della bassa scolarizzazione è contenuta al 31%
(includendo i titoli professionali).

Valutazioni sulla qualità dell’abitare
Ai residenti degli alloggi si è richiesto di fornire una serie di valutazioni (espresse mediante un “voto” compreso
tra 1 e 10) inerenti la qualità percepita di alcune caratteristiche del quartiere, dello stabile, dell’appartamento.
Di seguito, le principali indicazioni raccolte.

		 Fino a	 DA 36 a	da 51 a 	oltre 	totale
		 35 anni	 50 anni	 65 anni	 65 anni

Licenza Elementare o Scuole medie	 19,0	 37,3	 55,5	 76,1	 49,3
Scuola professionale		 11,4	 19,3	 17,5	 11,6	 16,0
Diploma di scuola media superiore	 56,0	 37,3	 24,6	 11,3	 29,9
Laurea o Titolo di studio universitario	 13,6	 6,1	 2,4	 0,9	 4,7

Totale		 100,0	 100,0	 100,0	 100,0	 100,0

Distribuzione per titolo di studio e classe di età

			 N	 %	 %	
				assegnatari	 NON ASSEGNATARI

Occupato con lavoro dipendente TI		 695	 44,8	 52,0
Lavoratore autonomo Commerciante Artigiano		 67	 4,3	 8,1
Occupato a termine (TD, collaborazioni, impieghi saltuari)	 68	 4,4	 12,8
Disoccupato/a (in cerca di occupazione)		 107	 6,9	 10,1
Altra condizione (studenti, casalinghe, inattivi)		 29	 1,9	 4,7
Pensionato/a			 568	 36,6	 9,1
Altro			 19	 1,2	 3,4

Totale			 1.553	 100,0	 100,0

Distribuzione per condizione professionale

			 N	 %	 %	
				assegnatari	 NON ASSEGNATARI

Vivo da solo/a			 364	 25,6	 16,7
Coppia senza figli			 378	 26,5	 20,7
Solo/a con uno o più figli minori e/o figli a carico	 132	 9,3	 10,7
Coppia con uno o più figli minori e/o figli a carico	 550	 38,6	 29,4

Totale			 1.424	 100,0	 100,0

Tabella 7 Distribuzione per composizione del nucleo familiare

Valutazioni sulla zona/quartiere di residenza

Servizi commerciali								 7,49	

Servizi pubblica utilità							 7,18	

Viabilità parcheggi						 6,91	

Trasporti pubblici					 6,76

Qualità gradevolezza				 6,55	

Parchi giardini			 6,43	

Sicurezza		 5,80	

Offerta culturale ricreativa	 5,47

(Media in una scala da 1 a 10) 4,0	 4,5	 5,0	 5,5	 6,0	 6,5	 7,0	 7,5	 8,0

Soddisfazione
totale zona:

6,94

il
 q

uestionario

6362

Valutazioni sulla qualità dello stabile
Anche il giudizio medio totale sulla qualità percepita dello stabile esprime un sentimento di moderata
soddisfazione (“voto” medio 6,80), in virtù soprattutto del giudizio positivo sui rapporti di vicinato e sulla
tranquillità, mentre appaiono nel complesso meno positivi – ancorché sufficienti – i giudizi su alcuni aspetti
concreti, come la qualità delle rifiniture e i livelli di manutenzione (del costruito e degli spazi comuni).

Valutazioni sul quartiere
Nel complesso, il giudizio medio complessivo sulla qualità della zona di residenza, pari a 6,94, è di moderata
soddisfazione. I quartieri sono mediamente apprezzati per la dotazione di servizi (sia commerciali sia di
pubblica utilità), sono giudicati abbondantemente sufficienti sotto il profilo della qualità intrinseca, della
gradevolezza, della presenza di verde pubblico, mentre alcune aree di criticità emergono in relazione alla
sicurezza percepita, alle condizioni di igiene e pulizia, all’offerta culturale e ricreativa. Considerando che
le prime due variabili pongono problemi di livello più generale, il tema dell’offerta culturale e ricreativa,
viceversa, potrebbe aprire la strada a riflessioni anche interne alla Cooperativa.
Non incidono significativamente, nel determinare il grado di soddisfazione sulla zona, il genere, la condizione
professionale e neanche il tipo di nucleo familiare dei rispondenti. Spiegano viceversa parte della variabilità
del dato l’area di localizzazione (con i residenti a Torino nel complesso meno soddisfatti di coloro che vivono
in prima e seconda cintura), il periodo di realizzazione dell’intervento e l’età dei rispondenti: nel complesso,
i rispondenti più anziani e i residenti nei complessi “storici” sono anche i più soddisfatti della zona in cui
vivono; anche i più giovani esprimono un maggiore livello di soddisfazione, mentre i livelli di soddisfazione
rilevati nelle classi anagrafiche intermedie (particolarmente nei residenti dei complessi realizzati tra la fine
degli anni Novanta e il 2007), comunque accettabili, sono un po’ più contenuti.

Metà circa dei rispondenti ritiene che nel complesso la qualità ambientale della zona di residenza sia
rimasta stabile, mentre una percentuale intorno al 20% ritiene che il quartiere “sia migliorato”. Analoga
però la quota di chi percepisce viceversa un peggioramento.
Anche questa valutazione “dinamica” penalizza leggermente Torino, dove la quota di chi percepisce un
peggioramento (27%) è superiore a quella di chi invece vede un miglioramento (23%), al contrario di
quanto accade nella prima cintura urbana e nel resto dei comuni complessivamente considerati. In realtà
la situazione è da articolare: il saldo tra percezione di miglioramento e peggioramento è infatti negativo,
oltre che per Torino, per Rivoli, Settimo, Trofarello, Venaria. È decisamente positivo, viceversa, per Chieri,
Chivasso, Cirié, Grugliasco, Orbassano, Nichelino.

			 N	 %

Migliorata			 319	 20,4
Rimasta più o meno uguale		 752	 48,1
Peggiorata			 307	 19,6
Vive in zona da troppo poco tempo per giudicare	 185	 11,8

Totale			 1.563	 100,0

Percezione sull’andamento della qualità della vita nella zona negli ultimi anni

Le differenze tra i diversi interventi realizzati nel tempo, e tra i comuni di localizzazione dei medesimi, appaiono
rilevanti, poiché si oscilla tra un grado di soddisfazione molto elevato per la qualità degli stabili di alcuni comuni
(tra cui Villanova, Volvera, Nichelino e Carmagnola) a quello più negativo di Chivasso e Trofarello.

Non incide significativamente sul giudizio il genere del rispondente, mentre sono invece significativi anzianità
abitativa, periodo di realizzazione dell’intervento, età (tre aspetti tra loro fortemente correlati), composizione del
nucleo famigliare e condizione professionale. In generale, i residenti più anziani e coloro che vivono da maggiore
tempo negli alloggi, tendono ad essere più soddisfatti dei rispondenti di età intermedia (e con media “anzianità
residenziale”), mentre i nuovi residenti – quelli degli ultimi cinque anni appaiono nuovamente più soddisfatti.

Le famiglie con figli (coppie o monogenitoriali), poi, appaiono nel complesso lievemente meno soddisfatte dei
single o delle coppie senza figli. Anche la condizione professionale sembra incidere sul giudizio qualitativo offerto;
le posizioni più incerte o di esclusione dal mercato del lavoro, in effetti, sono più frequentemente associate a
giudizi più interlocutori.

Il 60% dei rispondenti ritiene che gli stabili in cui risiedono abbiano mantenuto nel tempo i loro livelli qualitativi.
Solo una minoranza, per quanto non marginale (19%), ha percepito negli ultimi anni un peggioramento, mentre
non è del tutto assente anche una quota che ritiene che la qualità degli stabili sia migliorata.

Valutazione sulla qualità dello stabile

Rapporti vicinato						 6,83	

Tranquillità					 6,73

Adeguatezza spazi comuni				 6,52

Qualità rifiniture			 6,14

Manutenzione spazi comuni		 6,13	

Livelli manutenzione	 6,04	

4,0	 4,5	 5,0	 5,5	 6,0	 6,5	 7,0	 7,5	 8,0	
		

Soddisfazione
totale stabile:

6,80

			 N	 %

Migliorata			 134	 8,6
Rimasta più o meno uguale		 923	 59,2
Peggiorata			 300	 19,2
Vive nello stabile da troppo poco tempo per poter giudicare	 203	 13,0

Totale			 1.560	 100,0

Percezione andamento qualità degli stabili negli ultimi anni

il
 q

uestionario

6564

Valutazione sulla qualità dell’appartamento
Di relativa soddisfazione, infine, è il giudizio complessivamente fornito sulla qualità dell’appartamento (con
un “voto” pari a 7). Temi frequentemente apprezzati, la vista e la luminosità, ma nel complesso sono
soddisfacenti anche i giudizi su funzionalità e adeguatezza di spazi e impianti, mentre criticità emergono
dal giudizio medio su qualità delle rifiniture e isolamento acustico.
Anche in questo caso, grande è la distanza che separa le valutazioni più alte da quelle inferiori. Appartamenti
molto apprezzati si trovano a Villanova, Nichelino, ma anche Collegno, Grugliasco, Carmagnola e Moncalieri.
Torino, con un giudizio medio di 7,06, si colloca in questo caso nel campo dei relativamente soddisfatti,
nella parte sinistra della graduatoria.
Le variabili che contribuiscono in modo significativo alla variazione del giudizio sull’appartamento sono
la composizione del nucleo famigliare, la condizione professionale e ancora l’età. I più soddisfatti sono
nuovamente gli anziani, e di riflesso quindi anche i pensionati e i “single” (in buona parte, anziani che
hanno perduto il coniuge). Le famiglie con figli, pure manifestando nel complesso un giudizio di relativa
soddisfazione, sono mediamente meno soddisfatte di quelle senza figli.

Ai rispondenti al questionario si è richiesto anche di indicare (in forma aperta) gli aspetti considerati migliori
o peggiori dello stabile in cui vivono. I temi proposti sono variegati, nell’uno e nell’altro caso, e non emergono
quindi aspetti univocamente segnalati per la loro importanza. Tra gli aspetti migliori, il più citato riguarda
la qualità della costruzione o l’adeguatezza della progettazione, tema che si ritrova però (capovolto) anche
tra gli aspetti peggiori. Analogamente, tranquillità e sicurezza sono tra le dimensioni più apprezzate, come
viceversa i problemi di vicinato figurano parimenti tra gli aspetti più negativi.

Aspetto Migliore dello stabile (%)	 Aspetto Peggiore (%)	

Progettazione adeguata 		 Errori di progettazione
o qualità della costruzione 	 17,1	 o stabile costruito male		 19,2

Tranquillità e Sicurezza	 17,0	 Problemi con vicini,
		 maleducazione, 		 18,1
		 non rispetto delle regole.	

Zona e posizione	 12,0	 Stabile amministrato o gestito
		 male, manutenzione 		 11,1
		 insufficiente, sporcizia ecc.	

Aspetti peggiori e aspetti migliori degli stabili indicati dai soci assegnatari

Riepilogando, la disamina delle valutazioni evidenzia un sentimento generale di moderata soddisfazione per la
scelta compiuta, dove le luci sopravanzano le poche ombre rilevate.
Non mancano tuttavia alcune aree di criticità, da monitorare con attenzione. L’elemento più confortante, tuttavia,
risiede nella percezione – manifestata dal 55% dei rispondenti – di avere migliorato la qualità del proprio abitare
(non si può omettere dal resoconto che una minoranza non del tutto marginale ritiene di averla peggiorata).

Luminosità							 7,56	

Vista						 7,17	

Disposizione funzionalità spazi					 6,76	

Adeguatezza spazi				 6,67

Qualità impianti				 6,67	

Isolamento termico			 6,43	

Qualità rifiniture		 6,06	

Isolamento acustico	 5,86

Valutazioni sulla qualità dell’appartamento.

4,0	 4,5	 5,0	 5,5	 6,0	 6,5	 7,0	 7,5	 8,0	
		

Soddisfazione
appartamento:

7,00

			 N	 %

Migliorata			 845	 55,2
Rimasta più o meno uguale		 444	 29,0
Peggiorata			 178	 11,6
Vive nell’appartamento da troppo poco tempo per giudicare	 65	 4,2

Totale			 1.532	 100

Giudizio sull’evoluzione della situazione abitativa,
rispetto alla situazione precedente

il
 q

uestionario

6766

La percezione dei costi dell’abitare
I soci assegnatari hanno una corretta percezione del risparmio conseguibile attraverso un alloggio della Di
Vittorio, rispetto al costo di un appartamento con caratteristiche comparabili affittato sul mercato (che a grandi
linee, tenuto conto delle diverse variabili in gioco, è stimato mediamente intorno al 30%)

Alla domanda “quanto costerebbe mensilmente, rispetto alla Di Vittorio, un alloggio simile affittato sul mercato?”,
in realtà, solo una minoranza percepisce di risparmiare significativamente, mentre la maggioranza relativa
ritiene di realizzare un risparmio contenuto. È indicativo, però, che un terzo dei rispondenti non percepisce
differenze (21%) o addirittura percepisce un lieve svantaggio. È importante confrontare questi dati con le
opinioni raccolte tra i soci in attesa di assegnazione, tra i quali la percezione dei vantaggi della proprietà
indivisa era molto più diffusa.
Questa opinione non è significativamente influenzata da variabili come il comune di localizzazione o la
composizione del nucleo famigliare, e non cambia al variare dell’età. L’unica variabile che viceversa pare
significativa nella spiegazione delle differenze di opinione raccolte in ordine a questa valutazione, è l’anzianità
abitativa negli alloggi Di Vittorio.
I residenti di “lungo corso”, in effetti, almeno nel 70% dei casi, percepiscono un vantaggio comparato effettivo
rispetto al mercato delle locazioni, quota che si riduce al 52,5% tra i nuovi residenti.

Non sembrano invece esserci dubbi sulla diminuita capacità dei residenti di fare fronte al pure comparativamente
vantaggioso cost of living dell’abitare in appartamenti a proprietà indivisa. Il 51% ha in effetti dichiarato di
avere, rispetto al passato, maggiori difficoltà nel sostenere i costi delle utenze, il 44% nel sostenere quelli
relativi al canone di godimento.
Le difficoltà nel fronteggiare i costi di utenze e canone, ovviamente, non sono equamente distribuite tra i
rispondenti, ma si concentrano selettivamente in alcuni gruppi – le categorie, peraltro, che più in generale si
trovano esposte al rischio di impoverimento o d’ingresso nel campo dell’indigenza più o meno conclamata.
Sul piano della condizione occupazionale i disoccupati (la cui capacità di far fronte alle spese per il canone è
peggiorata nel 74% dei casi), i lavoratori con contratti a termine (55%), ma anche i lavoratori autonomi (48%);
le famiglie monogenitoriali (perlopiù con genitore donna, il 63%), in media le donne (47%) più degli uomini
(41%), i soggetti delle classi anagrafiche intermedie assai più dei giovani e degli anziani. Quest’ultimo dato, si
può avanzare questa congettura, potrebbe spiegare i minori livelli di soddisfazione abitativa rilevati in questa
classe di età, in misura non inferiore alle caratteristiche tecniche degli stabili e degli appartamenti.

	 N	 %	 %	
		assegnatari	 NON ASSEGNATARI

Molto di più	 290	 18,9	 33,9
Un poco più	 570	 37,1	 43,5
Incirca lo stesso	 328	 21,3	 18,4
Un poco meno	 157	 10,2	 4,2
Molto meno	 37	 2,4	 0,0
Non so	 155	 10,1	 	

Totale	 1.537	 100,0	 100,0

Percezione differenziale di costo tra Di Vittorio e mercato libero
(alloggi comparabili)

Difficoltà a sostenere i costi delle utenze rispetto al passato	 N	 %

Non ho difficoltà particolari	 201	 13,1
Più o meno uguale	 550	 35,9
La situazione è peggiorata	 779	 50,9

Totale	 1.532	 100

Suddivisione per capacità dei residenti di far fronte ai costi dell’abitare

Difficoltà a sostenere i costi del canone di godimento rispetto al passato	 N	 %

Non ho difficoltà particolari	 222	 15,2
Più o meno uguale	 595	 40,7
La situazione è peggiorata	 644	 44,1

Totale	 1.461	 100,0

Il giudizio sulla Cooperativa
All’insegna di una certa soddisfazione sono i giudizi raccolti sulla Cooperativa. In particolare, i soci assegnatari di
alloggio valutano molto positivamente l’orientamento del personale e dei dirigenti della Cooperativa a soddisfare
in modo chiaro, garantendo accessibilità oraria e disponibilità, esigenze comunicative e di relazione. Anche la
disponibilità della presidenza al rapporto con i soci è considerata adeguata, laddove i giudizi sono più interlocutori
(comunque più che sufficienti) rispetto ad alcuni strumenti, come il periodico e il sito Internet, presumibilmente
utilizzati in modo discontinuo o solo da una parte dei rispondenti.

Il giudizio complessivamente manifestato sulla Cooperativa, va rimarcato, è meno suscettibile di altre variabili
alle condizioni sociali dei rispondenti al questionario, poiché non varia in modo sensibile, mantenendosi
sempre intorno al valore medio, anche tra le categorie maggiormente in difficoltà (per intendersi, non cala
significativamente neanche tra i disoccupati o tra le famiglie monogenitoriali). Anche in questo caso, la variabile
maggiormente esplicativa delle variazioni del giudizio fornito, è l’età dei rispondenti. Tra gli over 65, in effetti, la
valutazione media sale a 7,51, quella minima si riscontra tra gli under 35 (6,79, comunque).	

Cooperativa soddisfazione totale								 7,04

Chiarezza comunicazioni Cooperativa								 7,51	

Orari apertura sede Cooperativa						 7,31	

Disponibilità presidenza rapporto diretto					 6,78

Presenza disponibilità Amministratore Cooperativa				 6,73

Utilità periodico Abitare			 6,59	

Efficienza Amministratore Cooperativa		 6,49

Utilità sito Cooperativa	 6,48

Giudizio dei soci assegnatari sulla Cooperativa Di Vittorio.

5,8	 6	 6,2	 6,4	 6,6	 6,8	 7,0	 7,2	 7,4	 7,6	
	

il
 q

uestionario

6968

Indagine sui soci
non assegnatari

L’indagine tra i soci “non assegnatari” (in attesa di assegnazione di un appartamento) della cooperativa Di
Vittorio è stata realizzata attraverso una rilevazione CATI su un campione di 300 unità. Per scelta campionaria,
i 300 rispondenti sono equamente distribuiti tra maschi e femmine (149 femmine e 151 maschi) e in tre classi
di età predefinite (fino a 35 anni, tra i 35 e i 49 anni, 50 anni e oltre). L’età media dei rispondenti è 43 anni.
Il 60% circa è residente in Comuni della provincia di Torino, il 40% all’interno della città.
Tra i “non torinesi” prevalgono ampiamente i residenti nei comuni della prima cintura periurbana (43,7% del
totale), mentre il 16% risiede o in comuni più decentrati dell’area metropolitana o più distanti, nella provincia.
Mediamente i rispondenti sono soci da tre anni (quindi dal 2010). Solo 12 lo sono da più di cinque, mentre
il 14% è socio dal 2012

il profilo dei rispondenti
Quanti si associano alla cooperativa Di Vittorio e sono oggi in attesa di un’abitazione, a grandi linee, sono
includibili in quell’aggregato sociale compreso tra la vulnerabilità sociale (soggetti non rientranti nel campo
“statistico” della povertà ma perennemente in bilico tra esclusione e inclusione) e la costituzione materiale dei
nuovi “ceti popolari”, emersi dalla destrutturazione dei tradizionali aggregati di classe operaia, i cui redditi e la
possibilità di accesso ai consumi sono minati dalla progressiva erosione dei redditi diretti (salari e pensioni) e
indiretti (incremento dei costi connessi all’accesso ai servizi collettivi e di welfare). In questo quadro, più che
delineare una componente particolarmente fragile dei ceti popolari, ci troviamo di fronte alla molteplicità delle
figure prodotte dalle trasformazioni sociali ed economiche degli ultimi due decenni e aggravate dalla grave
crisi apertasi nel 2008 (su questo punto non ci sono dubbi).

