

Comune di Modena

PIANO ESECUTIVO DI GESTIONE

ANNO 2015

**Centro di Responsabilità: Lavori Pubblici, Patrimonio e
Manutenzione urbana**

Assessore: Gabriele Giacobazzi

Dirigente Responsabile: Nabil El Ahmadiè

ASSETTO ORGANIZZATIVO

UNITÀ ORGANIZZATIVE	RESPONSABILI
Servizio progettazione lavori pubblici e edilizia storica	Rossella Cadignani (Dirigente)
Servizio Manutenzione straordinaria e verde pubblico	Roberto Pieri (Posizione Organizzativa)
Servizio urbanizzazioni e riqualificazioni dello spazio pubblico	Alessio Ascari (Dirigente)
Servizio Patrimonio	Giampiero Palmieri (Dirigente)
Ufficio Valorizzazione e gestione del patrimonio	Magnani Tiziano (Posizione Organizzativa)
Ufficio Trasformazione del patrimonio e inventario	Claudio Coltellacci (Posizione Organizzativa)
Servizio Prevenzione e protezione	Alessandro Pelligra (Dirigente)
Servizio amministrativo	Francesca Favella (Posizione Organizzativa)

PEG 2015

SEZIONE 1: PROGETTI E OBIETTIVI

**Comune
di Modena**

Scheda progetto n° - 2254

Valorizzazione degli edifici di proprietà comunale inseriti nel sito Unesco e dei grandi complessi monumentali del centro storico

Codice: 2254

Tipo: Proposta

Data Stampa: 18/03/2015

Obiettivo: OBIETTIVI GENERALI

Tutelare e valorizzare il patrimonio pubblico di carattere monumentale del Sito Unesco o di grande rilevanza storico-architettonica del centro cittadino, per tramandarlo alle generazioni future come patrimonio della cultura e della storia della nostra comunità e farlo conoscere ed apprezzare anche oltre i confini locali.

OBIETTIVI SPECIFICI

Restauro, riorganizzazione funzionale e altre tipologie di intervento edilizio volte alla conservazione e al mantenimento in efficienza del patrimonio monumentale e dei grandi complessi pubblici del centro storico.

Promozione di studi, analisi e ricerche, sviluppati attraverso la convenzione con istituti universitari di architettura, ingegneria, beni culturali ed altri, per l'acquisizione di dati conoscitivi indispensabili per il restauro e più in generale per la conoscenza dei monumenti. Sviluppo di proposte di riuso volte a migliorare la funzionalità dei grandi complessi monumentali.

- Torre Ghirlandina: restauro del monumento simbolo della città, svolto secondo i criteri del minimo intervento, della reversibilità e della conservazione della sua storia materiale.

Completamento dei lavori di restauro, promozione della conoscenza delle attività svolte attraverso la pubblicazione dei risultati delle ricerche e visite guidate al monumento, monitoraggio e progetti per migliorare la conservazione del monumento nel tempo.

- Palazzo comunale: rifunionalizzazione dell'ingresso al piano terra, manutenzioni straordinarie delle coperture, degli impianti e dei servizi per mantenere la struttura in efficienza ed adeguarla alle esigenze d'uso. Esecuzione delle opere per ospitare i nuovi impianti a rete per la trasmissione dati, sviluppo di progetti per la sistemazione delle coperture dell'edificio.

- Altri monumenti del sito Unesco: restauro della "Preda Ringadora".

- Palazzo dei Musei: ampliamento del museo civico nei locali dell'ex ospedale Estense, studi di fattibilità per il più funzionale riutilizzo delle rimanenti strutture dell'ex ospedale Estense, interventi di messa a norma per la tutela del patrimonio edilizio e culturale.

OBIETTIVI SPECIFICI 2013

Nel 2013 sono previsti i seguenti interventi:

- 1) Torre Ghirlandina: attività di controllo e monitoraggio degli interventi di restauro e manutenzione e verifica strumentale dei movimenti verticali.
- 2) Palazzo dei Musei: progettazione degli interventi di riparazione e miglioramento strutturale della Pinacoteca Estense.

OBIETTIVI SPECIFICI 2014

Nel 2014 sono previsti i seguenti interventi:

- 1) Torre Ghirlandina: attività di controllo e monitoraggio degli interventi di restauro e manutenzione e verifica strumentale dei movimenti verticali. Miglioramento degli impianti di rilevamento strumentale del Duomo e della Ghirlandina e produzione di report periodici.