È uno smottamento complessivo che riguarda le condizioni di vita dell’insieme dei ceti popolari e di una parte
delle classi medie, che spinge anche componenti sociali che dieci anni fà si sarebbero rivolte senza esitazione
al mercato dell’abitazione privata, verso l’opzione della proprietà indivisa. Vedere la deriva dell’insieme,
tuttavia, non implica trascurare le differenze e le stratificazioni interne.
Nonostante le statistiche ufficiali mostrino chiaramente la diffusione del fenomeno dei working poor, il possesso
di un lavoro, se non pone tutti al riparo dall’indigenza, spesso segna il confine tra vulnerabili e vulnerati, tra
minacciati e impoveriti. Una parte non marginale (intorno ad un terzo del campione), di fatto, si colloca
nel campo della cosiddetta povertà relativa, sebbene la maggioranza dei soci viva più probabilmente una
condizione di difficoltà e di erosione delle opportunità di consumi, ma non un deragliamento nell’indigenza.

Gli altri due grandi marcatori del profilo sociale sono la presenza o meno di figli a carico (dato che
immediatamente contribuisce a minare la percezione di adeguatezza del reddito) e la tenuta o meno dell’unità
famigliare. Questa molteplicità di condizioni rende eterogeneo e stratificato (probabilmente più che in passato)
la domanda di abitazione che si rivolge alla proprietà indivisa, articolata tra un confine superiore che include
frazioni di ceto medio in difficoltà o declassamento e uno inferiore che è ormai palesemente sconfinato nel
campo dell’esclusione sociale.

Da quale situazione abitativa provengono i soci della Di Vittorio in attesa di assegnazione?
Si tratta di nuclei non «numerosi», solo il 6% delle famiglie in esame supera i quattro membri e nella
maggioranza dei casi hanno due (33%) o tre membri (32%). La maggioranza (quasi il 60%) vive attualmente
in un appartamento affittato, confermando dunque che la scelta della proprietà indivisa è in primo luogo
alternativa al mercato delle locazioni. Al secondo posto, in ordine di frequenza, vi sono coloro che vivono presso
altri parenti o nella casa dei genitori, profilo maggiormente presente tra gli under 35, ma non esclusivamente.
Non manca, strano a dirsi, un piccolo nucleo (9%) di proprietari di case.

Le ragioni alla base di una nuova sistemazione abitativa sono quasi sempre economiche, sia per il 38%
dei rispondenti che vi ha fatto riferimento senza ulteriori precisazioni, sia per quanti hanno indicato un
“cambiamento nella composizione del nucleo famigliare” (29%) o il “bisogno di un appartamento più ampio”
(14,5%). La nascita di un figlio, piuttosto che la separazione o l’uscita di casa di un figlio, riconfigurano
esigenze e costi, rendendo sovente insostenibile il pagamento di un canone di locazione o il mantenimento
di una proprietà.

			 %

Vive in un appartamento in affitto 		 58,7
Vive nella casa dei genitori/di altri parenti		 22,8
Vive in un appartamento di proprietà		 9,1
Vive in un appartamento di edilizia pubblica popolare	 2,0
Altro			 7,4

totale			 100,0

Situazione abitativa attuale

È da osservare, in relazione all’età dei soci, che tra i più giovani (under 35) appare particolarmente diffusa
la motivazione legata al cambio della composizione famigliare (59%), mentre le ragioni in senso stretto
economiche riguardano oltre metà (56%) dei rispondenti con oltre 50 anni.

Perché chi vive in una casa di proprietà vuole un alloggio in Cooperativa? I dati sembrano suggerire che alla
base della scelta vi sia il cambiamento nella composizione della famiglia; la nascita di uno o più figli rende
inadeguata l’attuale abitazioni in rapporto alle nuove esigenze – ed evidentemente le risorse a disposizione
non sarebbero sufficienti ad acquistare un alloggio adeguato.

			 %

Ragioni economiche			 38,0
Cambiamento nella composizione del nucleo familiare	 28,6
Bisogno di appartamento più ampio		 14,5
Intende cambiare zona			 6,1
Proprietà non intende rinnovare il contratto d’affitto	 5,4
Altro			 7,4

totale			 100,0

Ragioni alla base della ricerca di un alloggio a proprietà indivisa

il
 q

uestionario

7170

Nessuno, tra i rispondenti al questionario, nella ricerca dell’appartamento si è limitato ad associarsi alla
cooperativa Di Vittorio. Le risposte non consentono peraltro di stabilire quale sia la strategia di ricerca
privilegiata; non sappiamo, in altre parole, per quanti la proprietà indivisa costituisca l’opzione principale,
e per quanti sia solo una delle alternative possibili. La presenza, tra i soci non assegnatari, di una non
marginale quota di soggetti che hanno presentato domanda per l’assegnazione di un alloggio popolare o che
si sono rivolti a servizi pubblici come quelli destinati all’emergenza abitativa, confermano che tra i soci non
assegnatari figurano soggetti in condizione di indigenza.
Sul versante opposto, non mancano (sono quasi un quarto del campione) figure che accanto all’opzione della
proprietà indivisa, considerano anche la possibilità di accedere alla proprietà divisa.

Titolo di studio
I due gruppi più consistenti sono costituiti da persone in possesso di un solo titolo di scuola dell’obbligo (la
maggioranza relativa) o di un diploma di secondaria superiore (oltre un terzo). Il dato è (com’è intuitivo)
fortemente correlato all’età dei rispondenti
Tra gli under 35, è utile considerare che il 18% dispone di un titolo universitario, mentre l’area della bassa
scolarizzazione è contenuta al 31% (includendo i titoli professionali).

			 %

Passaparola			 59,7
Internet / siti di annunci immobiliari		 52,3
Agenzia immobiliare			 38,0
Annunci immobiliari			 36,0
Cooperative proprietà divisa		 23,3
Domanda casa popolare			 22,7
Servizi comune (es. emergenza abitativa)		 15,0

Canali di ricerca degli alloggi

			 %

Licenza elementare o media inferiore		 41,7
Scuola professionale			 12,3
Diploma di scuola media superiore		 35,0
Laurea o altro titolo universitario		 11,0

totale			 100,0

Distribuzione per titolo di studio

Condizione professionale
Il gruppo largamente più numeroso è costituito da lavoratori dipendenti a tempo indeterminato (52%);
il 21% degli under 35 ha un impiego precario (a termine), il 13,3% è in cerca di occupazione, il 12% in
condizione di inattività (percentuale dell’1% nelle altre fasce di età). Tra le donne, il 14% è in cerca di
occupazione, e una percentuale analoga è occupata con contratti a termine.
Nella classe degli under 35 oltre metà vive con la famiglia d’origine, mentre il resto si compone soprattutto di
giovani coppie, con e soprattutto senza figli.
Nella classe intermedia prevalgono le famiglie standard, ma è significativa anche la presenza di nuclei
monogenitoriali – quest’ultimo dato è sensibile al sesso, poiché il 19,5% delle donne vive sola con uno o più
figli a carico, profilo molto diffuso anche oltre la soglia dei 50 anni.
Tra gli over 50 spicca l’elevata quota di single (29,3%), in entrambi i sessi, ma anche di coppie senza figli.

			 %

Occupato con lavoro dipendente ti		 52,0
Occupato a termine
(tempo determinato, collaborazioni, impieghi saltuari)	 12,8
Disoccupato (in cerca di occupazione)		 10,1
Pensionato			 9,1
Lavoratore autonomo commerciante artigiano		 8,1
Altra condizione
(studenti, casalinghe, inattivi)		 4,7
Altro (cig, invalidi, esodati)		 3,4

totale			 100,0

Distribuzione per condizione professionale

Condizione economica delle famiglie
Per quanto l’informazione non sia verificabile, è da rilevare che quasi la metà dei rispondenti ritiene che negli
ultimi anni la situazione economica del nucleo familiare sia peggiorata, a fronte di una percentuale piuttosto
esigua (7%) che dichiara al contrario di averla migliorata.

			 %

Rimasta invariata			 47,8
Peggiorata			 45,4
Migliorata			 6,8

totale			 100,0

Percezione della condizione economica familiare negli ultimi tre anni

il
 q

uestionario

7372

LA DOMANDA ABITATIVA.

Le motivazioni alla base della scelta Cooperativa
La stabilità e la garanzia di poter beneficiare dell’abitazione senza rischiare lo sfratto costituisce la principale
motivazione che ha spinto gli intervistati ad associarsi alla Di Vittorio (ragione considerata abbastanza o molto
importante dal 96%), ma quasi altrettanto rilevanti sono le valutazioni inerenti al vantaggio economico rispetto
al mercato (89%) e la speranza di riscattare l’appartamento (87%). Positivo anche il giudizio sulla qualità
degli stabili a proprietà indivisa proposti dalla Cooperativa.

A quali caratteristiche personali e familiari è più frequentemente associata la percezione di “insostenibilità”
dei costi connessi alla casa?
Per il 38,5% dei pensionati e il 32% dei disoccupati, i costi dell’abitazione non sono più sostenibili.
Il costo è insostenibile soprattutto per i single (31%) e i nuclei monogenitoriali (31%), ma anche per il 21%
delle coppie con figli minori e/o a carico
Ovviamente sono più frequentemente insostenibili per i redditi inferiori (31,6% di chi ha un reddito inferiore
a 11.000 Euro annuali)
Sono divenuti insostenibili per il 25% di coloro che hanno una casa in affitto, ma anche per il 17% di chi vive
in un alloggio popolare (di residenza pubblica)

Considerato il reddito complessivo del nucleo familiare, solo il 27% circa dei rispondenti ritiene che i costi
connessi alla casa (affitto, spese di manutenzione, utenze, tasse a carico del locatario) negli ultimi anni siano
rimasti invariati. La larga maggioranza pensa viceversa che questi siano in aumento, anche se solo per un
quinto (non pochi, comunque) tale incremento è giudicato non più sostenibile.

			 %

Sono rimasti sostanzialmente invariati		 26,8
Sono aumentati, ma in maniera sostenibile
(rispetto al reddito del nucleo)		 53,6
Sono aumentati al punto da non essere più sostenibili	 19,7

totale			 100,0

Percezione dell’andamento dei costi dell’abitare

Valori mutualistici / Abitare in Cooperativa		

Qualità stabili costruiti dalla Coop				 	

Speranza di riscattare l’appartamento

Affitti più bassi rispetto al mercato

Stabilità / Garanzia assegnazione permanente

Le motivazioni

0%	 10%	 20%	 30%	 40%	 50%	 60%	 70%	 80%	 90%	 100%	
	

13,7 18,7 50,0 13,7

7 11,7 51,3 30,0

4,7 8,0 32,1 55,2

3,3 8,0 42,0 46,7

3,0 20,0 75,7

Percezione del risparmio conseguibile
I soci assegnatari hanno una corretta percezione del risparmio conseguibile attraverso un alloggio della Di
Vittorio, rispetto al costo di un appartamento con caratteristiche comparabili affittato sul mercato (che a grandi
linee, tenuto conto delle diverse variabili in gioco, è stimabile mediamente intorno al 30%).
Alla domanda “quanto costa mensilmente, rispetto alla Di Vittorio, un alloggio simile affittato sul mercato?”,
solo un terzo dei rispondenti percepisce un differenziale molto elevato, mentre il 44% circa pensa che
attraverso la proprietà indivisa conseguirebbe un risparmio, ma non così sensibile. Non manca peraltro chi
non percepisce differenze (18%) o addirittura percepisce un lieve svantaggio. Evidentemente i margini per
una robusta azione informativa sono ampi!

	 N	 %	
		assegnatari	

Un poco meno	 12	 4,2
All’incirca lo stesso	 52	 18,4
Un poco più	 123	 43,5
Molto più rispetto alla di vittorio	 96	 33,9	 	

Totale	 283	 100,0

Percezione del differenziale di costi alloggi della cooperativa Di Vittorio
e il mercato libero

Per nulla Poco Abbastanza Molto

La riunione del Consiglio di Amministrazione del 29 ottobre 2013 in cui si è deliberato sui testi del questionario

il
 q

uestionario

7574

Quali sono gli aspetti ritenuti più importanti della zona
Non c’è molta differenza nelle valutazioni medie. In una scala Likert da 1 a 4 (da “per nulla importante” a
“molto importante”) lo stabile raccoglie una media di 3,55, la zona 3,57 (corrispondenti a un giudizio a metà
strada tra abbastanza e molto importante). Insomma, la zona conta almeno quanto la qualità dello stabile.
La qualità dell’abitare, sempre più, combina elementi strutturali e ambientali, attinenti al contesto di vita che
struttura gli spazi della quotidianità.

Quali sono gli aspetti ritenuti più importanti dello stabile
Scarne le indicazioni provenienti dalle valutazioni d’importanza attribuita alle variabili attinenti allo stabile. Le
differenze sono relativamente marginali, anche se sembra emerge una preferenza per la dimensione della
tranquillità.

	 STABILE		 	 ZONA	
	 N	 %	 N		 %

Per nulla	 1	 0,3	 3	 1,0
Poco	 7	 2,4	 6	 2,0
Abbastanza	 118	 39,7	 109	 36,3
Molto importante	 171	 57,6	 182	 60,7

Totale	 297	 100,0	 300	 100,0

Importanza attribuita delle caratteristiche complessive della zona e dello stabile

Tutti gli indicatori proposti sono ritenuti importanti, com’era prevedibile, ma la gerarchia emergente dalle
risposte appare chiara. L’ambiente della vita quotidiana (la zona) deve anzitutto essere percepito come sicuro
sotto il profilo dell’ordine pubblico e non degradato sul piano igienico e della pulizia. In subordine, deve essere
dotato dei servizi considerati essenziali (Asl, farmacie, asili, scuole, trasporto pubblico, ma anche parcheggi).
È importante, ma un po’ meno, anche la dotazione di servizi per la qualità della vita, come il verde pubblico,
la qualità complessiva dell’ambiente costruito e la presenza di servizi commerciali di prossimità (mercati,
piccola distribuzione, servizi personali, bar). Molto meno rilevante, nella scelta della zona, è viceversa la
presenza locale di servizi culturali come cinema, teatri, biblioteche o di strutture sportive. Contrariamente a
quanto ci si potrebbe attendere, l’età o il genere dei rispondenti non modifica significativamente le valutazioni
sopra esposte.

(media in una scala da 1=per nulla importante a 4=molto importante)

Sicurezza (criminalità, ordine pubblico)									 3,81

Igiene e pulizia (strade, marciapiedi ecc.)								 3,70	

Presenza servizi di pubblica utilità (es: ASL, Medici,...)							 3,61

Servizi di trasporto pubblico (tram, autobus ecc.)						 3,51

Viabilità e parcheggi					 3,49

Presenza di parchi e giardini pubblici				 3,42	

Qualità e gradevolezza del costruito (palazzi, arredo..)			 3,39

Presenza di servizi commerciali (Mercati, negozi di...)		 3,28

Offerta culturale e ricreativa (es: Teatri, cinema...)	 2,73

1,00	 1,50	 2,00	 2,50	 3,00	 3,50	 4,00

Tranquillità (assenza di rumori, poco traffico ecc...)			 3,58

Qualità generale della costruzione, delle rifiniture ecc...)		 3,40	

Presenza di spazi comuni (parcheggi, giardino, atrio	 3,33
ascensori ecc...) 	 		

2,00	 2,50	 3,00	 3,50	 4,00	

Aspetti ritenuti più importanti dell’appartamento
Quali sono infine gli aspetti più importanti nella valutazione dell’appartamento? Il dato più evidente è
l’orientamento pragmatico, che porta a privilegiare l’adeguatezza degli impianti e l’efficienza energetica anche
rispetto a temi (certo importanti) come l’adeguatezza degli spazi o la vista (importante, ma sembrerebbe
più opzionale). Funzionalità e risparmio vengono prima di tutto, insomma. Anche in questo caso non si
riscontrano variazioni significative in relazione all’età e al genere dei rispondenti, né alle caratteristiche del
nucleo familiare o al reddito disponibile.

Qualità degli impianti (elettrico, idraulico ecc...)							 3,86

Isolamento termico						 3,72	

Luminosità					 3,64

Qualità rifiniture interne (es: intonaco, pavimenti ecc...)				 3,58

Disposizione e funzionalità degli spazi			 3,55

Isolamento acustico			 3,55	

Adeguatezza spazi (superficie)		 3,48

Vista	 3,01	

(media in una scala da 1=per nulla importante a 4=molto importante)

2,00 	 2,50	 3,00	 3,50	 4,00	

il
 q

uestionario

7776

Giudizio sulla Cooperativa
L’ultima parte del questionario era dedicata alle valutazioni espresse sulla cooperativa Di Vittorio. In primo
luogo, qual è l’importanza attribuita alle caratteristiche della proprietà indivisa e alle iniziative intraprese in
specifico dalla Cooperativa. Le risposte sono abbastanza contro intuitive, visto che tutte le caratteristiche
sono giudicate abbastanza o molto importanti, anche se ovviamente la stabilità del canone è al primo posto
(semmai, essere soci anziché inquilini viene in un secondo momento, anche dietro aspetti come la solidarietà
esterna e il fondo di solidarietà – per chi lo conosce).
In apparenza, anche se alcune risposte sono probabilmente da acquisire con riserva, la dimensione mutualistica
non è considerata un mero accessorio alla necessità di ottenere un appartamento a costi contenuti.
Il grado di soddisfazione complessiva verso la cooperativa Di Vittorio, espresso attraverso voto da 1 a 10,
fornisce una indicazione media pari a 7,53, corrispondente quindi ad un grado di soddisfazione medio-
alta. Il giudizio più diffuso è pari a 8 (fornito dal 35% dei rispondenti), ma il 25% ha indicato un “voto” più
elevato (9 o 10). Per contro, l’11% ha fornito una indicazione di insufficienza (inferiore a 6). L’unica variabile
che sembra influenzare significativamente il giudizio è l’età dei rispondenti, con i giovani che esprimono un
giudizio mediamente superiore alla media (7,90), laddove le valutazioni della classe anagrafica intermedia
risultano i più tiepidi (7,13).

In sintesi
La varietà e l’articolazione del “profilo sociale” dei rispondenti al questionario rende sempre più vaga
l’identificazione di coloro che si rivolgono all’opzione della proprietà indivisa in termini di “penultimi”, di
soggetti inquadrabili nel campo intermedio tra esclusione sociale e piena integrazione.
L’indagine suggerisce che tra i soci in attesa di assegnazione sia presente un continuum di condizioni
sociali che da una parte sconfinano verso il disagio conclamato, mentre dall’altra appare ben presente una
componente minacciata dalla crisi e in fase di declassamento, ma che può ancora essere considerata in
condizioni di relativo benessere.
È probabile che a questa varietà corrispondano anche diverse valutazioni dei vantaggi e dei costi connessi
all’abitare. Quanti tra coloro che abbiamo definito vulnerati o impoveriti sono effettivamente in grado di
sostenere canoni che, per quanto ribassati rispetto al “normale” mercato delle locazioni, appaiono comunque
impegnativi in rapporto ad un reddito incerto prima ancora che contenuto?
D’altra parte, a fronte dell’erosione generalizzata dei redditi e al diffondersi di una complessiva percezione di
declassamento (si vedano in merito le periodiche indagini di Demos-Coop sulla posizione sociale percepita
dagli italiani, dalle quali traspare che, differentemente anche solo da pochi anni addietro, solo una minoranza
ritiene oggi di far parte delle “classi medie”), l’area di potenziale interesse verso l’opzione della proprietà
indivisa appare in forte espansione.

È probabile, tuttavia, che a questo contestuale doppio movimento di estensione e frammentazione della base
sociale di riferimento, corrispondano anche molteplici profili di domanda abitativa.
È importante sottolineare che per i più l’attesa di un appartamento a proprietà indivisa costituisce solo una
delle alternative possibili
L’impressione – da verificare con eventuali approfondimenti – è che l’orientamento all’acquisto dell’abitazione,
che ha rappresentato per molte generazioni l’approdo concreto e simbolico di una “carriera” biografica di
progressiva conquista del benessere e della sicurezza materiale, stia parzialmente venendo meno. Per ampi
strati di popolazione la casa sta tornando ad essere percepita come un “valore d’uso”, non più come il bene
fisico in cui sono cristallizzati insieme aspetti simbolici (di status), strategie di accumulazione, gestione del
risparmio, valore di scambio. Ciò amplia significativamente lo spazio potenziale d’intervento delle cooperative
a proprietà indivisa.

Nel contempo, la stessa tendenza impone importanti investimenti in “ricerca e sviluppo” sulla qualità del
bene casa e sulle forme dell’abitare. Le valutazioni raccolte sui fattori considerati importanti nella scelta
dell’abitazione ci dicono che appartamento e ambiente (fisico e sociale) hanno la medesima rilevanza.
L’attenzione al contesto diviene dunque fattore determinante, anche e soprattutto nella prospettiva di un
ampliamento dell’offerta ai cosiddetti “ceti medi impoveriti”. Da questo punto di vista – è un dato che fa
certamente riflettere – merita la più grande attenzione l’analisi della domanda implicitamente comunicata
dalle risposte fornite. Il desiderio di vivere in un quartiere tranquillo e sicuro prima che dotato di servizi di
prossimità e ricchezza sociale, trascina con sé l’idea di un abitare “al riparo” dai rischi, ma anche dalle
opportunità relazionali e di incontro da sempre sono immanenti alla dimensione metropolitana. Il tema è
certamente da approfondire.

Importanza attribuita alle seguenti caratteristiche e iniziative della cooperativa Di Vittorio

 		non conosce	 per nulla	poco	abbastan za	molto 	totale

Fondo di solidarietà	 52,7	 3,5	 4,9	 39,4	 52,1	 100,0

Essere socio, non inquilino	 8,8	 9,7	 19,0	 44,4	 26,9	 100,0

Stabilità canone	 4,1	 0,4	 3,2	 19,7	 76,8	 100,0

Possibilità di trasferirsi
in altri appartamenti della Cooperativa	 23,0	 10,3	 9,8	 36,6	 43,3	 100,0

Borse di studio	 48,3	 14,3	 4,5	 27,9	 53,2	 100,0

Solidarietà esterna	 45,5	 8,0	 4,9	 30,1	 57,1	 100,0

La riunione del Consiglio di Amministrazione del 6 febbraio 2014
in cui si sono analizzati i risultati del questionario

il
 q

uestionario

7978

personale

pe
rso

na
leSTABILITÀ, SICUREZZA E TUTELA: una Cooperativa che raduna migliaia di soci

ha bisogno di garantire servizi di elevata qualità e una gestione moderna dei

processi. Questo è possibile solo coltivando relazioni sul luogo di lavoro impostate

su un reciproco investimento di lungo periodo, possibilità di crescita interna e

condivisione delle responsabilità. A tal fine la cooperativa G. Di Vittorio ha per

obiettivo costruire uno spazio di lavoro in cui il personale può esprimere al meglio

le proprie competenze, venendo incontro alle esigenze dei propri collaboratori e

premiando il merito e la qualità dei singoli dipendenti.

FORMAZIONE: obiettivo è quello di accrescere la qualità del capitale umano

investendo in corsi di specializzazione e professionalizzazione, più in generale,

dei propri dipendenti e collaboratori.

PARI OPPORTUNITÀ: valore fondante della Cooperativa la lotta ad ogni tipo di

discriminazione sul luogo di lavoro. Nel corso degli anni è stato possibile costruire

percorsi specifici di conciliazione casa-lavoro, forme di flessibilità improntate al

miglioramento della qualità della vita dei propri dipendenti in direzione di un

miglioramento della produttività e della qualità del lavoro svolto.

8180

il
 personale

Organizzazione
e personale

Le politiche del personale adottate dalla Cooperativa hanno subito negli anni una costante evoluzione fermo
restando un tratto costante: l’attenzione alla persona.
All’inizio degli anni ‘80 la Cooperativa si reggeva principalmente sul volontariato di alcuni soci, ma con la
crescita e le sempre maggiori difficoltà introdotte da una legislazione più attenta al mondo cooperativo è stato
necessario strutturarsi con personale dipendente qualificato.
I primi dipendenti della Cooperativa sono stati gli stessi soci che fino ad allora avevano svolto il lavoro da
volontari, costruendo quindi un luogo di lavoro dove gli interessi dei dipendenti coincidevano in gran parte
con gli interessi dei soci.
La crescita costante della Cooperativa ha determinato l’introduzione di nuovi criteri per la selezione dei
dipendenti con attenzione alle qualità delle persone individuate.
Oggi il personale, che svolge principalmente mansioni da ufficio, è formato da persone qualificate in possesso
di diploma o laurea che segue corsi di formazione e si confronta quotidianamente con il mondo esterno.
La Cooperativa adotta politiche retributive che tengono conto della capacità dei singoli e, seppur in
contrazione, garantiscono un reddito sufficiente a condurre una vita dignitosa ma, soprattutto, negozia con
i dipendenti l’orario di lavoro. Il part-time, per chi lo richiede, è di norma concesso, così come la modifica
degli orari di ingresso o di uscita o la durata della pausa pranzo, che vengono stabiliti in funzione delle
esigenze familiari dei lavoratori e delle lavoratrici compatibilmente con la necessità di garantire continuità ed
efficienza ai servizi.

Questa politica sul personale ha come obbiettivo quello di favorire la conciliazione dei tempi di vita e di
lavoro, favorendo chi deve gestire i figli in età scolare o più in generale, familiari con esigenze specifiche di
orario e assistenza.
Dal 2012 la Cooperativa si è resa disponibile, in accordo con l’Università, a far svolgere periodi di tirocinio
ai laureandi dando priorità ai figli dei nostri soci che hanno conseguito la borsa di studio con la Fondazione
Monaco.

L’effetto sull’attività della Cooperativa è stato quello di riorganizzare l’intero processo lavorativo garantendo
l’apertura continuata della sede dalle 9,00 alle 18,30, ampliando così la possibilità per tutti i soci di accedere
ai servizi della Cooperativa in ogni momento della giornata.

La struttura organizzativa è suddivisa a livello funzionale in tre grandi aree:

•	 la progettazione di nuovi interventi e la programmazione delle opere di manutenzione
del patrimonio costruito

•	 la gestione dei rapporti con i Soci
•	 l’amministrazione e l’organizzazione dell’impresa Cooperativa.

8382

• Progettazione, monitoraggio e manutenzione.	
La Cooperativa affida a professionisti e imprese esterne la progettazione e la realizzazione degli interventi
mantenendo tramite l’ufficio tecnico il coordinamento e il controllo di questi due processi lavorativi fondamentali.
L’Ufficio Tecnico si occupa di gestire il processo costruttivo ponendo particolare attenzione al miglioramento
continuo della qualità architettonica, paesaggistica ed ambientale del patrimonio immobiliare della
Cooperativa, contribuendo all’analisi dei costi per trovare forme di risparmio sui costi di costruzione ponendosi
sempre quale prospettiva soprattutto il costo dell’abitare e le manutenzioni.

Attraverso una collaborazione costante con professionisti esterni, la cooperativa Edilizia G. Di Vittorio
sta investendo in misura crescente nella sperimentazione di nuovi materiali e nuove tecnologie capaci
di accrescere l’efficienza energetica degli edifici e, contemporaneamente, migliorare la qualità delle
realizzazioni.
Particolare attenzione viene posta nella gestione delle manutenzioni. Ogni intervento ha un socio-responsabile
che si occupa della piccola manutenzione e si rapporta con il Consigliere di zona per le manutenzioni che
comportano spese limitate.
Quando un intervento necessita di una manutenzione straordinaria interviene l’ufficio tecnico che, in accordo
con i soci, verifica la problematica ed individua il professionista e l’impresa che si occuperanno materialmente
di provvedere alla manutenzione.

• Il rapporto con i Soci
La crescita della Cooperativa ha negli anni reso necessario organizzare l’attività di relazione tra Soci e
Cooperativa predisponendo uffici in grado di raccogliere le richieste provenienti tanto dai singoli associati
quanto dagli Amministratori dei diversi interventi. L’Ufficio Soci funge da interfaccia con il territorio, attraverso
la raccolta delle segnalazioni che provengono dai Soci Assegnatari; in parallelo, in collaborazione con l’Ufficio
Tecnico si occupa di definire il programma degli interventi di manutenzione partendo dalla relazione sullo
stato di conservazione degli interventi predisposta dai differenti amministratori.
Allo stesso modo la Cooperativa ha potenziato il servizio front office di Segreteria per diffondere in maniera
puntuale le informazioni per tutti i soci, comunicazioni relative all’avanzamento degli interventi e consegna
dei nuovi alloggi, le informazioni per le persone interessate ad associarsi alla Cooperativa. Ad un apposito
ufficio è stata affidata la responsabilità della fatturazione attiva verso i soci assegnatari. Ogni mese vengono
predisposti i documenti di pagamento per oltre 2700 soci, si raccolgono i dati sull’andamento dei pagamenti
e viene monitorato il rispetto delle scadenze.

• Amministrazione
	9.000 associati, 2.700 soci assegnatari, oltre 110 interventi. Pochi numeri per esprimere l’estrema complessità
della gestione della Cooperativa affidata agli uffici dell’Amministrazione cui compete la responsabilità di
offrire al Consiglio di Amministrazione e all’Assemblea Soci le informazioni utili per valutare l’andamento
della Cooperativa.
La Di Vittorio elabora al proprio interno, con l’ausilio di alcuni professionisti, la redazione completa del
fascicolo di bilancio e le relative dichiarazioni fiscali. Inoltre vengono studiate le implementazioni al software
gestionale che verranno poi utilizzate anche dalle altre Cooperative di abitanti.

il
 personale

8584

sistema
cooperativo

sistema cooperativo

PARTNERSHIP: sostenere la diffusione del modello di impresa cooperativa stringendo

partnership strategiche con altre imprese e condividendo iniziative comuni. La

Cooperativa G. Di Vittorio, primo operatore piemontese nell’edilizia a proprietà

indivisa, è da sempre in prima linea per valorizzare le esperienze imprenditoriali

del proprio settore attraverso Legacoop Abitanti Piemonte e con la grande famiglia

della cooperazione attraverso Legacoop Piemonte e Legacoop nazionale.

COMBATTERE LA CRISI: la nascita dell’Alleanza Cooperative Italiane (ACI) è il segnale

della volontà di offrire una rappresentanza unitaria della cooperazione italiana di

fronte al Governo, il Parlamento, le istituzioni europee e le parti sociali. La Di

Vittorio sostiene con convinzione la necessità di rinforzare l’alleanza tra imprese,

in ambito locale e nazionale, come modello per la diffusione dei valori cooperativi

e l’affermazione di una visione solidale e partecipativa allo sviluppo nazionale.

L’adesione convinta alle iniziative dell’ACI è diretta a contribuire alla creazione di

nuova imprenditorialità e di nuova occupazione nel nostro Paese.

8786

il
 sistema

cooperativo

Alleanza
Cooperative Italiane

L’Alleanza delle Cooperative Italiane è il coordinamento nazionale costituito dalle Associazioni più
rappresentative della cooperazione italiana (AGCI, Confcooperative, Legacoop), nasce per dare più forza
alle imprese cooperative. La nascita dell’Alleanza ha per obiettivo il coordinamento della rappresentanza
nei confronti del Governo, del Parlamento, delle istituzioni europee e delle parti sociali.
Con 43.000 imprese associate l’Alleanza rappresenta oltre il 90% del mondo cooperativo italiano per
persone occupate (1.200.000), per fatturato realizzato (140 miliardi di euro) e per soci (oltre 12 milioni),
numeri che portano la cooperazione a incidere sul PIL per circa l’8%. Va altresì considerata la raccolta
delle banche di credito cooperativo (157 md).
Durante il quinquennio della crisi il mondo cooperativo ha contribuito a sostenere l’economia nazionale
incrementando, nonostante le difficoltà, l’occupazione dell’8%. Con l’Alleanza le cooperative italiane
potranno meglio contribuire a dare impulso alla creazione di nuova imprenditorialità e di nuova
occupazione nel nostro Paese.

I cooperatori e le cooperative dell’Alleanza rappresentano:
•	 il 13,4% degli sportelli bancari del Paese;
•	 il 34% della distribuzione e del consumo al dettaglio;
•	 35 miliardi di produzione agroalimentare Made in Italy;
•	 oltre il 90% della cooperazione impegnata nel welfare dove 355.000 persone occupate	
	 nelle nostre cooperative erogano servizi sociosanitari a 7.000.000 di Italiani

La genesi della cooperativa Di Vittorio e il suo sviluppo nell’arco di più di trent’anni di lavoro deve
molto al supporto organizzativo e strategico della LegaCoop. Fu, infatti, l’aiuto e la regia di Legacoop
all’inizio degli anni Settanta a favorire la concentrazione di tutte le piccole cooperative di fabbrica, nate
spontaneamente dalla fine degli anni Sessanta, all’interno della cooperativa Giuseppe Di Vittorio. I soci
cercarono in Legacoop un riferimento in grado di restituire una capacità organizzativa e strategica che
mancava a tutte le iniziative nate spontaneamente e una prospettiva di crescita al movimento in ambito
torinese. Il rapporto che unisce la Di Vittorio al mondo di LegaCoop si esprime con particolare forza
per un’aderenza ai valori costitutivi che guidano e orientano l’azione della Lega. Condivisione, Parità,
Equità, Solidarietà e Collaborazione, valori assoluti stabiliti dalla “Dichiarazione di identità cooperativa”
sono i cardini che sorreggono la struttura di una Cooperativa che fa della “proprietà indivisa” il suo
carattere identitario. Attraverso LegaCoop e le sue strutture territoriali la cooperativa Di Vittorio intende
promuovere e diffondere la cultura e il movimento dell’edilizia Cooperativa a proprietà indivisa.
All’interno della grande organizzazione nazionale la Cooperativa ha saputo nel tempo ricavare spazi
di rappresentanza e partecipare così alle scelte di indirizzo. In particolare all’interno della struttura
associativa la Di Vittorio si esprime attraverso l’associazione di settore: Legacoop Abitanti nazionale (ex
A.N.C.Ab.) e la sua rappresentanza locale, LegaCoop Abitanti Piemonte (ex A.R.C.Ab Piemonte).

Il mondo Legacoop

Mario Lusetti,
presidente della Legacoop

Giuliano Poletti, primo presidente dell’Alleanza Cooperative Italiane
attuale ministro del lavoro e politiche sociali

8988

• Novacoop
Con la cooperazione di consumo è ormai consolidata da
diversi anni una collaborazione intercooperativa che ser-
ve a migliorare la qualità della vita delle persone e dei
soci sui territori nei quali si opera.
La stretta collaborazione con NOVACOOP, il più grande
operatore della grande distribuzione del Nordovest, si
concretizza da anni attraverso lo sviluppo di progetti co-
muni attraverso cui riqualificare aree industriali dismes-
se rilanciando la parte residenziale e l’offerta commer-
ciale. A Torino, sull’asse di via Livorno sorge l’esempio
più significativo: nell’area di Spina 3 sorgono da un lato,
le «Isole del parco», edifici di nuova costruzione della Di
Vittorio e della San Pancrazio, e sul lato opposto il centro
commerciale Dora all’interno della quale è presente l’I-
perccoop e la sede di Legacoop Piemonte.

•	Legacoop Abitanti
È l’associazione nazionale di cooperative la cui
mission è quella di promuovere la cooperazione di
abitanti come risposta ai bisogni abitativi delle fasce
più deboli e emergenti dai processi economici e
sociali. L’associazione si occupa di coordinare l’azione
degli organismi associati. promuovere la formazione di
programmi edilizi per consentire ai soci l’accesso alla
casa in proprietà o in locazione.
LegaCoop Abitanti si propone di: offrire prodotti
immobiliari vantaggiosi per rapporto qualità/prezzo;
gestire l’intero processo immobiliare e realizzarlo in
condizioni di trasparenza e chiarezza tali da consentire
la massima tutela del socio/acquirente; contribuire,
attraverso le proprie realizzazioni, a rispettare e
migliorare l’ambiente urbano e a produrre un valore
durevole e incrementabile nel tempo del patrimonio.

•	Legacoop Abitanti Piemonte
Associazione regionale di cooperative di abitanti che
assiste le cooperative nelle relazioni con l’Assessorato
regionale all’Edilizia e, in generale, con gli Enti locali;
elabora politiche di sviluppo e cura i rapporti con le
altre associazioni imprenditoriali.
Le cooperative di abitazione sono attualmente
impegnate in progetti di elevato contenuto sociale,
come la realizzazione di case per anziani, giovani,
famiglie a reddito medio-basso e immigrati;
promuovono, inoltre, interventi di qualità con progetti
mirati nel campo della bio-edilizia e della bio-
architettura, contribuendo a rispettare e migliorare
l’ambiente urbano, le risorse naturali e a tutelare la
salute dell’uomo.
Il forte contributo offerto dalla Di Vittorio all’interno
dell’Associazione ha contribuito all’affermazione della
cooperazione a proprietà indivisa in Piemonte.

•	Il palazzo di Via Perrone n° 3
La cooperativa Di Vittorio opera in stretta collaborazione con altre imprese
cooperative in cui direttamente partecipa o con cui ha stretto da tempo
una profonda collaborazione.
Cooperativa San Pancrazio, alter ego sul lato della proprietà divisa, nata
anch’essa a metà anni Settanta dalla stessa base Cooperativa, e cresciuta
con forza lungo gli anni Ottanta per corrispondere al desiderio di molti soci
di poter acquistare un immobile. Sono anni in cui molti operai hanno rag-
giunto una maggior tranquillità economica iniziano a valutare con attenzio-
ne l’opportunità di investire sul bene casa. Grazie a prezzi concorrenziali
rispetto al mercato e ad una buona qualità costruttiva la cooperativa San
Pancrazio ha saputo crescere progressivamente ed è oggi un partner pro-
gettuale strategico che sviluppa interventi con la cooperativa Di Vittorio
provvedendo a soddisfare la domanda di assegnazione in proprietà che
proviene dei soci.
Bicoop: la società supporta la cooperativa Di Vittorio e la cooperativa San
Pancrazio per l’acquisto delle aree sui cui saranno sviluppati gli interventi.
Intercoop: è service provider della sede della cooperativa Di Vittorio e di
altre strutture del mondo cooperativo.
Consorzio Coop Casa Piemonte: è il Consorzio che riunisce tutte le Coope-
rative di abitanti del Piemonte in un unico soggetto, fornendo servizi fiscali,
amministrativi, legali ed altre consulenze alle proprie associate; svolge per
le stesse anche una funzione di interfaccia con i principali enti pubblici.
AssiPiemonte ‘96: società partecipata dalla Di Vittorio e dal mondo coopera-
tivo piemontese è il soggetto di riferimento utilizzato per curare la copertura
assicurativa. L’Assipiemonte opera con un mandato del Gruppo UNIPOL.

			
Cooperative aderenti		 24
Soci		 15.000
Alloggi costruiti in proprietà	 11.300
Alloggi costruiti in godimento	 10.100

Particolare del Palazzo della società
Intercoop in Torino Via Perrone, 3 dove
ha sede la cooperativa G. Di Vittorio

L’Ipercoop di Collegno “P.zza Paradiso” inaugurato il 25 giugno 2014
si innesta in una riqualificazione urbanistica che vede quale gestore
principale per l’abitazione la cooperativa “San Pancrazio”

Progetti analoghi sono stati sviluppati ad Orbassano nell’area ex Autocentro con l’apertura di un
supermercato di vicinato e a Collegno nell’area ex Elbi. Questa complementarità serve a garantire ai
soci un servizio a portata di mano ed alla comunità porta in dote meno inquinamento e minori costi
generali.

		
	
Cooperative aderenti		 1.860
Soci		 380.000
Alloggi costruiti in proprietà	 330.000
Alloggi costruiti in godimento	 47.000

il
 sistema

cooperativo

9190

•	Cooperativa Animazione LA VALDOCCO
La Valdocco è una Cooperativa sociale rivolta alla promozione, progettazione e gestione di servizi socio
sanitari, edusativi e culturali finalizzati a prevenire e contenere i rischi e gli effetti dell’esclusione e del
disagio sociale.
La cooperativa Valdocco dà lavoro a circa 1.400 soci, fornendo i propri servizi a circa 60.000 cittadini nel
territorio del Piemonte.
In più edifici della G. Di Vittorio sono stati realizzati spazi al piano terreno destinati alla Valdocco per
essere adibiti a centri diurni per anziani e disabili, fornendo spesso un servizio Socio-Assistenziale anche
ai nostri Soci assegnatari che abitano in quell’intervento.

L’intervento in Borgaro Via dei Mille dove la cooperativa La Valdocco utilizza il piano terreno quale centro per disabili.
A sinistra l’ingresso della struttura e a destra una camera per gli ospiti.