Entro agosto 2014 miglioramento della strumentazione
 Entro dicembre 2014 raccolta report sul monitoraggio effettuato sui due monumenti
 Entro il 31 agosto verranno completati i lavori di restauro della Torre Ghirlandina.
 2) Palazzo dei Musei: collaborazione con la Soprintendenza per l'esecuzione degli interventi di riparazione e miglioramento strutturale della Pinacoteca Estense e progettazione delle rimanenti parti del Palazzo.
 Verifica delle attività necessarie per l'ottenimento del Certificato di Prevenzione Incendi e programmazione degli interventi con il coordinamento di quanto previsto con gli altri Istituti presenti nell'edificio entro il 31.12.2014

OBIETTIVI SPECIFICI 2015

Nel 2015 sono previsti i seguenti interventi:

1) Torre Ghirlandina:

- Stipula di convenzione con il Politecnico di Torino per la gestione/interpretazione delle osservazioni acquisite dagli accelerometri con fondi Legge 77/06.
- Prosecuzione dell'attività di monitoraggio strumentale e raccolta dei report.
- Intervento di restauro al piano dei Torresani e opere provvisorie per l'apertura invernale.

2) Palazzo municipale: interventi di adeguamento impiantistico

3) Teatro Storchi: interventi per la certificazione dei lampadari e ripristino della funzionalità

4) Palazzo dei Musei: completamento delle attività di analisi e coordinamento degli altri Istituti presenti all'interno del Palazzo e presentazione degli aggiornamenti necessari all'ottenimento dei CPI

Inizio: 08/03/2011 Fine Presunta: 31/12/2015 Fine: Complessità: 4 Ore Previste: 0

Responsabile Generale: El Ahmadiè Nabil Responsabile Operativo: Cadignani Rossella Collaboratori: Mucci Giuseppe, Torricelli Giorgia, Venturelli Daniele, Lopez Antonella, Greco Marco, Ricci Francesco, Nazzaruolo Angela

Allegati:

Indicatori del progetto

2011: Altri monumenti: Redazione progetto di restauro della Preda Ringadora

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Redazione delle analisi propedeutiche al restauro della Preda e predisposizione degli elaborati di progetto per ottenere i pareri della Soprintendenza entro giugno 2011

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/08/2011	01/01/2011	31/12/2011

2011: Ghirlandina: redazione del Piano di manutenzione

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Redigere entro l'anno un piano delle manutenzioni da eseguire a scadenze temporali prestabilite per mantenere in efficienza l'edificio entro il 31.12.2011

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/08/2011		

2011: Ghirlandina: n. visite guidate organizzate

Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: >=10.00 Ultimo risultato: 48.0

Descrizione obiettivi: Iniziative di promozione della conoscenza del monumento e delle attività di analisi e restauro svolte, attraverso l'organizzazione di incontri e visite guidate da attuarsi entro ottobre 2011

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	48.0			31/12/2012	01/01/2012	31/12/2012
	46.0			04/09/2011		
	14.0			31/08/2011		

2011: Ghirlandina: smontaggio del ponteggio

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Fine lavori di restauro entro l'avvento della stagione invernale ed inizio smontaggio ponteggio entro il 2011

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
SI				31/12/2011	01/01/2011	31/12/2011
NO				31/08/2011		

2011: Palazzo comunale: certificato fine lavori locali 3° piano

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Fine dei lavori di consolidamento e trasferimento macchine, elaborazione dati entro il 30.06.2011

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
SI				31/08/2011		

2011: Palazzo comunale: redazione progetto esecutivo manutenzione straordinaria copertura

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Predisposizione degli elaborati del progetto esecutivo di manutenzione straordinaria della copertura S-E per l'approvazione entro il 31.12.2011

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
SI				31/12/2011		
NO				31/08/2011		

2011: Palazzo dei Musei: fine lavori ampliamento e studi per lo sviluppo futuro

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Realizzazione dell'ampliamento del museo civico al 2° piano nei locali dismessi dell'ex ospedale Estense entro il 31.10.2011

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
SI				31/08/2011	01/01/2011	31/08/2011

2012: Palazzo dei Musei: ulteriore ampliamento

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Ultimazione dei lavori di ampliamento del Museo Civico, nei locali già ceduti dall'USL nell'ex-Estense, entro il 31.10.2012

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/08/2012	01/01/2012	31/08/2012

2012: Realizzazione intervento di restauro della "Preda Ringadora" Tipo: Non Specificato

Tipo dato: SI/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Ultimazione dei lavori di restauro, con sponsorizzazione, entro il 31.10.2012

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/08/2013		
	NO			31/12/2012		

2013: Intervento di riparazione dei danni da sisma al Palazzo dei Musei Tipo: Non Specificato

Tipo dato: SI/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Collaborazione con la Soprintendenza per l'esecuzione dei lavori, il cui inizio è previsto entro il 31.12.2013