• Consorzio O.N.D.A.
(Organizzazione Noprofit Donne Associate)
Il progetto Villa 5 nasce nel 1999 da un’idea di Arci
valle susa e ARCST Lega Coop e cooperativa G. Di
Vittorio, che propongono il progetto di ristrutturazione
di una villa dell’ex Ospedale Psichiatrico, ora Parco
della Certosa.
Il progetto s’inserisce coerentemente all’interno delle
linee programmatiche dell’Amministrazione collegnese
- che lo fa suo - per il superamento definitivo della
caratterizzazione sanitaria di quest’area e intende
valorizzare tale risorsa arricchendola di spazi “vissuti”
quotidianamente, con progetti a forte valenza sociale
e culturale e servizi qualificati che mettano al centro
le persone quale principale energia trasformatrice che
agisce sull’ambiente per “ripararlo”.
Nel febbraio 2003, a seguito di apposita gara in cui
si presenta il progetto di ristrutturazione e gestione
e l’impegno a coprire il co-finanziamento pari al
30%, viene aggiudicata la concessione dei lavori e
dell’immobile e la gestione delle attività per 19 anni al
raggruppamento composto da Arci Valle Susa, coop.
sociale Atypica, coop. sociale La Talea, associazione di
promozione sociale Asylum, coop. Di Vittorio e coop.
Rondine 92, ora consorzio o.n.d.a. – Organizzazione
Noprofit Donne Associate.

Un particolare del bagno turco realizzato in Villa 5 a Collegno

Ingresso della palazzina denominata Villa 5

In epoca di crisi riaffiora il tema dei costi del welfare e si mette in dubbio la sostenibilità
attuale e in prospettiva delle politiche sociali in Italia. In risposta a questo è costante
il richiamo ad una maggior compartecipazione al welfare da parte dei cittadini, cui si
chiede di compensare la progressiva ritirata dello Stato. Qual è la visione che proviene
dal mondo della cooperazione sociale?

Anna Di Mascio
Responsabile Legacoop sociale Piemonte
Portavoce del Forum Regionale del Terzo Settore

Dobbiamo superare il pregiudizio culturale secondo il quale le politiche di welfare sono elemento residuale
della politica economica di un Paese. Investire in welfare significa accrescere il capitale competitivo di una
società e del suo sistema economico, perché uno Stato che è in grado di tutelare i soggetti più vulnerabili,
che è in grado di aiutare le famiglie e garantire un sostegno e maggiori sicurezze ai propri cittadini è uno
Stato che pone le basi per una ripresa economica perché investe sulla solidità delle proprie radici.
Questo è particolarmente vero oggi, in una fase di crisi acuta in cui la scelta di ridurre la presenza dello
Stato attraverso tagli più o meno lineari di spesa pubblica sta scavando una voragine ancora più ampia
tra un presente stato di dissesto e la prospettiva di un rilancio del sistema socio economico italiano.
Allo stesso modo dobbiamo superare un altro pregiudizio culturale, quello che ci dice che non possiamo
mantenere questo livello di welfare pubblico, che è necessaria una maggiore contribuzione alla spesa
da parte delle famiglie e dei cittadini più in generale. La spesa privata per prestazioni legate alla cura e
all’assistenza è molto elevata, nei fatti la contribuzione è già presente e in maniera rilevante. Chi paga
meno è chi non ha figli in età scolare, non ha parenti in condizioni di non autosufficienza, non ha in
famiglia casi di malattie acute e fenomeni di inabilità al lavoro.
Lo Stato deve mantenere il suo forte presidio nelle politiche di welfare, è un principio sancito dalla nostra
Costituzione.

Le politiche di housing sociale sono senza dubbio un terreno su cui andare a misurare
la possibilità di costruire forme innovative di collaborazione tra il mondo del privato
sociale, il terzo settore e gli enti pubblici. Esistono esperienze che possiamo prendere
a riferimento per immaginare nuovi modelli di intervento?
La casa è una risorsa centrale per garantire agli individui la sicurezza di poter costruire il proprio percorso
di vita, noi lo vediamo tutti i giorni, se si perde la casa il declino è quasi inarrestabile. Per questa ragione il
privato sociale, e in particolare l’esemplare esperienza della cooperativa Di Vittorio, rappresenta un punto
di riferimento delle politiche di housing, un elemento di supplenza, ove non di surroga, al ruolo che lo

il
 sistema

cooperativo

9392

È la rete che unisce le 13 maggiori
cooperative di abitanti italiane. Costituita
il 9 dicembre 2013 vede tra i soci
fondatori sia la cooperativa G. Di Vittorio
che la cooperativa San Pancrazio
Il progetto di rete, promosso da Legacoop
Abitanti, nasce dalla convinzione che in
questo difficile momento di crisi la priorità per le Cooperative di abitanti sia quella di gettare le basi per il futuro,
aumentando la massa critica del soggetto cooperativo e il suo peso sul mercato e rafforzando gli elementi

di patrimonialità, di funzionalità e di strategia aziendale. La collaborazione
tra le Cooperative muove dalla volontà comune di attuare strategie finalizzate
al rilancio dell’attività di edificazione, al riposizionamento su nuovi settori di
attività e alla diversificazione dei mercati geografici. L’ambizione è quella di
trovare nuove risposte alla difficoltà di accesso al credito, alla necessità di
rimettere in discussione il ruolo della cooperazione di abitanti in una fase di
cambio strutturale della composizione economica e demografica della società
italiana.

Le linee del rilancio sono state individuate nel:
Rafforzamento del marketing immobiliare. Innovare dal lato commerciale significa mettere in campo soluzioni
di affitto, vendita, riscatto studiate su misura per ogni cliente, attivare il circuito bancario per offrire supporto
dedicato ai soci e infine, fornire supporto nella permuta delle case.

Progettazione di soluzioni abitative e di sviluppo immobiliare innovative: le Cooperative aderenti puntano a
mettere a fattor comune le proprie esperienze e la propria capacità di fare innovazione e comunicazione e
allo stesso tempo ad avvalersi di una massa critica adeguata per negoziare con gli istituti di credito linee
di finanziamento e strumenti finanziari ad hoc per sostenere specifici progetti immobiliari o nuove linee di
business.

Sviluppo del ruolo delle cooperative nella gestione dei programmi di Social housing; le cooperative di abitanti
possiedono un vantaggio competitivo dato dall’esperienza nella progettazione, realizzazione e gestioni di
grandi interventi immobiliari per fasce vulnerabili della popolazioni. Con il crescere dell’attenzione verso le
tematiche dell’housing sociale e lo sviluppo di fondi immobiliari a sostegno di nuove tipologie abitative è chiaro
che il sistema cooperativo deve candidarsi a recitare un ruolo di protagonismo. Le rete offrirà supporto ai suoi
aderenti attraverso uno scouting costante delle opportunità di investimento.

Diversificazione dell’offerta verso nuovi settori di attività complementari a quello immobiliare; questa linea
di lavoro si inserisce in un più ampio disegno di rilancio del settore della cooperazione edilizia ed è diretta
alla sperimentazione di nuove forme dell’abitare solidale indirizzate soprattutto: al recupero del patrimonio
immobiliare sia delle cooperative che soprattutto di terzi, alla vendita di servizi di gestione del patrimonio
immobiliare (facility management), all’implementazione di progetti di autoproduzione energetica per offrire ai
soci energia sostenibile a costi contenuti.

Abita.net
Stato ha via via interpretato con minor convinzione e protagonismo. Le cooperative sociali e le cooperative
di abitazione stanno stringendo alleanze sempre più strette sul tema dell’housing sociale sperimentando
soluzioni inedite e forme sperimentali di interazione. L’imperativo per i prossimi anni è senza dubbio
quello di innovare il modello di intervento.
Dobbiamo muoverci verso un concetto di abitare che sia più innovativo, che prediliga lo sviluppo di un
mix sociale contrastando l’emergere di zone in cui si concentrano i fenomeni di disagio e marginalità;
possiamo oggi progettare servizi complessi che intorno al bene casa siano in grado di ricostruire le
condizioni per lo sviluppo di comunità urbane e ricostruire il tessuto di relazioni che sta alla base della
riappropriazione degli spazi e della nascita di “luoghi”, vissuti, fruiti, frequentati e condivisi. Il modello
positivo è quello delle comunità urbane solidali in cui la dimensione dell’abitare è coniugata in tutta la sua
complessità come spazi di vita all’interno dei quali gruppi organizzati e micro organizzazioni muovono
in direzione del rafforzamento dei legami sociali, dello sviluppo di forme di micro assistenza e mutuo
sostegno.
Alcun esempi sono già stati attuati ad esempio con il l’ultimo Piano Casa della Regione Piemonte
con la misura dedicata all’edilizia sperimentale, in questo senso la cooperativa Di Vittorio in questo è
all’avanguardia in Italia e ha un approccio all’innovazione che noi sosteniamo con grande convinzione.

Vi è dunque la possibilità di consolidare l’esperienza maturata per provare a costruire
soluzioni inedite in ambito urbano

L’allungamento della vita delle persone e l’invecchiamento generale della popolazione devono portare le
istituzioni a riflettere, per il futuro, su quali indirizzi è necessario prendere per le politiche di housing e
più i generale per la pianificazione urbana. Gli attori della cooperazione sociale possono giocare un ruolo
fondamentale nello sviluppo di politiche di assistenza e nello sviluppare un tessuto sociale di solidarietà.
La cooperazione, il privato sociale può apportare professionalità e sostegno alle forme spontanee che
stanno crescendo dove lo Stato ha fatto passi indietro, possiamo insieme costruire una nuova regia delle
politiche sociali con la garanzia di uno Stato che vuole continuare ad investire sulle proprie fondamenta.

Torino Piazza Palazzo di Città.
Sede del Comune di Torino.

il
 sistema

cooperativo

9594

pubblica
amministrazione

PUBBLICA AMMINISTRAZIONE

HOUSING SOCIALE E SUSSIDIARIETÀ: la Cooperativa svolge e intende continuare a

svolgere un ruolo di sostegno e supporto alle politiche abitative in ambito torinese

promuovendo sempre nuovi strumenti in grado di rispondere alle diverse domande

abitative delle aree metropolitane moderne. A fronte di un invecchiamento della

popolazione, alla necessità di sviluppare servizi di prossimità, all’infrastrutturazione

di nuovi spazi urbani la Cooperativa ha sviluppato negli anni modelli di intervento

innovativi che hanno coinvolto il mondo della cooperazione sociale, le strutture

socio-sanitarie, la piccola e grande distribuzione organizzata. Questo ha permesso

di rinnovare ampie porzioni di spazio urbano donando nuove funzioni ai territori

e favorendo una maggiore qualità dell’abitare. Obiettivo per il presente e per il

futuro è quello di supportare le amministrazioni locali nel migliorare la qualità

della vita in città e nel rispondere alle esigenze dei propri cittadini.

PIANO CASA: obiettivo prioritario è portare all’attenzione dei decisori la necessità

di prevedere una nuova stagione di investimento sui temi della casa sostenendo,

come in passato, piani pluriennali che sappiano integrare le esigenze degli

amministratori pubblici, la sostenibilità economica degli interventi e la domanda

sociale proveniente dai soci e più in generale dalla società locale. Siamo convinti

che l’unica strada per rilanciare il settore edilizio e riattivare il circuito virtuoso

dell’economia sia quello di costruire un sistema di garanzie che sostenga gli

imprenditori e ne favorisca la capacità di investimento.

RIQUALIFICAZIONE: tra le diverse soluzioni possibili la Cooperativa individua come

significativo il rinnovamento e il riuso di stabili facenti parte del patrimonio

pubblico che oggi versano in condizioni di sottoutilizzo o dismissione. Attraverso

un piano di riqualificazione del costruito è nostra opinione si possano rilanciare

gli investimenti e soprattutto l’appetibilità di strutture la cui attuale destinazione

d’uso condizione li rende poco attraenti per il mercato.

9796

Il rapporto che storicamente lega la cooperativa Di Vittorio alle amministrazioni locali dell’area metropolitana
torinese e alla Regione Piemonte (ente di programmazione per le politiche della casa) fa di essa uno dei
soggetti strategicamente più rilevanti per l’implementazione delle politiche di edilizia sociale previsti dalla
programmazione regionale, nonché il punto di riferimento per l’implementazione di grandi progetti di
riqualificazione urbana e promozione della coesione sociale
La cooperativa Di Vittorio è un’impresa mutualistica che produce beni pubblici perché contribuisce a dotare le
città di alloggi, strutture, spazi rivolti alla promozione della coesione sociale e al sostegno dei soggetti incapaci
di sostenere i costi dell’abitazione sul libero mercato degli affitti.
Per queste ragioni la Cooperativa mantiene legami molto stretti con le amministrazioni locali nella convinzione
che il perseguimento dello scopo mutualistico coincida con quello di soddisfare la domanda che proviene
dalle comunità locali di poter ottenere case a costi sostenibili per le fasce vulnerabili della popolazione.
Tale prospettiva contribuisce al mantenimento di un mix sociale più ricco nelle aree interne della città e di
trasformazione urbana, contrastando i fenomeni di segregazione e crescita di zone monoceto.

Nel corso degli ultimi tre anni (periodo di rendicontazione del presente Bilancio Sociale) si è chiusa l’ultima
grande iniziativa di sostegno alla casa denominata: “Programma casa: 10.000 alloggi entro il 2012”,
approvato dal Consiglio regionale nel 2006. Il Programma, strutturato lungo tre bienni, ha da subito visto la
partecipazione e il protagonismo della cooperativa Di Vittorio. Confermando il proprio ruolo di riferimento per
le politiche della casa la Cooperativa ha realizzato oltre 1/3 di tutti gli alloggi sia in area metropolitana che nella
restante parte del territorio provinciale; percentuale che raggiunge addirittura la metà del totale nel caso degli
interventi di edilizia agevolata sperimentale.
Il Secondo biennio è stato deliberato nel giugno 2009 e nel corso del 2010 la Giunta regionale ha approvato
l’anticipazione dell’assegnazione di una quota parte di risorse relative al terzo biennio di intervento sulla base
delle domande rimaste inevase per carenza di fondi nel biennio precedente. A valle di questo intervento il
Programma è stato successivamente sospeso per assenza di risorse e da allora non sono stati predisposti
strumenti diversi, né è ad oggi stata avviata alcuna nuova programmazione sul tema casa.

La cooperativa Di Vittorio anche nel secondo biennio del Programma Casa e nell’anticipo del terzo biennio ha
svolto un ruolo da protagonista contribuendo a realizzare circa la metà degli alloggi previsti dall’intero piano
sia in ambito metropolitano che sul territorio provinciale.
Per quanto riguarda gli interventi in area metropolitana la Cooperativa ha intercettato circa il 40% dei
finanziamenti per l’edilizia agevolata e sperimentale realizzando 581 alloggi già tutti consegnati ai soci.

LA TASSAZIONE SULLA CASA
Dal punto di vista della contribuzione fiscale i soci della cooperativa Di Vittorio hanno assistito in questi anni ai
costanti cambiamenti, aggiustamenti e rimodulazioni delle aliquote e, più in generale, degli oneri che gravano
sulla proprietà immobiliare.
Fino al 2011 la proprietà indivisa era assimilata alla prima casa e pertanto godeva di uno sgravio fiscale rilevante.
In ossequio agli obiettivo di mutualità della Cooperativa, i governi in carica in allora avevano accettato di assimilare
il patrimonio dei cooperatori a quello della famiglia che dispone della prima abitazione in quanto i diversi alloggi
realizzati sono a tutti gli effetti l’abitazione principale per ognuno dei soci.
Dall’istituzione dell’IMU per opera del Governo Monti nel 2011 il quadro si è profondamente modificato.
Con il passaggio per il fisco della proprietà indivisa dalla prima alla seconda casa il livello di tassazione è
cresciuto esponenzialmente creando numerosi problemi di tenuta dei bilanci delle cooperative italiane e
soprattutto delle famiglie dei soci. Nonostante le negoziazioni condotte lungo i mesi che hanno accompagnato
la costruzione e messa in opera della Legge Finanziaria il Governo non ha concesso modifiche sostanziali,
se non la possibilità che l’aliquota (prima o seconda casa) fosse determinata dai diversi comuni su cui erano
realizzati gli interventi.
Questa opportunità ha concesso di ridurre l’impatto, seppur rilevante, della nuova tassazione sui soci in un
anno di forte difficoltà per le famiglie gravate dalla crisi e dalla progressiva erosione del reddito.
Nel corso del 2013 la situazione è stata normalizzata attraverso una deroga speciale per la proprietà indivisa

e il ritorno alla tassazione a livello della prima casa.
Per quanto riguarda il 2014 la situazione è ad oggi ancora
poco definita. Ad oggi non è ancora possibile capire
come sarà modulata la tassazione sulla casa attraverso
l’introduzione della «service tax» (Trise, Iuc, etc.) nelle
sue componenti sui servizi indivisibili (Tasi) e la nuova
tassa sui rifiuti (Tares).

La Dott.ssa Laura Autigna funzionario responsabile della Gestione
e delle Procedure di stanziamento fondi consegna le chiavi al socio
Genovese Alfredo di un alloggio finanziato dalla Regione Piemonte

Guardando alla restante parte del territorio provinciale ancora
una volta la Di Vittorio si distingue come punto di riferimento
per l’implementazione del Programma raccogliendo un terzo
delle risorse stanziate per l’edilizia agevolata (34%, per 32
alloggi) e addirittura il 50% di quelle destinate all’agevolata
sperimentale (per 16 alloggi).

In sintesi, guardando ai numeri del Programma Casa della
Regione Piemonte, l’ultima e più importante azione di
programmazione rivolta al tema della casa, la cooperativa Di
Vittorio ha realizzato 581 alloggi sul totale dei 1226 realizzati
da tutti gli operatori nei due bienni finanziati (con l’aggiunta

dell’anticipo sul terzo).
La Cooperativa ha dunque dato un contributo essenziale a dotare il sistema metropolitano di nuove residenze
per famiglie e soggetti socialmente vulnerabili.

la
 p

ubblica

amministra

z

ione

Protagonisti
delle politiche pubbliche
a sostegno della casa

9998 for
nit

ori

FORNITORI

COINVOLGIMENTO: è obiettivo prioritario la costruzione di forme stabili di confronto,

condivisione e azione con i nostri fornitori. La storia della cooperativa si fonda sulla

capacità di adeguare l’offerta di alloggi all’evoluzione della domanda sociale e al

miglioramento degli standard di edificazione, questo può avvenire solo attraverso

un costante processo di interazione con le imprese, gli artigiani e i professionisti

che partecipano alla progettazione e realizzazione degli interventi.

CONSOLIDAMENTO (FIDELIZZAZIONE): la fidelizzazione dei fornitori è per queste

ragioni un caratteristica essenziale. I rapporti consolidati negli anni consentono

una riduzione dei tempi di decisione, facilitano la trasmissione delle informazioni

e garantiscono vantaggi nei costi di approvvigionamento. Rapporti stabili

e continuativi nel tempo permettono inoltre di ottenere da parte dei fornitori

risposte più rapide alle criticità che possono emergere nella fase di realizzazione

di un intervento o nelle attività di manutenzione perché si affermano il concetto

di responsabilità individuale su fasi specifiche del lavoro e insieme un maggiore

spirito di squadra tra i diversi fornitori.

INNOVAZIONE: la Cooperativa persegue il miglioramento costante del proprio

patrimonio edilizio. I nuovi interventi rispondono a criteri di efficienza e risparmio

energetico che fanno delle nostre realizzazioni un elemento di qualità del

costruito urbano e insieme, un esempio di innovazione. La Cooperativa spinge

le imprese ad adottare le soluzioni più innovative ed evolute per la gestione

delle fasi di realizzazione delle opere, i percorsi di efficientamento energetico, lo

sfruttamento dell’energia rinnovabile. I nostri fornitori stanno diventando artefici

dell’innovazione.

101100

La sua impresa di costruzioni lavora con il mondo delle Cooperative di
Abitanti da molti anni. Quali sono stati gli aspetti principali (positivi e	

	 	 	 	 negativi) di questa collaborazione?
La nostra collaborazione con il mondo delle Cooperative di abitazione è ormai più che ventennale. In tutti
questi anni di lavoro si è sperimentato e consolidato un rapporto tra ente appaltante ed esecutore dei lavori
improntato sulla fiducia reciproca e la costante ricerca delle soluzioni tecniche migliori per raggiungere il
risultato migliore a costi sostenibili. Il risultato finale di questa politica sono edifici gradevoli esteticamente con
costi manutentivi vicino allo zero.

Oggi l’intero sistema dell’edilizia vive una crisi drammatica. Ci racconta che casa significa
in concreto per Lei, i suoi dipendenti e suoi fornitori abituali?
La crisi iniziata nel 2008 e che oggi continua inarrestabile, ha fatto collassare totalmente il sistema edilizio,
per quanto ci riguarda tra pochi mesi saremo costretti a sospendere l’attività non avendo alcuna prospettiva
lavorativa da intraprendere. Purtroppo la riduzione quasi totale del personale sarà inevitabile così come lo è
già stata per tutti i nostri sub appaltatori.
Se non si riuscirà a risollevarsi da questa crisi, tutto un tessuto economico e sociale fatto di persone,
dipendenti, piccoli artigiani, fornitori e sub appaltatori sarà privato di uno dei diritti più importanti sanciti
dalla nostra Costituzione: il Diritto al Lavoro.
Sarà una perdita grave la dispersione di professionalità ed esperienze faticosamente costruite nel tempo.

Come immagina di riposizionare la sua attività in futuro?
Immaginare di riposizionare l’azienda sul mercato non è possibile se non cambieranno le condizioni
economiche generali. Innanzitutto l’aumento dell’occupazione e la crescita degli stipendi e delle possibilità
di risparmio delle famiglie, deve aumentare la circolazione del denaro e la fiducia delle famiglie perché
possa riavviarsi il circuito positivo della crescita del settore. Allo stesso tempo ci sono alcune condizioni che
favorirebbero la ripresa del mercato, dalla riduzione dei tassi di interesse sui mutui alle politiche di sgravio
fiscale a chi acquista la prima casa e più in generale, alla diminuzione della tassazione sia diretta che
indiretta sulle abitazioni.

Ritiene esistano margini, e se si quali, per rilanciare il settore dell’edilizia ed in particolare
quella cooperativa?
Il settore delle Cooperative di abitazione che da decenni ha avuto un ruolo importante in Piemonte potrebbe
essere rilanciato con un minimo di finanziamenti da parte della Regione Piemonte. L’abbattimento degli
interessi bancari permetterebbe l’applicazione di canoni di locazione sopportabili dalle famiglie in questo
momento di crisi.
Importante sarebbe anche il tentativo di riduzione dei costi di costruzione sulla base di progettazioni mirate
a questo fine, non edifici scadenti ma edifici decorosi e qualificati con basso costo di costruzione.

Il punto di vista
dell’impresario edile

Rinaldo Venneri

La Cooperativa, nel perseguimento del proprio scopo sociale, è divenuta un soggetto economico rilevante
nel produrre ricchezza nel territorio in cui opera. La costruzione di edifici distribuisce lavoro a diverse
categorie di soggettidi cui una parte rilevante ruota nell’area geografica di riferimento ed una parte esce
da tali confini, si pensa alle ceramiche, agli infissi e ad altre materie prime utilizzate in cantiere.
Oltre ai soggetti che operano nel settore edile la Di Vittorio acquista nella gestione degli stabili molteplici
servizi di cui quelli con maggior rilevanza sono i servizi legati alle utilities.
Nel corso dei quattro anni presi in esame sono stati spesi complessivamente circa euro 44,1 milioni,
che seppure in diminuizione rispetto al periodo precedente rimane comunque un volano importante per
il settore.
In valori assoluti, nel 2013, la cooperativa si è avvalsa della collaborazione di 367 fornitori tra imprese e
professionisti di cui l’84% dell’area metropolitana torinese.
Nel grafico sottostante vengono evidenziati i costi per macro voci più rilevanti.

Oneri di
urbanizzazione

Imprese di
costruzione

Manutenzione Utilities ProfessionistiProfessionisti
di cantiere

2010

2011

2012

2013

 	 2010	 2011	 2012	 2013

Oneri di Urbanizzazione	 1.391 	 1.121 	 358 	 678

Imprese di costruzione	 16.447 	 8.911 	 1.277 	 1.558

Professionisti di cantiere	 1.571 	 802 	 311 	 443

Manutenzione	 698 	 632 	 1.010 	 681

Utilities	 771 	 1.024 	 1.338 	 1.413

Professionisti 	 416 	 441 	 427 	 405

TOTALE 	 21.294 	 12.931 	 4.721 	 5.178

1500	

1200	

900	

600	

300

0

16000

14000

12000

10000

8000

i fornitori

I numeri dei fornitori

103102

fin
an

zia
tor

iFINANZIATORI

PARTNERSHIP: costruire relazioni stabili e di lungo periodo con gli istituti bancari

fondate sulla solidità e sicurezza di un patrimonio di oltre 2.500 abitazioni, una

riconosciuta esperienza e affidabilità che dura da oltre trent’anni. La Cooperativa

G. Di Vittorio intende portare avanti un programma di interventi a vantaggio delle

fasce più vulnerabili della popolazione, una porzione di società che, causa la

crisi, si sta ampliando anno dopo anno e verso cui il mercato attuale fatica a

trovare risposte efficaci.

SVILUPPO: la Cooperativa vuole continuare ad essere il punto di riferimento per

le politiche abitative in ambito metropolitano torinese, per questa ragione ritiene

fondamentale che le amministrazioni locali e soprattutto il livello regionale

continui a perseguire piani di sviluppo rivolti alla riqualificazione del territorio

e del patrimonio edilizio, l’integrazione tra i diversi eco-sistemi urbani. Questo

può avvenire solo attraverso un indirizzo chiaro di programmazione e un ampio

coinvolgimento degli operatori locali, rispetto al quale la Cooperativa si candida

ad essere uno dei protagonisti.

SOLIDITÀ: la Cooperativa intende continuare ad offrire ai suoi soci e ai soggetti

pubblici e privati che finanziano gli interventi le garanzie circa la sostenibilità

economica delle proprie strategie e la capacità di sostenere ulteriori piani di

investimento futuro. A questo proposito si metteranno in campo tutte le azioni

necessarie a migliorare la gestione dei processi interni, l’organizzazione del lavoro

e i processi di approvvigionamento.

105104

i finan

ziatori

FASP - fondo abitare
sostenibile piemonte

Negli ultimi anni, dopo la lunga assenza dal dibattito culturale e politico, il problema casa è ritornato di
attualità. Le condizioni economiche contingenti rendono sempre più complesso l’accesso al credito e
peggio, stanno alimentando le dinamiche di impoverimento di numerose fasce di popolazione. In queste
condizioni l’ingresso di fondi immobiliari focalizzati sull’implementazione di interventi di housing sociale
è una importante innovazione, nonché una concreta possibilità di rilanciare un settore che la crisi ha
profondamente danneggiato.

Il FONDO ABITARE SOSTENIBILE PIEMONTE, operativo da Agosto 2011, ha per scopo la promozione,
valorizzazione e realizzazione di iniziative di edilizia privata sociale localizzate sul territorio piemontese. Il
FONDO nasce su impulso della Cassa Depositi e Prestiti e ha raccolto l’adesione delle principali fondazioni
di origine bancaria del territorio: Compagnia di San Paolo, Fondazione CRC, Fondazioni Cassa di Risparmio
di Alessandria, di Asti, di Biella, di Cuneo, di Fossano, di Saluzzo, di Torino e di Vercelli.

Oggetto degli interventi è rappresentato da aree o edifici ceduti al Fondo da Enti pubblici e da altri soggetti
tramite cessione a titolo gratuito, a condizioni agevolate della proprietà o dei diritti di superficie o d’uso o ceduti
in apporto partecipando al Fondo. Le priorità di intervento sono legate alla ristrutturazione di beni esistenti,
costi di costruzione contenuti attraverso la selezione competitiva dei costruttori, attenzione all’efficienza
energetica e all’uso di materiali eco-compatibili e il coinvolgimento della comunità locale di riferimento.

Lo scorso 15 novembre 2011 il gestore del Fondo POLARIS INVESTMENT ITALIA SGR e Legacoop Abitanti
Piemonte per conto delle maggiori cooperative di abitanti della regione hanno siglato un protocollo di intesa
per la realizzazione di edilizia sociale nei prossima anni.

Attraverso il Fondo la cooperativa Di Vittorio ha stipulato un contratto per la realizzazione di 38 alloggi a
canone sostenibile nella Città di Alba. La locazione offerta è di 13 anni al termine dei quali il socio, detentore
di una prelazione per l’acquisto, può esercitare l’opzione corrispondendo un prezzo predefinito e calcolato
con una rivalutazione parametrata sull’indice ISTAT; in alternativa alla Cooperativa è offerta la possibilità di
acquisire direttamente l’alloggio accrescendo così il proprio patrimonio.

I canoni previsti non saranno superiori a 55 euro/mq/anno e la costruzione sarà in classe energetica B, con
consistente risparmio sulle spese di riscaldamento e verranno adottate tecniche costruttive all’avanguardia.

L’intervento di Alba evidenziato nella piantina allegata ai documenti sottoscritti tra la cooperativa G. Di Vittorio e Polaris Sgr

Pasquale Cifani e Alessandro Polenta sottoscrivono il contratto per la realizzazione dell’intervento di housing sociale in Alba

L’obiettivo è quello di offrire alloggi di edilizia residenziale a canoni di locazione sostenibili a soggetti
appartenenti a categorie sociali con limitata capacità reddituale, (famiglie, giovani coppie, anziani,
studenti universitari, immigrati, ecc.), che non hanno accesso all’offerta di edilizia residenziale pubblica,
attraverso una serie di modalità operative qualificanti.

Appartamento T3
due camere, soggiorno,
cucina, bagno, terrazzo e balcone
circa 90 m2

Costruzione in edilizia tradizionale a 6 piani fuori terra con
annessa autorimessa interrata

Pareti esterne a cassa vuota con interposto isolamento
termico di maggior spessore e finitura esterna con laterizi
paramano faccia a vista doppio colore

Riscaldamento centralizzato con contabilizzazione
individuale (teleriscaldamento)

Impianto fotovoltaico in copertura a servizio
delle parti comuni

Predisposizione impianto di climatizzazione individuale

Portoncino di ingresso blindato anti intrusione

Impianto ascensore con fermata anche al piano interrato

Alloggi piano attico con ampi terrazzi di pertinenza

Giardino privato per gli alloggi al piano terreno

Serramenti ad alta prestazione energetica

107106

territorio
territorio

SOSTENIBILITÀ: come sottolineato dal Codice Concordato Legacoop Abitanti

anche la Cooperativa G. Di Vittorio «persegue gli obiettivi di minor impatto

ambientale e di incremento dell’efficienza delle costruzioni in direzione di un

maggior risparmio energetico, progettando, sperimentando e costruendo secondo

le tecniche dell’architettura sostenibile». Il concetto di sostenibilità tiene

insieme una serie di dimensioni tra loro complementari seppur diverse, da questa

complessità emerge senza dubbio l’importanza di una sostenibilità ambientale,

dettata dall’impegno a ridurre l’impatto degli interventi sull’ambiente circostante,

la Cooperativa rivolge grande attenzione alla sostenibilità sociale degli interventi,

ovvero alla capacità di integrare i nuovi residenti nel tessuto urbano, offrendo

loro un’architettura adeguata alle esigenze e agli standard moderni, servizi a

portata di mano, spazi di socialità e integrazione sociale. L’obiettivo che guida

la Cooperativa è rappresentato dal valore storico del concetto di «abitare», punto

di incontro tra le esigenze del singolo all’interno di uno spazio comune in cui si

possano riallacciare e costruire forme di solidarietà, incontro e comunità.

INNOVAZIONE TECNICA: possibilità di sfruttare l’evoluzione della tecnica

costruttiva in funzione di realizzazioni capaci di rispondere alle esigenze dei

nostri soci. La storia della Cooperativa si caratterizza per una continua tensione

al cambiamento, dalle prime grandi realizzazione di inizio anni Ottanta ai modelli

di intervento degli ultimi anni, caratterizzati da edifici di dimensioni più ridotte,

diversa disposizione degli spazi interni e soluzioni studiate per le nuove famiglie.

Con il contributo dei fornitori e dei professionisti che supportano il lavoro della

Cooperativa l’obiettivo è quello di mantenere la tensione verso l’innovazione,

ricercando forme sempre più sofisticate di rapporto tra l’ambiente esterno, lo

spaio domestico e la società, avvalendosi soprattutto della ricerca, come nel caso

dell’ormai consolidato rapporto con Environment Park.

EFFICIENZA ENERGETICA: la qualità del costruito si riflette sugli standard energetici

delle abitazioni. Obietto della cooperativa è migliorare la resa energetica delle

proprie realizzazioni per contribuire ad una riduzione dei consumi energetici, a

beneficio delle famiglie e dell’ambiente circostante.

109108

Con il perdurare della crisi economica il mercato del lavoro in ambito metropolitano ha continuato a contrarsi
accrescendo il numero dei senza lavoro e dei cosiddetti working poor, gli occupati o i sotto occupati con
redditi da lavoro che non consentono un pieno sostentamento. Una fetta sempre più ampia di famiglie sta
scivolando pericolosamente sotto la soglia della povertà andando così ad ingrossare la domanda di servizi
e di sostegno economico. In un quadro di progressiva riduzione delle risorse il ricorso a forme alternative di
welfare è cruciale; in questo senso le miglior forze del terzo settore e il privato sociale possono allearsi per
supplire ad una domanda di assistenza che il settore pubblico fatica a soddisfare.
Lungo questa direzione si muovono le iniziative promosse dalla cooperativa Di Vittorio, da sempre alla ricerca
di alleanze e forme di collaborazione con altre cooperative, associazioni e istituzioni per lo sviluppo di progetti
comuni. Nel corso degli anni sono state avviate numerose iniziative che hanno coinvolto cooperative sociali,
associazioni legate al mondo ecclesiastico, società sportive e associazioni di territorio. Questo gruppo di
attori sono i partner di specifiche iniziative che nel precedente bilancio sociale sono state inserite alla voce
«mutualità allargata» proprio perché intesa come prosecuzione nella società dell’opera di collaborazione che
contraddistingue la nostra Cooperativa e il nostro modello di intendere lo sviluppo economico e sociale.
Nel corso degli ultimi anni si sono intensificati i rapporti di collaborazione tra la cooperativa Di Vittorio e la
Caritas Diocesana di Torino. Sebbene appartenenti a storie profondamente differenti queste due istituzioni sono
accomunate dal comune interesse a promuovere percorsi di solidarietà e combattere le forme di esclusione
sociale, la povertà e il disagio sociale. Questa comunanza ha trovato forme innovative di collaborazione che si

Il centro di Ascolto della Caritas Diocesana “Le Due Tuniche”
a Torino corso Mortara nei locali della cooperativa “G. Di Vittorio”

• l’apertura del Centro di ascolto diocesano «Le due tuniche»

Il Centro di Ascolto è uno strumento al
servizio della comunità.
Dalla sua istituzione nel 1988 offre
un sostegno diretto alle persone in
povertà e vulnerabilità sociale, offrendo
opportunità di ascolto, indirizzo,
counselling, accompagnamento e
sostegno diretto in alcune situazioni
particolari. Al suo interno prestano
servizio numerosi volontari il cui
compito è quello di accogliere le
persone che attraversano un momento
di difficoltà e cercano, nel confronto
con i volontari, supporto e sostegno per
affrontare i propri problemi.

Nato in modo particolare per accogliere ed accompagnare persone in gravi forme di povertà, soprattutto
persone senza dimora, nei quasi venticinque anni di presenza sul territorio della città i destinatari della
sua azione caritativa sono cambiati: prima le povertà gravi erano la parte più presente, poi sono arrivate le
povertà conclamate, fino alle nuove forme di vulnerabilità dell’ultimo biennio. Diversa la tipologia principale,
diversa anche la provenienza: non più solo alcuni quartieri della città, ma tutta l’area metropolitana torinese
con qualche allargamento ad altri comuni della Diocesi torinese.

Il Centro agisce come secondo livello di assistenza, in collaborazione stretta con le Parrocchie e gli altri
Centri di ascolto presenti sul territorio.
Dal 2011 il Centro di Ascolto è ubicato all’interno dei locali di Corso Mortara messi a disposizione dalla
cooperativa Di Vittorio; la scelta di questa nuova collocazione è nata dalla volontà di trovare un nuovo
spazio più accogliente e confortevole, con locali più ampi, luminosi e sicuramente più adatti anche per
persone con difficoltà di movimento.
Ancora una volta la Cooperativa si è resa disponibile a collaborare con la Diocesi offrendo un aiuto concreto
ad un’iniziativa rivolta a combattere il disagio e l’esclusione sociale.

La chiesa del Sacro Volto progettata
dall’architetto Franco Maria Botta è stata
realizzata nell’ambito urbanistico di Spina 3
ed è divenuta la sede della Curia Torinese.
La riqualificazione urbana di Spina 3 è un
esempio di modello di sviluppo che ha unito
soggetti con funzioni diverse perfettamente
integrate tra loro

stanno rivelando sempre più importanti in questa fase di crisi acuta. Dal 2012 in avanti sono stati avviati
tre progetti di collaborazione con la Caritas Diocesana: l’avvio del progetto «Ancòra papà» che ha offerto
una risposta alle esigenze di riavvicinamento tra genitori separati e figli; l’apertura del Centro di ascolto
diocesano «Le due tuniche» e Il progetto «social housing» dell’Opera Barolo.
La collaborazione ha offerto fino ad oggi risultati molto soddisfacenti, la cooperativa Di Vittorio intende
confermare il proprio impiego e continuare a giocare un ruolo centrale nella costruzione di partnership e
alleanze con altri attori del territorio per offrire sostegno agli individui e alle famiglie in difficoltà.

il
 territorio

I rapporti con la Caritas
e l’Arcidiocesi di Torino

111110

L’alloggio a cui è stato dato un nome volutamente amichevole e familiare: «Casa di Nonno Mario», è dotato
di cucina, tre camere da letto e servizi completamente arredati e con tutto il comfort per ospitare i bambini e
ragazzi insieme al loro papà.
Con questa iniziativa la cooperativa Di Vittorio ha voluto dare una risposta concreta ad un problema che
affligge tante persone, che vive sottotraccia rispetto alle cronache locali, la cui soluzione è spesso difficile da
trovare. In Italia i papà separati sono circa 4 milioni, 800 mila dei quali sfiorano la soglia di povertà.
Oggi spesso i padri separati sono anche i nuovi depressi costretti ad affrontare non solo la crisi psicologica,
conseguente alla separazione dalla compagna e all’allontanamento dai propri figli, ma anche una vera e
propria crisi economica e uno scivolamento nella solitudine con un calo dell’autostima, della fiducia in se
stessi come genitori competenti. I padri divorziati hanno spesso l’impressione di aver fallito come padri,
mariti.

Le persone interessate possono accedere direttamente al servizio attraverso
una prenotazione, oppure attraverso segnalazioni di enti pubblici e/o privati
(servizi di volontariato, tribunali, avvocati, parrocchie…).
La prenotazione viene gestita dalla cooperativa Synergica via telefono o via mail.

160 richieste di informazione

56 papà OSPITATI AL 31 DICEMBRE 2013

10 e il costo per la prima notte
2 E dalla successiva

Pasquale Cifani, Roberto Tricarico, Bruno Ardito e Cesare Nosiglia
all’inaugurazione di A casa di Nonno Mario

La Locandina di “A casa di Nonno Mario”

Da Ottobre 2012 è attivo, primo in Italia, un servizio di accoglienza abitativo temporaneo per padri separati
che hanno la custodia genitoriale congiunta e i diritti di visita ai figli ma che non possiedono un proprio
appartamento per incontrare e trascorre del tempo con i propri figli. Il progetto denominato «ANCòRA PAPÀ»,
nato dalla collaborazione tra la Caritas Diocesana di Torino, la cooperativa Di Vittorio e le Cooperative
Synergica e Lavoro e Solidarietà, inaugurato alla presenza dell’Arcivescovo di Torino Cesare Nosiglia. Il
progetto si pone l’obiettivo di offrire un ambiente sereno, protetto e adatto ad accogliere l’incontro tra padre e
figli, un luogo che «sappia di casa». La scelta del nome richiama da un lato l’idea dell’»ancora» del supporto,
anche se temporaneo per papà che non possono offrire ai figli uno spazio dedicato, perché vivono lontano
o sono tornati a vivere con i genitori o ancora, perché inseriti in comunità residenziali e dall’altro, l’idea di
«ancòra», perché il genitore possa continuare a percepirsi come tale ricostruendo momenti da dedicare al
rapporto diretto con i propri figli.
La cooperativa Di Vittorio ha risposto prontamente alla richiesta della Caritas Diocesana di Torino mettendo a
servizio dell’iniziativa un alloggio sito al 18° piano della Torre Antonino Monaco in Spina 3.

Particolari interni di “A casa di Nonno Mario”

• l’avvio del progetto «Ancòra papà» per il sostegno dei genitori separati

il
 territorio

113112

Dal giugno 2011 la Caritas ha aperto un centro d’ascolto nei locali della cooperativa
“G Di Vittorio” in corso Mortara. Può fare un bilancio di questi anni?

L’attività dell’ascolto è una delle tipicità del metodo Caritas che parte appunto da questo per diventare
poi osservazione, discernimento e animazione. Non è stato, dunque, casuale atterrare proprio sul quel
locale: ampio, senza barriere, aperto sulla strada, accogliente.
Quando arrivammo in corso Mortara accoglievamo circa mille persone l’anno, oggi sono più di
duemiladuecento la maggior parte dei quali bussa alla nostra porta per la prima volta. In tre anni corso
Mortara 46 è diventata meta piccoli viaggi della speranza in un mondo sempre più chiuso alla solidarietà.
Le storie personali sono profondamente mutate, sempre più troviamo situazioni di povertà grigie che
pesano come macigni sul cuore dei nuovi poveri; se nel 2011 i nuovi ospiti ci chiedevano soprattutto di
tamponare inevasi economici, oggi ci chiedono anche il cibo. Segno di una degradazione complessiva
che ha nella mancanza di lavoro una delle sue cause principali.
In molti portano anche la domanda assillante di casa. Sfratti per morosità o fine locazione, ma anche
sfratto dalla casa popolare. Insomma, una ridda di nuovi bisogni o di antiche necessità profondamente
mutate ed adeguate ai tempi nuovi.

La crisi economica cambia la società, la voce di Papa Francesco sembra levarsi alta fuori
dal coro per invitarci a credere che i cambiamenti non siano sempre e solo peggiorativi.
Cosa aspettarci per il futuro?

Pierluigi Dovis
Direttore Delegato Regionale delle Caritas Diocesane
di Piemonte e Valle d’Aosta.

La crisi economica cambia la società, la voce di Papa Francesco sembra levarsi alta fuori dal coro per
invitarci a credere che i cambiamenti non siano sempre e solo peggiorativi. Cosa aspettarci per il futuro?
Ogni crisi è, di per sé, attrice di cambiamento. Ed è attraverso le crisi che l’umanità è cresciuta. Oggi,

almeno a vederla con gli occhi dei più poveri, l’attuale crisi sembra essere solo
distruttiva.
Ma l’esperienza, e alcune esperienze personali viste, ci dicono che non è
tutto buio. Dalla crisi si esce se si accetta la sfida del cambiamento personale,
dei gruppi, della società. Le difficoltà dell’oggi ci impongono di riprogettare il
nostro modo di stare nella società, la crisi impone creatività nel pensare non a
come ridare il lavoro a chi l’ha perso, ma a come creare nuove forme di lavoro.

Pierluigi Dovis consegna allo studente Dario Zaia la borsa di studio della
Fondazione A. Monaco anno 2011

Non a come reperire di nuovo risorse pubbliche o
private in grado di sostenere un welfare riparativo ed
economicistico, ma a come reimpostare un welfare
di comunità e di fraternità in cui più responsabilità si
mettano in gioco sinergico e migliorativo.
La crisi ci chiede sforzo di responsabilità e di
iniziativa, ma anche pensieri nuovi, idee a lungo
raggio, pensiero laterale e non solo riedizione – in
termini moderni – di formule antiche.
Tre le domande di fondo cui dovremmo applicarci:
cosa di nuovo dobbiamo fare, in riferimento ai nuovi
bisogni ma anche alle nuove modalità di reperimento
delle risorse; cosa dobbiamo modificare in quello
che già stiamo facendo, nella convinzione che non
si può mettere un rattoppo nuovo su un vestito
vecchio; e infine la terza, la più dolorosa, quali idee
e convinzioni del passato dobbiamo abbandonare
per potere essere meno zavorrati nella corsa verso
il futuro.
Tre domande che postulano un cambio nel
modo di lavorare per il sociale. Serve uscire
dall’autoreferenzialità e dalle contrapposizioni per
coinvolgersi insieme in pochi ma chiari obiettivi di
sviluppo globale e delle persone. Occorre dialogo a
360 gradi, senza preclusioni ideologiche e soprattutto
senza stereotipi.

È il messaggio di Papa Francesco, lui lo definisce
- uscire verso le periferie esistenziali – quel modo
di essere, ispirato dalla misericordia, di chi sa dare
continuamente opportunità al prossimo, che rialza
con la stima e con la speranza, che sostiene con il
coinvolgimento personale, che riconosce nell’altro un
compagno di viaggio. Un messaggio antico ma detto
con termini e segni moderni capaci di recuperare i
semi di bene sparsi nel cuore di ogni uomo, al di là
delle appartenenze e delle scelte di vita.

il
 territorio

115114

di social housing anche in collaborazione con la
Regione Piemonte che ha il ruolo di finanziare
parte della ristrutturazione attraverso il Piano
Casa “10.000 alloggi entro il 2014” ed il Comune
di Torino che ha promosso l’iniziativa fin dalle
prime fasi ed ha collaborato attivamente nella
progettazione architettonica e gestionale.
Il 30 Luglio 2013, alla presenza dell’Arcivescovo
metropolita di Torino, Cesare Nosiglia nelle vesti
di Presidente dell’Opera Barolo, è stato siglato
il contratto di appalto per dare l’avvio ai lavori
di ristrutturazione di un edificio situato tra via
Cottolengo e via Cigna a Torino.

La cooperativa Di Vittorio da diversi anni si confronta con le strutture che operano nel campo del sociale tra
queste è iniziata una collaborazione con l’Opera Barolo.
L’Opera Barolo fondata nel 1864 da Giulia Colbert Falletti di Barolo come strumento operativo per continuare
l’azione di carità, di impegno sociale, politico e culturale iniziata con il marito Carlo Tancredi.
L’Opera esprime la propria missione rispondendo ai bisogni sociali emergenti: propone un’offerta di aiuto
concreta nelle situazioni di necessità, coltivando nello stesso tempo la prospettiva di superare il bisogno
immediato, dotando le persone di strumenti che ne valorizzino la dignità. L’intuizione centrale, modernissima,
dei Marchesi di Barolo sta nel collegare assistenza, educazione e cultura.
Inoltre, già nell’800, la Marchesa aveva intuito che un’istituzione benefica che si prefiggeva questi obiettivi
aveva bisogno della stretta collaborazione tra la società civile e quella ecclesiale per cui ha previsto un
meccanismo di alternanza a presiedere l’Ente.
Attualmente l’Opera ospita nei propri immobili, anche al di fuori del Distretto Sociale, una quarantina di
enti partner. Si tratta di associazioni, cooperative, organizzazioni no-profit, congregazioni religiose e istituti
scolastici, impegnati nell’assistenza, nell’educazione scolastica e nella cultura. Ad essi viene erogato un
servizio di ospitalità per un valore di circa 1.500.000 euro all’anno. Nel solo 2012 oltre 6 mila persone hanno
usufruito dei servizi e 500 studenti hanno frequentato le scuole collegate all’Opera.
La collaborazione tra l’Opera Barolo e la cooperativa Di Vittorio si sta traducendo in una nuova struttura

La firma del Contratto Dott. Massimo Rizzo Presidente Coop. Di Vittorio,
Avv. Luciano Marocco Vice Presidente Opera Barolo, Mons. Cesare Nosiglia
Arcivescovo di Torino, Presidente Opera Barolo e Dott. Francesco Delsedime,
Titolare impresa Delsedime SpA.

L’edificio sarà destinato in parte ad una residenza
collettiva in locazione temporanea, composta
da otto alloggi per un totale di ventuno posti
letto, e in parte a una residenza collettiva in
locazione temporanea destinata all’inclusione
sociale, composta da undici unità abitative
al secondo piano, per un totale di 23 posti
letto, con in comune due lavanderie/stirerie
al primo piano, oltre a un soggiorno e un sala
gioco bimbi al primo piano. Sono previsti anche
locali e spazi destinati a ingresso – portineria,
con camera e servizi per il custode, uno
sportello bancario e un poliambulatorio medico.

Il nuovo complesso di 3 mila metri
quadri nel cuore storico di Torino sarà
pronto nella primavera del 2015. 	
I servizi del nuovo intervento di Housing Sociale
saranno gestiti dall’Impresa Sociale Co-Abitare
S.r.l. che assume la veste di “gestore sociale” la
quale provvederà ad arredare le diverse tipologie
di alloggi a seconda degli usi previsti.
Oltre ai futuri abitanti la nuova residenza di
Housing aprirà le porte anche alla comunità
locale mettendo a disposizione degli spazi per la
socializzazione e l’incontro.

La veduta del cortile interno dell’edificio destinato all’Housing Sociale nel 1948 e nel 2013

Veduta del distretto sociale di Via Cottolengo con evidenziato l’edificio oggetto della ristrutturazione

il
 territorio

Opera barolo
social housing

117116

Articolo 21 della Costituzione Italiana
Tutti hanno diritto di manifestare liberamente il proprio pensiero
con la parola, lo scritto e ogni altro mezzo di diffusione.
La stampa non può essere soggetta ad autorizzazioni o censure.
Si può procedere a sequestro soltanto per atto motivato
dell’autorità giudiziaria nel caso di delitti, per i quali la legge sulla
stampa espressamente lo autorizzi, o nel caso di violazione
delle norme che la legge stessa prescriva per l’indicazione dei
responsabili.

Interventi

119118

La Cooperativa ha realizzato 121 interventi
per complessivi 4.774 alloggi principalmente
nell’area metropolitana di Torino ed ha in fase
di realizzazione 9 interventi per 249 alloggi.
Parte degli alloggi negli interventi realizzati
è stata assegnata in proprietà ai soci
che già ne avevano il godimento.
Complessivamente sono stati costruiti
circa 312 mila mq di superficie utile
ed il valore complessivo di bilancio
è pari ad euro 311 milioni, al netto
delle assegnazioni in proprietà

• Torino	
• Alba (CN)	
• Beinasco	
• Borgaro	
• Caselle Torinese		
• Carmagnola
• Chieri	
• Chivasso
• Cirié
• Collegno
• Grugliasco
• Moncalieri
• Nichelino
• Orbassano
• Pinerolo
• Porte
• Rivoli
• San Maurizio Canavese
• Settimo Torinese
• Trofarello
• Venaria
• Villanova d’Asti (AT)
• Volvera

19	 1.508	 755

 1	 38	

11	 352	 136

 8	 267	 112

 2	 32

 6	 112

 6	 154	 15

 3	 68

 4	 83	 14

 4	 199	 79

10	 391	 148

 1	 36

 4	 231	 155

13	 365	 97

 2	 16

 1	 27

 3	 138	 79

 1	 18	 15

15	 501	 155

 1	 77

 3	 119	 36

 2	 30

 1	 12

• Totale alloggi 4.774	 • Interventi 121

interventi n° alloggi alloggi venduti

gli
 interventi

I numeri del costruito

121120

gli
 interventi

123122

Faccio l’amministratore da decine di
anni e mai in passato mi è capitato
di assistere ad una situazione come
quella che vediamo oggi. Anche qualora
ripartisse il ciclo economico la domanda
di abitazione resta strozzata dal nodo
delle garanzie e il mercato di sostituzione
della casa è paralizzato dall’impossibilità
di vendere l’alloggio precedente. Sul lato
dell’offerta abbiamo la crisi dell’edilizia
che ha messo in ginocchio molte
imprese. In questa fase serve un piano di progettazione per il post crisi, andrebbe istituito un concorso
internazionale di idee che fondi la propria analisi su nuovi presupposti rispetto a quelli che hanno ispirato
la pianificazione nel Novecento. È necessario ridiscutere il ruolo del sistema metropolitano torinese e del
capoluogo nel futuro, comprendere le conseguenze che già oggi produce l’asse Torino-Milano dobbiamo,
in altre parole, ripensare il territorio su una scala differente rispetto al passato.
In questo processo le Cooperative e, in particolare la Di Vittorio con cui vantiamo un rapporto di lungo
corso, possono e anzi devono candidarsi a ricoprire un ruolo da protagonisti. A partire dalla loro grande
esperienza e dal profondo radicamento in ambito metropolitano sono, più di altri, in grado di intercettare
la domanda abitativa che proviene dalle comunità locali e tracciarne l’evoluzione. Sono in altre parole
interlocutori strategici cui, però, tocca a loro volta innovare. Servono modelli alternativi di intervento, una
maggiore attenzione al riuso e al recupero del costruito.

Aldo Corgiat

L’ex acciaierie Ferrero a Settimo Torinese chiudono nel 1996 e sui presupposti già ipotizzati dal
P.R.G.C. del 1987, approvato definitivamente dalla Regione Piemonte nel 1991, inizia il cammino per la trasformazione
dell’area che parte nel 1999 quando viene promosso, sulla base di un programma ministeriale, un Programma di
Riqualificazione e Sviluppo Sostenibile del Territorio, che definisce l’assetto urbanistico in coerenza con le linee
programmatiche e strutturali del Piano Regolatore, dove vengono individuate due sub aree distinte, classificate come Ia5,
residenziale, e mf2, terziaria, dove la sub-area residenziale Ia5 genera una volumetria di circa 200.000 mc ed è a sua
volta suddivisa in tre lotti funzionali di cui due completati.
L’impianto urbanistico prevede un piano terreno dedicato alle autorimesse, mentre le unità immobiliari sono poste al
primo piano fuori terra, con uno sviluppo in altezza variabile. Questo sistema consente di creare uno spazio pubblico
pedonale che connette gli edifici residenziali separandoli dal traffico veicolare.
La cooperativa Di Vittorio in quest’area ha già realizzato 128 alloggi, tutti assegnati in locazione permanente, realizzati
in tecnica tradizionale, con la struttura in c.a. armato in opera e tamponamenti in murature in laterizio con interposto
isolamento, l’impianto di riscaldamento è alimentato dalla rete di teleriscaldamento, presente sul territorio, mentre il
fabbisogno di acqua calda sanitaria è garantito, per circa il 70%, dalla produzione dei pannelli solare termici installati
in copertura.

Il complesso residenziale in Settimo Torinese
finanziato in parte dalla Regione Piemonte con il “Piano Casa 10.000 alloggi entro il 2012” - 2° Biennio.

Impresa costruttrice:	 Impresa Rosso
Progettisti: 	 Arch. Alessandra Coscia
	 Arch. Andrea Geja
	 Studio Granma Architetti Associati
Collaborazione: 	 Studio Fusari - Manzone
	 Studio Corsari - Visentin

Direzione lavori:
Arch. Alessandra Coscia - Arch. Andrea Geja
Unità abitative:
24 + 12 + 36 unità immobiliari, di proprietà
della cooperativa Edilizia G. Di Vittorio
n assegnazione permanente

Settimo
Via Colle dell’Assietta, 71-73-75-77,
13 aprile 2012, consegna alloggi.

A sinistra la socia Claudia Silvestri
riceve le chiavi dell’alloggio per mano
del Sindaco, a destra gli amministratori
dell’intervento Tanfani Gabriele
e Delfino Marco con al centro
il Vicepresidente Totaro Giuseppe.

Il complesso residenziale in Settimo Torinese

Via Colle dell’Assietta

SE
TT

IM
O

torinese

125124

Cagnoni Lucio
“Abbiamo conosciuto la Cooperativa tramite amici
di famiglia che già abitavano in Di Vittorio, è proprio
attraverso il ‘passaparola positivo’ che circa 5 anni
fa abbiamo deciso di diventare soci e partecipare ai
bandi per l’assegnazione di un alloggio.”

“Fortunatamente siamo riusciti ad avere assegnata
l’abitazione nel Comune di Settimo dove lavoro e che
mi consente di avere più tempo a disposizione per i
miei hobby.”

La casa che mi è stata assegnata l’ho sentita mia da
subito ed ho voluto renderla particolare nell’arredo
e nei colori e non penso in futuro di cercare un’altra
abitazione.

“La Cooperativa è sempre stata disponibile, anche da
un punto di vista economico, venendoci incontro per
il versamento del Fondo di mutualità”

Via Colle dell’Assietta, 71 e 73
24 alloggi in assegnazione permanente
La tipologia degli alloggi varia dal bilocale al quadrilocale oltre ai servizi
per una superficie complessiva che varia dai 38 mq agli 80 mq.
Il canone medio è pari a 325,00 euro circa incluso il box auto,
più il 10% che comprende l’accantonamento per la manutenzione
straordinaria e gli oneri di gestione per la Cooperativa.

Via Colle dell’Assietta, 75
36 alloggi in assegnazione permanente
La tipologia degli alloggi varia dal bilocale al trilocale oltre ai servizi
per una superficie complessiva che varia dai 45 mq agli 70 mq.
Il canone medio è pari a 317,00 euro circa incluso il box auto,
più il 10% che comprende l’accantonamento per la manutenzione
straordinaria e gli oneri di gestione per la Cooperativa.

Via Colle dell’Assietta, 77
12 alloggi in assegnazione permanente
La tipologia degli alloggi varia dal bilocale al quadrilocale oltre ai servizi
per una superficie complessiva che varia dai 46 mq agli 70 mq.
Il canone medio è pari a 315,00 euro circa incluso il box auto,
più il 10% che comprende l’accantonamento per la manutenzione
straordinaria e gli oneri di gestione per la Cooperativa.

127126

I problemi che incontriamo oggi non sono altro che l’onda lunga della crisi. Il nostro Comune ha
normalmente dovuto gestire una media di 3 o 4 casi di sfratto all’anno, oggi sono più di cinquanta le
famiglie che stiamo cercando di aiutare. Per lungimiranza e un pizzico di fortuna l’Amministrazione ha
realizzato negli anni passati alcune iniziative che oggi restituiscono i frutti e ci consentono di tamponare
una situazione di emergenza che, temiamo, si protrarrà ancora per lungo tempo. I nostri problemi sono
soprattutto legati alla presenza di famiglie numerose, non abbiamo alloggi adatti ad ospitare questi nuclei.
La sfide imposte dalla crisi non sono certo risolte, proviamo a percorrere strada diverse. Nel 2010
aderendo ad un bando della Regione siamo riusciti a realizzare 20 alloggi dedicati all’edilizia sociale,
disponiamo di una casa spaziosa con quattro stanze che ci consentono di alloggiare le famiglie che
rischiano di finire in mezzo alla strada in attesa di una destinazione definitiva, sosteniamo in alcuni casi
il costo di pernottamenti nei residence o in case di pronta accoglienza.
L’intervento della cooperativa Di Vittorio è stato di grande aiuto, il loro ingresso ha rappresentato un’altra
delle iniziative avviate negli anni passati che si è dimostrata essenziale oggi nel momento in cui la crisi
manifesta i suoi risvolti più duri. Gli alloggi della Cooperativa sono stati una soluzione ideale per famiglie
che ancora resistono ma che rischiano anch’esse di scivolare verso situazioni ad alto rischio.

Walter fazzAlari
“Cercavo un alloggio in una zona tranquilla,
possibilmente fuori Torino ma non troppo distante
dalla città, mi sono rivolto alla cooperativa
G. Di Vittorio, che conoscevo tramite il
passaparola all’interno della mia famiglia,
partecipando ad un bando per l’assegnazione
nel Comune di Chieri”

“Il condominio ha un bel giardino, mi piacerebbe
venissero aggiunte delle panchine, così verrebbe
favorita la socializzazione tra vicini”

“Mi piace molto l’idea dell’atrio attrezzato per
socializzare tra noi, e quindi mi auguro che
al più presto venga completato l’arredo e messo
in funzione anche il camino”

Claudio Martano

Chieri - Via C. Rossi di Montelera, 30

Via Conte Rossi di Montelera, 30
41 alloggi in assegnazione permanente

La tipologia degli alloggi varia dal bilocale al trilocale
oltre ai servizi per una superficie complessiva

che varia dai 30 mq agli 60 mq.
Il canone medio è pari a 243,00 euro circa

incluso il box auto, più il 10% che comprende
l’accantonamento per la manutenzione straordinaria e

gli oneri di gestione per la Cooperativa.

La casa si sviluppa intorno alla hall centrale illuminata da un grande lucernario, in
corrispondenza del vano scala e ascensori, che si apre e permette l’illuminazione
naturale dei percorsi comuni a tutti i piani e la ventilazione nel periodo estivo.
Quest’ampio dspazio è pensato come momento di relazione fra gli abitanti. Il ruolo
della hall è sottolineato dalla presenza di un camino da sempre simbolo ed elemento di
incontro e socialità.

Impresa costruttrice: Impresa Macchia S.r.l.
Progettista: Arch. Giancarlo Pavoni - ARTECH Studio
Direzione lavori: Arch. Giancarlo Pavoni - ARTECH Studio
Finanziamento: Regione Piemonte piano casa: 10.000 alloggi entro il 2012
Delibera Consiglio Regionale n° 93 - 43238 del 20/12/2006 - 1° biennio
Unità abitative: 41 unità abitative, di proprietà della cooperativa Edilizia G. Di Vittorio
con destinazione locazione permanente

Il complesso residenziale in Chieri

Via Conte Rossi di Montelerachieri

129128

Il complesso residenziale in Carmagnola

Via Rubatto

L’intervento di Via Rubatto è suddiviso in 2 scale le cui murature esterne sono in parte in paramano
e in parte in intonaco. La muratura esterna in paramano è costituita da mattone da 11 cm., rinzaffo interno, 		
coibentazione in Neopor da cm. 12, cassavuota interna, muratura in mattoni semipieni da cm. 8, intonaco interno.
La muratura esterna in intonaco è costituita da mattone semipieno da cm. 11, rinzaffo, Neopor da cm. 12, cassavuota,
mattone semipieno cm.8, intonaco. I serramenti esterni in legno
di pino hanno uno spessore di mm 68 con vetrocamera 4+4/15/4
basso emissive. Tutti gli alloggi sono forniti di portoncino
blindato con interposto pannello in lamiera con serratura di
sicurezza. l’impianto di riscaldamento è centralizzato a gas
metano per riscaldamento e produzione di acqua calda sanitaria
con contabilizzatori di calore per ogni singolo alloggio. L’impianto
di produzione acqua calda sanitaria a mezzo di pannelli solari per
il soddisfacimento > 60% del fabbisogno. Sul tetto trova spazio
l’impianto fotovoltaico per la produzione di energia elettrica.

Via Rubatto, 4
16 alloggi in assegnazione permanente
La tipologia degli alloggi varia dal trilocale al quadrilocale oltre ai servizi
per una superficie complessiva che varia dai 46 mq agli 60 mq.
Il canone medio è pari a 275,00 euro circa incluso il box auto,
più il 10% che comprende l’accantonamento per la manutenzione
straordinaria e gli oneri di gestione per la Cooperativa.

Carmagnola - Via Rubatto
5 dicembre 2011, consegna alloggi.

In alto l’ex presidente della
cooperativa G. Di Vittorio Iula Euplio,
l’assessore Graziana Ferretto e
il presidente Legacoop Abitanti Piemonte
Pasquale Cifani.
A sinistra la famiglia Delfino riceve
le chiavi dell’alloggio

Il locale termico al piano interrato dove si trova la
caldaia ad alta efficienza, il bollitore per l’accumulo di
acqua calda e l’addolcitore.

Impresa costruttrice: AREG S.r.l.
Progettista e Direttore lavori: Ing. Domenico Mattio
Finanziamento: Regione Piemonte piano casa: 10.000 alloggi
entro il 2012. Delibera Consiglio Regionale n° 93 - 43238
del 20/12/2006 - 1° biennio

CA
RM

AG
NO

LA

131130

Simone Musarella
Simone e Rosina hanno conosciuto la Cooperativa
tramite la sorella di Rosina che abita da anni nelle
case della Cooperativa a Nichelino.

“Siamo soci da più di 25 anni, al momento di
partecipare al bando siamo riusciti a scegliere
grazie all’anzianità di iscrizione sia la metratura
che il piano desiderati, la disposizione delle stanze
è molto funzionale”

“Non solo mia sorella abita in un appartamento della
cooperativa Di Vittorio, ma da qualche tempo anche
nostra figlia è diventata assegnataria di un alloggio
nel nostro stabile il chè ci consente di darle una
mano con la nipotina”

“Mi piacerebbe che con l’aiuto della Cooperativa
si potessero creare degli orti condominiali per
permetterci di condividere con gli altri soci
un’attività e anche risparmiare qualcosa
sulla spesa”

silvia testa

La città attraversa una fase di profonda crisi,
l’amministrazione si trova con le mani legate
dalla riduzione dei trasferimenti e dai limiti alla
possibilità di indebitarsi. In questo contesto è
difficile riuscire a programmare strategie per
la gestione dell’emergenza abitativa specie su
un territorio che ha subito con forza l’urto della
crisi. Il problema è relativo ai costi dell’abitare,
chi necessita di una casa, specie se spaziosa
perché ha un nucleo famigliare numeroso,
spesso non può sopportare i costi dell’edilizia
convenzionata. L’ingresso della cooperativa Di
Vittorio ha rappresentato un’opportunità per il
territorio. Devo senza dubbio plaudire lo sforzo
fatto dalla Cooperativa che, consapevole delle
difficoltà contingenti, ha accettato di discutere
con noi come venire incontro alle esigenze nuovi
soci, adeguando le proprie richieste alla debolezza
della domanda locale; è stata una testimonianza
di grande apertura e disponibilità. Ci stiamo
sforzando di favorire l’incontro tra domanda e

offerta, cerchiamo sponsor e il coinvolgimento delle
associazioni sul territorio. Un supporto importante
lo abbiamo ricevuto dai bandi della Compagnia di
San Paolo che ci hanno consentito di realizzare una
struttura di pronta accoglienza per offrire ospitalità
temporanea ad adulti in difficoltà e, attraverso il
programma Housing Sociale, di recuperare alcuni
locali della Fondazione Opera Pia Cavalli con
l’obiettivo di sperimentare un modello abitativo nuovo
rivolto ad anziani in condizioni di vulnerabilità.

Via Rio Tercero, 18
16 alloggi in assegnazione permanente
La tipologia degli alloggi varia dal bilocale al trilocale oltre ai servizi
per una superficie complessiva che varia dai 46 mq agli 86 mq.
Il canone medio è pari a 275,00 euro circa incluso il box auto,
più il 10% che comprende l’accantonamento per la manutenzione straordinaria
e gli oneri di gestione per la Cooperativa.

Il complesso residenziale in Carmagnola

Rio Tercero

Impresa costruttrice: AREG S.r.l.
Progettista e Direttore lavori: Ing. Domenico Mattio
Finanziamento: Regione Piemonte piano casa: 10.000 alloggi entro il 2012
Delibera Consiglio Regionale n° 93 - 43238 del 20/12/2006 - 1° biennio

Rio Tercero
La costruzione è In edilizia tradizionale a 5 piani fuori terra con relativa autorimessa interrata.
Le pareti perimetrali esterne sono a cassa vuota con interposto isolamento termico di maggior spessore con finitura
esterna ad intonaco.
Il riscaldamento è centralizzato con caldaia a condensazione alimentata a gas metano e contabilizzatori individuali. La
regolazione climatica degli ambienti dell’edificio è garantita da un cronotermostato ambientale elettronico settimanale
e giornaliero e dalle valvole termostatiche presenti su ogni radiatore.
I serramenti sono dotati di vetrate isolanti termoacustiche con vetro basso emissivo.
Sono stati inseriti sistemi per la riduzione dei rifiuti liquidi, nei locali destinati a bagno quali rubinetti monocomando
dotati di aeratore di flusso e cassette di scarico dei wc dotate di doppio tasto.

CA
RM

AG
NO

LA

133132

Il complesso residenziale in Orbassano

Area Arpini

Impresa costruttrice:
Impresa Costruzioni Rosso Geom. Francesco & Figli S.p.A

Progettista e Direzione lavori:
Arch. Michela Lageard (Base Engineering)

Finanziamento:
Regione Piemonte piano casa: 10.000 alloggi

entro il 2012 - 2° biennio

Corso Belgio / Via Danimarca
28 alloggi in assegnazione permanente
La tipologia degli alloggi varia dal bilocale al quadrilocale oltre ai servizi
per una superficie complessiva che varia dai 46 mq agli 70 mq.
Il canone medio è pari a 330,00 euro circa incluso il box auto,
più il 10% che comprende l’accantonamento per la manutenzione
straordinaria e gli oneri di gestione per la Cooperativa.

L’architetto Michela Lageard

L’AREA ARPINI completa la sistemazione urbanistica nella parte Ovest della città di Orbassano. Le costruzione
sono in edilizia tradizionale a 4 piani fuori terra con relative autorimessa interrate. Le pareti perimetrali esterne sono a
cassa vuota con interposto isolamento termico di maggior spessore, finitura esterna con laterizi paramano e intonaco.
Il riscaldamento è centralizzato con caldaia a condensazione alimentata a gas metano e contabilizzatori individuali. La
regolazione climatica degli ambienti degli edifici è garantita da un cronotermostato ambientale elettronico settimanale e
giornaliero e dalle valvole termostatiche presenti su ogni radiatore. L’impianto fotovoltaico è posizionato sulla copertura
a servizio delle parti comuni. I serramenti sono dotati di vetrate isolanti termoacustiche con vetro basso emissivo. Sono
stati inseriti altresì i collettori solari per integrare la produzione di acqua calda sanitaria, con energia prodotta da fonti
rinnovabili e sistemi per la riduzione dei rifiuti liquidi, nei locali destinati a bagno quali rubinetti monocomando dotati
di aeratore di flusso e cassette di scarico dei wc dotate di doppio tasto.

Via Regno Unito / Via Belgio
36 alloggi in assegnazione permanente
La tipologia degli alloggi varia dal bilocale al quadrilocale
oltre ai servizi per una superficie complessiva che varia
dai 43 mq agli 75 mq. Il canone medio è pari a 305,00
euro circa incluso il box auto, più il 10% che comprende
l’accantonamento per la manutenzione straordinaria e gli
oneri di gestione per la Cooperativa.

Orbassano - Via Belgio / Via Regno Unito
20 maggio 2011, consegna alloggi.

A sinistra la socia Cinzia Frigato riceve le chiavi
dell’alloggio dal vicepresidente Cravetta Mario e
dal sindaco Eugenio Gambetta.
Sopra, due socie della coopertiva
alla consegna degli alloggi

OR
BA

SS
AN

O

135134

Monica maimone
Abbiamo incontrato Monica il 27 Gennaio nel suo nuovo
alloggio. La cooperativa Di Vittorio gli è stata segnalata
tramite il passaparola all’interno della famiglia, dopo circa
un anno e mezzo è riuscita ad avere in assegnazione la
casa che desiderava, al piano terra con giardino comodo sia
per lei che per il suo cane.

È molto soddisfatta dell’appartamento, le metrature sono
ben distribuite ed ha apprezzato che la zona del salotto
abbia la predisposizione per l’installazione della cucina, nel
caso in cui in futuro dovesse avere bisogno di una stanza
in più.

“La zona è molto tranquilla, ricca di aree verdi e in
10 minuti si raggiunge il centro di Orbassano, la speranza
è che i lavori all’esterno del complesso vengano ultimati
al più presto”

“Vivere in Cooperativa è come appartenere a qualcosa,
non si è semplicemente affittuari, ma parte di un gruppo
ricco di umanità”

La cooperativa Di Vittorio è per noi uno dei principali
partner cui ci siamo affidati per trovare risposte alle
esigenze abitative della nostra comunità. Oggi più
di ieri la sicurezza della casa è un tema centrale,
i soci della Cooperativa pagano prezzi vantaggiosi
rispetto ad altre tipologie abitative e in più vivono
in una condizione di maggiore tutela perché,
possiamo dire, sono più tutelati di altri rispetto
agli sfratti e alla crescita dei costi per l’affitto nel
momento in cui si stipula un nuovo contratto. È
un vantaggio reale ma anche psicologico che in
questa fase incide molto.

Eugenio Gambetta

A valle di questa esperienza posso dire di aver trovato
nella cooperativa Di Vittorio un soggetto affidabile che
ha mantenuto gli impegni presi e che ha rispettato sia i
tempi di consegna che gli indirizzi condivisi. Dai nostri
uffici passano in continuazione persone con progetti
ambiziosi che però faticano a portare a termine oppure
che si rivelano molto più modesti rispetto a quanto
prospettato una volta messi in opera. Con la Cooperativa
il rapporto si è svolto nella massima trasparenza,
abbiamo sempre ottenuto risposte dirette e immediate
e ciò che ci veniva detto, era poi realizzato.

Progetto architettonico di Enzo Cisero dello Studio Archides, di Giancarlo Pavoni dello studio Artech e Cristiano Picco
dello studio Picco Architetti.
Realizzazione Sfera S.r.l.

Il complesso residenziale in Orbassano

Contratto di Quartiere II

Via Cruto
35 alloggi in assegnazione
permanente. La tipologia degli alloggi
varia dal bilocale al quadrilocale
oltre ai servizi per una superficie
complessiva che varia dai 50 mq
agli 65 mq. Il canone medio è pari a
365,00 euro circa incluso il box auto,
più il 10% che comprende
l’accantonamento per la
manutenzione straordinaria
e gli oneri di gestione
per la Cooperativa.

Orbassano - Via Cruto.
Una socia riceve le chiavi
dell’alloggio dal Sindaco.

Il programma di riqualificazione dell’ex area industriale AUTOCENTRO, nell’ambito del Contratto di
Quartiere II del Comune di Orbassano (TO) finanziato dalla Regione Piemonte è un edificio residenziale a carattere
sperimentale parte dell’area ubicata in prossimità del centro urbano ed è servita dalle linee dei mezzi pubblici
e dalla vicinanza del nuovo centro commerciale. L’edificio si sviluppa per un’altezza di 5 piani f.t. ed è costituito
da 35 unità abitative con diverse tipologie di alloggi. La qualità ecosostenibile e l’innovazione nei sistemi
tecnologici e costruttivi ne fanno un esempio di una nuova cultura dell’abitare. La principale caratteristica
costruttiva è data dalle logge chiuse da vetrate, esposte a Sud, che costituiscono serre a guadagno solare in
ognuna delle unità abitative. La facciata ventilata, differenziata in cotto e in laminato con l’isolamento termico
a cappotto coni materiali isolanti ecologici. Sono inoltre presenti i collettori solari per il riscaldamento dell’acqua e gli
impianti di domotica e soccorso per gli utenti in caso di emergenze.

OR
BA

SS
AN

O

137136

Sofia bertazzi
Daniele e Sofia conoscono la Cooperativa perché
i genitori sono soci da parecchi anni. Vivevano a
Venaria in un piccolo alloggio di proprietà non più
adatto, per ragioni di spazio, alle esigenze della
famiglia.

“Sono stato fortunato a conoscere la Di Vittorio,
oltre ad avere un canone agevolato è molto
importante avere la sicurezza di non essere
sfrattati da un momento all’altro, l’alloggio è di
ottima qualità e gli spazi sono ben distribuiti.
Vivere in Cooperativa aiuta i rapporti con gli
altri, c’è più solidarietà tra vicini di casa”

Daniele e la sua famiglia ha aspettato circa 5 anni
per ottenere un casa in assegnazione.

“La zona è tranquilla, circondata da aree verdi e
parchi giochi per bambini, inoltre è una zona molto
ventilata che ne favorisce l’ottima qualità dell’aria,
speriamo che le urbanizzazioni intorno allo stabile
vengano ultimate il prima possibile”

Negli ultimi anni, l’impoverimento del territorio
ha determinato una significativa riduzione
del reddito disponibile. A Rivoli abbiamo
oltre 4.500 persone estromesse dal mercato
del lavoro o in cassa integrazione.	
Per quanto attiene il mercato immobiliare,
malgrado l’importante stock di invenduto delle
nuove costruzioni i valori di vendita restano elevati
e gli affitti sono del 10-15% superiori a quelli di
Torino.
Un’ulteriore criticità è data dalla presenza di
persone anziane che sul mercato trovano spesso
alloggi troppo grandi e con costi energetici e
gestionali insostenibili. La rigidità del mercato e
l’indisponibilità di un parco alloggi da utilizzare
in modo flessibile per il cambio alloggi, rende
difficile, anche per lo stesso operatore ATC, una
redistribuzione più razionale dell’uso del patrimonio
edilizio.
L’obiettivo da porsi, sarà quello di differenziare
l’offerta del mercato immobiliare in modo tale da
soddisfare la crescente domanda di abitazioni ad
un costo adeguato alla capacità di spesa di ogni
singola categoria o nucleo familiare. è necessario
l’apporto, da parte del Comune, delle aree a verde

FRANCO DESSì

pubblico ed a servizi pubblici, acquisite o di prossima
acquisizione nelle quali sia ipotizzabile la realizzazione
di edilizia sociale.
A fronte di un parziale apporto di equity di origine
pubblica, devono crescere gli apporti finanziari e
gestionali di soggetti privati. Dobbiamo stringere
rapporti con Fondazioni ex-bancarie e grandi investitori
istituzionali per approfondire il tema dei fondi
immobiliari etici e accrescere il legame con realtà che
hanno dimostrato grandi capacità e competenze, come
la cooperativa Di Vittorio, per lo sviluppo di un piano di
edilizia sociale adeguato alle domande emergenti e alla
nuova condizione socio economica delle nostre famiglie.

STRADA MAIASCO Costruzione in edilizia tradizionale a 3 piani fuori terra con relativa autorimessa interrata. Le
pareti perimetrali esterne sono a cassa vuota con interposto isolamento termico di maggior spessore; finitura esterna con laterizi
paramano faccia a vista e intonaco. Il riscaldamento è centralizzato con caldaia a condensazione alimentata a gas metano
e contabilizzatori individuali. La regolazione climatica delle singole zone delle unità immobiliari è garantita da un termostato
ambientale e dalle valvole termostatiche presenti su ogni radiatore. L’impianto fotovoltaico è posizionato sulla copertura a
servizio delle parti comuni. Sulla copertura sono installati 30 metri quadrati di pannelli solari – termici in grado di integrare la
produzione di acqua calda sanitaria, con energia prodotta da fonti rinnovabili. Sono stati inseriti sistemi per la riduzione dei
rifiuti liquidi, nei locali destinati a bagno e nelle cucine: rubinetti monocomando dotati di aeratore di flusso, cassette di scarico
dei wc dotate di doppio tasto. È stata inserita una vasca per la raccolta dell’acqua piovana per l’irrigazione delle aree verdi. I
serramenti esterni sono in pino di Svezia dello spessore di 68 millimetri dotati di vetrate termoacustiche basso emissive.

Strada Maiasco, 17
18 alloggi in assegnazione permanente. La tipologia degli alloggi varia dal
bilocale al quadrilocale oltre ai servizi per una superficie complessiva che
varia dai 46 mq agli 67 mq. Il canone medio è pari a 320,00 euro circa incluso
il box auto, più il 10% che comprende l’accantonamento per la manutenzione
straordinaria e gli oneri di gestione per la Cooperativa.

Rivoli - Via Maiasco
La socia Daniela Cosoleto
riceve le chiavi dell’alloggio
dal Sindaco.

Il complesso residenziale in Rivoli

Strada Maiasco

Impresa costruttrice: Impresa Macchia s.r.l. - Venaria (TO)
Progettista e Direzione lavori: Arch. Massimiliano Costa
Finanziamento: Regione Piemonte piano casa: 10.000 alloggi
entro il 2012 - 1° biennio

RI
VO

LI

139138

Barbara Gerardi
Barbara ha conosciuto la Cooperativa tramite il
passaparola di amici, era in cerca di un alloggio
in una struttura nuova senza continui lavori di
manutenzione e senza il rischio di essere sfrattati da
un momento all’altro.

“Essere socia da parecchi anni mi ha permesso,
non appena ho partecipato al bando, di ottenere
immediatamente in assegnazione un’unità
immobiliare, non conoscevo la realtà Cooperativa
prima di incontrare la Di Vittorio”

Barbara ha molto apprezzato che nello stabile ci sia
una comunanza di passioni tra i soci e soprattutto
l’amore verso gli animali.

“Io stessa convivo con 3 bellissimi gatti”

Stiamo attraversando una situazione disastrosa.
Da anni manca una programmazione di livello
regionale, i problemi si accumulano e la casa,
insieme al lavoro, sono il dramma del presente.
Senza reddito l’alloggio diventa un problema per
un numero crescente di famiglie e a Beinasco non
possiamo agire nemmeno su alloggi di proprietà
comunale.
La collaborazione la cooperativa Di Vittorio
ha prodotto ottimi risultati. Insieme abbiamo
promosso importanti innovazioni. Presso località
Fornaci abbiamo studiato e condiviso un progetto
diretto a sostenere i giovani nell’uscita dal nucleo
famigliare originario. Riserviamo il 50% degli
alloggi a giovani coppie prevedendo punteggi
aggiuntivi per le situazioni economicamente più
disagiate.
A Borgaretto la città dispone di un complesso di
48 alloggi, realizzato dalla Cooperativa, che ha
risolto i problemi di molti anziani; si tratta di bi o
trilocali studiate per le esigenze di questi soggetti
con canoni di assoluto vantaggio, nell’ordine dei
200-250 euro al mese utenze incluse. Queste

MAURIZIO PIAZZA

residenze oggi giocano un ruolo di cuscinetto per la
gestione di situazioni di particolare crisi che capitano
fra capo e collo all’amministrazione comunale.

Il nuovo piano regolatore prevede di dare un seguito
a questo progetto; l’idea è quella di raddoppiare il
numero dedicando le nuove realizzazione a residenze
a carattere temporaneo, proprio per enfatizzare il ruolo
di supporto e sostegno verso le famiglie in attesa di
traghettare le famiglie verso condizioni di maggior
stabilità e sicurezza.

Via Rossini, 20
24 alloggi in assegnazione permanente. La tipologia degli alloggi varia dal
bilocale al quadrilocale oltre ai servizi per una superficie complessiva che
varia dai 46 mq agli 67 mq.
Il canone medio è pari a 320,00 euro circa incluso il box auto,
più il 10% che comprende l’accantonamento per la manutenzione
straordinaria e gli oneri di gestione per la Cooperativa.

Le Fornaci è una costruzione in edilizia tradizionale a 3 piani fuori terra con relativa autorimessa interrata.
Le pareti perimetrali esterne sono a in muratura con interposto isolamento termico e acustico di maggior spessore
nonché di barriera al vapore; finitura esterna in intonaco. Il riscaldamento è centralizzato con caldaia a condensazione
alimentata a gas metano e contabilizzatori individuali. La regolazione climatica degli ambienti dell’edificio è garantita
da un cronotermostato ambientale elettronico settimanale e giornaliero e dalle valvole termostatiche presenti su ogni
radiatore. Sono stati inseriti altresì i collettori solari per integrare la produzione di acqua calda sanitaria, con energia
prodotta da fonti rinnovabili. L’impianto fotovoltaico è posizionato sulla copertura a servizio delle parti comuni.
I serramenti sono dotati di vetrate isolanti termoacustiche con vetro basso emissivo. Sono stati inseriti sistemi per la
riduzione dei rifiuti liquidi, nei locali destinati a bagno quali rubinetti monocomando dotati di aeratore di flusso e cassette
di scarico dei wc dotate di doppio tasto.

Il complesso residenziale in Beinasco

Le Fornaci

Impresa costruttrice: Trovato s.r.l.
Progettista e Direzione lavori: Arch. Giancarlo Pavoni
Finanziamento: Regione Piemonte piano casa: 10.000 alloggi
entro il 2012 - 2° biennio

beinasco

141140

Patrizia Beneduce
“Ho conosciuto la Cooperativa attraverso un
bando del Comune di Cirié, risultando prima nella
graduatoria per l’assegnazione sono riuscita a
scegliere l’alloggio che desideravo
con il giardino”

“I rapporti con la Cooperativa sono ottimi, sia
l’amministratore che le ragazze della Segreteria si
sono dimostrate sempre molto disponibili”

“l’unico appunto che muovo alla Cooperativa è una
presa di posizione più decisa verso quei soci che
tendono a non rispettare il normale comportamento
tra i vicini”

Il nostro Comune è in posizione esterna rispetto
alla classica area metropolitana e per questo
non ricadiamo all’interno del gruppo dei
comuni a emergenza abitativa, ciononostante le
ripercussioni della crisi si fanno sentire anche
su un territorio caratterizzato da un’altissima
percentuale di case in proprietà a causa dei
risicati di margini di manovra concessi dai patti di
stabilità e dall’assenza più in generale di risorse
per gli investimenti.
Ci siamo attrezzati provando a sviluppare forme
di collaborazione con i comuni limitrofi, ad
esempio con Nole per il recupero di un fabbricato
da destinare all’edilizia sociale o lavorando
del Consorzio Cis per progettare interventi
intercettando finanziamento europei e stringendo
collaborazioni con la Caritas Diocesana.
Grazie al programma casa regionale “10.000
alloggi entro il 2012” siamo stati in grado di operare
una riqualificazione in un’area caratterizzata
da forti criticità dal punto di vista urbanistico e
realizzare 21 nuovi alloggi per famiglie che non
hanno i requisiti per ottenere una casa ATC ma
che contemporaneamente non sono in grado di
sostenere il costo sul libero mercato. La risposta

Francesco Brizio Falletti Di Castellazzo

non può venire dallo sviluppo di case parcheggio, le
esperienze passate ci hanno insegnato che le soluzioni
temporanee senza un’adeguata programmazione sono
penalizzanti perché non favoriscono l’interscambio tra
le famiglie e la ricerca di soluzioni alternative.
Date le condizioni attuali siamo costretti a navigare a
vista e ad essere flessibili, il nostro piano regolatore
individua numerose aree di sviluppo per nuova
residenzialità, il nostro impegno è quello di perseguire
le opportunità offerte dalla collaborazione con soggetti
del privato sociale come la Di Vittorio e a cercare
nuove strade per finanziare la realizzazione di nuove
residenze a canoni sostenibili.

VIA VITTORIO VENETO
La costruzione è in edilizia tradizionale a 3 piani fuori terra con relativa autorimessa interrata.
Le pareti perimetrali esterne sono a cassa vuota con interposto isolamento termico di maggior spessore; finitura esterna con
laterizi bicolore e intonaco. Il riscaldamento è centralizzato con caldaia a condensazione alimentata a gas metano con potenza
termica pari a 110 kw e contabilizzatori individuali. La regolazione climatica degli ambienti dell’edificio è garantita da un
cronotermostato ambientale elettronico settimanale e giornaliero e dalle valvole termostatiche presenti su ogni radiatore.
L’impianto fotovoltaico è posizionato sulla copertura a servizio delle parti comuni.
I serramenti sono dotati di vetrate isolanti termoacustiche con vetro basso emissive e dotati di doppia guarnizione con potere
fonoisolante. Sulla copertura è installato l’impianto fotovoltaico per la produzione di energia elettrica; i pannelli installati
sono di tipo policristallino. Sono stati inseriti altresì i collettori solari per integrare la produzione di acqua calda sanitaria, con
energia prodotta da fonti rinnovabili. Sono stati inseriti sistemi per la riduzione dei rifiuti liquidi, nei locali destinati a bagno
quali rubinetti monocomando dotati di aeratore di flusso e cassette di scarico dei wc dotate di doppio tasto ed una vasca per
la raccolta dell’acqua piovana per l’irrigazione delle aree verdi ed all’interno dello spazio condominiale, con accesso diretto
dall’esterno, più un’area dedicata per la raccolta differenziata dei rifiuti.

Via Vittorio Veneto, 54
21 alloggi in assegnazione permanente. La tipologia degli alloggi varia
dal bilocale al quadrilocale oltre ai servizi per una superficie complessiva
che varia dai 46 mq agli 68 mq.

Il canone medio è pari a 276,00 euro circa incluso il box auto,
più il 10% che comprende l’accantonamento per la manutenzione
straordinaria e gli oneri di gestione per la Cooperativa.

Impresa costruttrice: AREG s.r.l.
Progettista e Direzione lavori: Arch. Monja Vagaggini
Finanziamento: Regione Piemonte piano casa: 10.000 alloggi
entro il 2012 - 1° biennio

Il complesso residenziale in Cirié

Via Vittorio Veneto CI
RI

é

143142

L’area Macchiorlatti
Nel centro di Borgaro è una riconversione industriale di
un’area di 50,000 mq restituita alla cittadinanza dopo
la chiusura dell’azienda metallurgica Macchiorlatti
Dalmas. Protagonisti di questa riconversione sono
state le Cooperative Di Vittorio e San Pancrazio. La Di
Vittorio ha realizzato 2 edifici in edilizia tradizionale a
5 piani fuori terra con relative autorimesse interrate.
Le pareti perimetrali esterne sono diversificate in base
all’esposizione dell’edifico: quella del lato nord è composta da una facciata ventilata, con intercapedine ventilata,
isolamento termico dotato di barriera al vapore e muro di mattoni e isolamento termico e acustico e mattoni; le altre
pareti, sono in mattoni con interposto un isolamento termico e acustico di maggior spessore.
Il riscaldamento è ottenuto mediante l’allacciamento alla rete del teleriscaldamento, presente nel comune, e
contabilizzatori individuali. La regolazione climatica degli ambienti dell’edificio è garantita da un cronotermostato
ambientale elettronico settimanale e dalle valvole termostatiche presenti su ogni radiatore.
I serramenti esterni sono in legno di pino con vetrocamera stratificato, interno ed esterno, basso emissivo e dotati di
doppie guarnizioni.
Sono stati inseriti sistemi per la riduzione dei rifiuti liquidi, nei locali destinati a bagno quali rubinetti monocomando
dotati di aeratore di flusso e cassette di scarico dei wc dotate di doppio tasto.
Negli alloggi sono previsti impianti per la domotica per un controllo degli ambienti riferito a: rilevatori di fumo,
rilevatori di gas, telesoccorso e contabilizzazione remota dei consumi.

Borgaro - Via dei Mille - 23 ottobre 2010, consegna alloggi

Il complesso residenziale in Borgaro Torinese

ex Macchiorlatti

Via dei Mille, 8
28 alloggi in locazione permanente oltre al piano terreno dato
in locazione alla cooperativa Valdocco. La tipologia degli alloggi
varia dal bilocale al quadrilocale oltre ai servizi per una superficie
complessiva che varia dai 32 mq agli 75 mq. Il canone medio

è pari a 347,00 euro circa incluso il box auto, più il 10% che
comprende l’accantonamento per la manutenzione straordinaria
e gli oneri di gestione per la Cooperativa.

Via dei Mille, 10-12-14
35 alloggi in assegnazione permanente.
La tipologia degli alloggi varia dal bilocale al quadrilocale
oltre ai servizi per una superficie complessiva che varia
dai 40 mq agli 60 mq. Il canone medio è pari a 340,00

euro circa incluso il box auto, più il 10% che comprende
l’accantonamento per la manutenzione straordinaria e
gli oneri di gestione per la Cooperativa. Impresa costruttrice: Area s.r.l.

Progettista e Direzione lavori: Studio AI ing. Rosanna Sattanino Erbetta

Borgaro - Via dei Mille - UMI 8 facciata con serre solari Borgaro - Via dei Mille - UMI 8 particolare costruttivo
della facciata con le serre solari

BO
RG

AR
O

Torinese

145144

Il Sindaco Vincenzo Barrea con il piccolo Federico (nipote del Professor Monaco) tagliano
il nastro alla cerimonia di consegna dei giochi

Pinuccio lo grasso
“Avevo la necessità di trovare un alloggio con un
canone d’affitto ragionevole e la sicurezza di non
essere sfrattato improvvisamente; sono riuscito ad
avere l’alloggio che desideravo a piano terra con
un piccolo giardino utilissimo d’estate”

“la qualità dello stabile è ottima, c’è un ottimo
isolamento sia termico che acustico, il rapporto
con l’amministratore è ottimo, è sempre disponibile
anche durante il week end”

Il rapporto con la Di Vittorio dura da trent’anni,
a Borgaro sono addirittura stati realizzati alcuni
dei primi interventi della Cooperativa per cui
possiamo dire che la Di Vittorio è da sempre un
partner strategico dell’amministrazione comunale,
un soggetto che ha collaborato attivamente alla
progettazione e messa in opera delle nostre
principali iniziative sul tema della casa.
Siamo impegnati in numerosi progetti di
riqualificazione della città per trovare risposte
innovative alla crisi. Oggi accogliamo le richieste
di famiglie che tradizionalmente si rivolgevano al
mercato libero e addirittura quelle di ex-proprietari
che non sono più in grado di sostenere il costo
del mutuo. La Di Vittorio partecipa ad uno dei
più significativi interventi, l’area ex-Macchiorlatti,
dove le attività produttive hanno lasciato lo spazio
ad un nuovo quartiere residenziale. Abbiamo
scelto di restituire al territorio una porzione di
città dotandola di servizi educativi, aree gioco,

vincenzo barrea

un parco concentrandoci sul tema dell’integrazione
sociale. Abbiamo previsto l’intersezione di diverse
tipologie abitative addirittura all’interno degli stesi stabili
sfruttando tutta l’esperienza maturata in trent’anni di
lavoro. La collaborazione della cooperativa Di Vittorio è
stata fondamentale, le scelte strategiche sono avvenute
su un comune tavolo di confronto in modo costruttivo
e aperto.

Il 21 settembre 2013 nell’area ex
Macchiorllatti la Fondazione Monaco
ha donato alla comunità l’area giochi
all’interno del parco prospicente le
abitazioni realizzate dalla cooperativa
G. Di Vittorio e San Pancrazio

Città di

Borgaro Torinese

InaugurazIone

Nuova
Area
Giochi

Sabato 21
Settembre

2013

borgaro torinese
Via G. Garibaldi

in prossimità del

Centro dell’Infanzia

“Papa Giovanni Paolo II”

ore 11.00

L’Area sarà intitolata al professor Antonino Monaco,

storico rappresentante delle Cooperative di abitazione

“giuseppe di Vittorio” e “San Pancrazio”.

alla cerimonia saranno presenti

Le autorità Comunali e la famiglia Monaco.

Le attrezzature sono state realizzate con il contributo della

AM_LocandinaAreaGiochi_BorgaroT.se.indd 1

16/09/13 15:22

147146

Impresa costruttrice:	 Impresa Costruzioni Rosso Geom. Francesco & Figli S.p.A
Progettisti:	 Studio Bajma Arch. Carlo Alberto Barbieri
Direzione lavori:	 Geom. Giorgio Bajma Arch. Carlo Alberto Barbieri
Finanziamento:	 Regione Piemonte piano casa: 10.000 alloggi entro il 2012 Delibera Consiglio Regionale n° 93 - 43238
	 del 20/12/2006 - 1° biennio

Grugliasco - Corso Martin Luther King,
85/87/89 - 23 settembre 2011,
consegna alloggi.

A sinistra una nostra socia riceve
le chiavi dell’alloggio, dall’allora
Assessore Roberto Montà

Il complesso residenziale in Grugliasco

King

Il complesso residenziale in Grugliasco

Il Borgo

La costruzione è in edilizia tradizionale con relativa autorimessa interrata.
Le pareti perimetrali esterne sono a in muratura a cassa vuota con interposto isolamento
termico e acustico di maggior spessore nonché di barriera al vapore; finitura esterna in
mattoni lavorati faccia a vista.
Il riscaldamento è ottenuto mediante l’allacciamento alla rete del teleriscaldamento, presente
nel comune, e contabilizzatori individuali. La regolazione climatica degli ambienti dell’edificio
è garantita da un cronotermostato ambientale elettronico settimanale; il riscaldamento
avviene mediante pannelli radianti a pavimento.
Sono stati inseriti i collettori solari per integrare la produzione di acqua calda sanitaria, con
energia prodotta da fonti rinnovabili.
I serramenti sono dotati di vetrate isolanti termoacustiche con vetro basso emissivo.

Impresa costruttrice: Savia s.r.l.
Progettista e Direzione lavori: Arch. Moja Vagaggini

Finanziamento: Regione Piemonte piano casa:
10.000 alloggi entro il 2012 - 1° biennio

Corso Martin Luter King, 85-87-89
36 alloggi in assegnazione permanente. La tipologia degli alloggi varia

dal bilocale al quadrilocale oltre ai servizi per una superficie complessiva
che varia dai 46 mq agli 70 mq.

Il canone medio è pari a 330,00 euro circa incluso il box auto,
più il 10% che comprende l’accantonamento per la manutenzione

straordinaria e gli oneri di gestione per la Cooperativa.

Sono stati inseriti sistemi per la riduzione dei rifiuti liquidi, nei locali destinati a bagno quali rubinetti
monocomando dotati di aeratore di flusso e cassette di scarico dei wc dotate di doppio tasto.
La casa è dotata di un impianto centralizzato wi-fi per l’accesso alle reti internet.

L’impresario
Luigi Guadagno,
titolare dell’impresa
SAVIA S.r.l.

GR
UG

LI
AS

CO

149148

Fabio busatto
Fabio e la sua famiglia conoscono la Cooperativa da
generazioni, i nonni abitavano nelle case della
Di Vittorio in seguito vendute ai soci.

“Sono stati i miei genitori ad iscrivermi e a
rinnovarmi la tessera d’iscrizione alla Cooperativa,
così al momento di partecipazione al bando per
l’assegnazione avevo un’anzianità di iscrizione
che mi ha consentito di ottenere un alloggio
in tempi brevi”

“Il fondo di solidarietà è un’ottima iniziativa
non poteva non esistere all’interno di
una Cooperativa come la Di Vittorio”

Un tempo la risposta al problema della casa
poteva venire dai fondi pubblici a sostegno del
reddito delle famiglie in difficoltà, oggi le risorse si
sono terribilmente ridotte e dunque servono idee
nuove e nuove strategie. Grugliasco ha intrapreso
un cammino coraggioso prevedendo, all’interno
delle linee di indirizzo per la revisione del Piano di
Governo del territorio, di riservare quote rilevanti
per l’edilizia sociale. Operiamo direttamente con il
nostro patrimonio perché riteniamo che i Comuni
possono impegnarsi autonomamente su questo
fronte mettendo a disposizione immobili o aree
da destinare a nuove forme di housing. Serve un
tavolo di coordinamento che riunisca le istituzioni,
gli operatori immobiliari e gli istituti di credito
del territorio; dobbiamo creare le condizioni per
avviare un mini-piano caso di livello metropolitano
capace di agevolare la ripresa economica.
La nostra esperienza con la Di Vittorio è senza
dubbio positiva. I cittadini soci della Cooperativa
che oggi posseggono un nuovo alloggio ci riportano
giudizi molto positivi sia sulla qualità degli

Roberto montà

interventi, sia soprattutto in merito alla professionalità
e competenza del personale della Cooperativa. Il futuro
è rappresentato da nuovi modelli social housing. Con la
Di Vittorio e la Cooperativa Sociale Il Margine portiamo
avanti un progetto innovativo che prevede la nascita
di un sistema di assistenza a livello condominiale.
Vogliamo favorire la crescita di piccole comunità
coese caratterizzate da mutuo sostegno, prestazioni
socio-assistenziali di prossimità, animazione e
coinvolgimento.

VIA LEONARDO DA VINCI, 15
30 alloggi in assegnazione permanente. La tipologia degli alloggi varia
dal bilocale al quadrilocale oltre ai servizi per una superficie complessiva
che varia dai 46 mq agli 70 mq.
Il canone medio è pari a 333,00 euro circa incluso il box auto,
più il 10% che comprende l’accantonamento per la manutenzione
straordinaria e gli oneri di gestione per la Cooperativa.

IL COMPLESSO DEL BORGO si compone di 30 alloggi. La costruzione è in edilizia tradizionale con
relativa autorimessa interrata. Le pareti perimetrali esterne sono a in muratura a cassa vuota con interposto isolamento
termico e acustico di maggior spessore nonché di barriera al vapore; finitura esterna in intonaco.
Il riscaldamento è ottenuto mediante l’allacciamento alla rete del teleriscaldamento, presente nel comune, e
contabilizzatori individuali. La regolazione climatica degli ambienti dell’edificio è garantita da un cronotermostato
ambientale elettronico settimanale e dalle valvole termostatiche presenti su ogni radiatore.
Nell’alloggio vi è la presenza dell’impianto di ventilazione meccanica controllata al fine di garantire il ricambio d’aria
negli ambienti domestici. I serramenti esterni sono in legno di pino con vetrocamera stratificato, interno ed esterno,
basso emissivo e dotati di doppie guarnizioni.
Sono stati inseriti sistemi per la riduzione dei rifiuti liquidi, nei locali destinati a bagno quali rubinetti monocomando
dotati di aeratore di flusso e cassette di scarico dei wc dotate di doppio tasto.

Grugliasco - Via L. Da Vinci, 15
16 aprile 2011, consegna alloggi.

In alto a destra l’ex presidente della
Cooperativa Euplio Iula con il sindaco
Marcello Mazzù (in allora) insieme
ad alcuni assessori del comune ed
al presidente di Legacoop Abitanti
Piemonte Pasquale Cifani.

A sinistra la socia Daniela Crepaldi
riceve le chiavi dell’alloggio.

A destra la famiglia della socia
Consuelo Gervasi dopo aver ricevuto
le chiavi dell’alloggio

GR
UG

LI
AS

CO

151150

Finito di stampare Novembre 2014

Via Perrone, 3 - 10122 Torino
Tel. 011 564 86 66 - Fax 011 564 86 00

e.mail: divittorio@coopdivittorio.it
www.coopdivittorio.it - @DivittorioCoop