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2013		
	NO			31/08/2013		

2013: Realizzazione intervento di restauro della "Preda Ringadora" Tipo: Non Specificato

Tipo dato: SI/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Ultimazione dei lavori di restauro ed installazione di segnaletica informativa entro il 31.08.2013

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/08/2013		

2014: Certificato di fine lavori di completamento del restauro della Torre Ghirlandina Tipo: Non Specificato

Tipo dato: SI/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Esecuzione dei lavori di completamento del restauro della Torre Ghirlandina entro il 31.08.2014

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/08/2014		

2014: Ghirlandina: installazione di nuovo sistema di rilevamento e trasmissione dati Tipo: Non Specificato

Tipo dato: SI/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Entro il 31/08/2014 modifica dell'attuale impianto di rilevamento dati e della strumentazione non più efficiente

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/08/2014		

2014: Ghirlandina: raccolta report sul monitoraggio effettuato Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Entro il 31.12.2014 raccolta dei rapporti periodici sui dati rilevati dagli strumenti sul Duomo e sulla Ghirlandina

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014		
	NO			31/08/2014		

2014: Palazzo dei Musei: Verifica sulle prescrizioni sugli impianti per l'ottenimento del CPI Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =NO Ultimo risultato: SI

Descrizione obiettivi: Entro il 31.12.2014 verifica delle attività necessarie e programmazione e coordinamento degli interventi con Vigili del Fuoco per ottenere la certificazione entro il 2016

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014		
	NO			31/08/2014		

2014: Redazione progetto esecutivo delle rimanenti parti del Palazzo dei Musei Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: redazione progettazione esecutivo delle rimanenti parti del Palazzo dei Musei entro il 31.12.2014

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014		
	NO			31/08/2014		

2015. 1: Torre Ghirlandina - Stipula di convenzione con il Politecnico di Torino Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: 2015. 1: Torre Ghirlandina - Stipula di convenzione con il Politecnico di Torino entro il 31/08/2015

2015. 2: Teatro Storchi: certificazione e ripristino della funzionalità dei lampadari Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: interventi per la certificazione dei lampadari e ripristino della funzionalità entro il 31/08/2015

2015. 3: Torre Ghirlandina - Restauro al piano dei Torresani Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Intervento di restauro al piano dei Torresani e opere provvisorie per l'apertura invernale entro il 31/12/2015

2015. 4: Torre Ghirlandina - Prosecuzione dell'attività di monitoraggio strumentale

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Prosecuzione dell'attività di monitoraggio strumentale e raccolta dei report

2015. 5: Palazzo Municipale: interventi di adeguamento impiantistico

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Esecuzione interventi di adeguamento impiantistico entro il 31/12/2015

2015. 6: Palazzo dei Musei completamento delle attività

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Completamento delle attività di analisi e coordinamento degli altri Istituti presenti all'interno del Palazzo e presentazione degli aggiornamenti necessari all'ottenimento dei CPI entro il 31/12/2015

Stati d'avanzamento

Avanzamento al: 31/12/2014	90% VERDE	Ore Dedicare: 0
----------------------------	-----------	-----------------

L'obiettivo generale : "Tutelare e valorizzare il patrimonio pubblico di carattere monumentale del Sito Unesco o di grande rilevanza storico-architettonica del centro cittadino, per tramandarlo alle generazioni future come patrimonio della cultura e della storia della nostra comunità e farlo conoscere ed apprezzare anche oltre i confini locali". L'obiettivo specifico : Restauro, riorganizzazione funzionale e altre tipologie di intervento edilizio volte alla conservazione e al mantenimento in efficienza del patrimonio monumentale e dei grandi complessi pubblici del centro storico. Promozione di studi, analisi e ricerche, sviluppati attraverso la convenzione con istituti universitari di architettura, ingegneria, beni culturali ed altri, per l'acquisizione di dati conoscitivi indispensabili per il restauro e più in generale per la conoscenza dei monumenti. Sviluppo di proposte di riuso volte a migliorare la funzionalità dei grandi complessi monumentali. Per l'obiettivo specifico previsto per l'anno 2014 al 31/12/2014 : 1) Torre Ghirlandina: lavori completati; eseguite le attività di controllo e monitoraggio degli interventi di restauro e manutenzione e verifica strumentale dei movimenti verticali. Sono stati migliorati gli impianti di rilevamento strumentale del Duomo e della Ghirlandina. 2) Palazzo dei Musei: terminata la collaborazione con la Soprintendenza per l'esecuzione degli interventi di riparazione e miglioramento strutturale della Pinacoteca Estense. Sono state effettuate le verifiche delle attività necessarie per l'ottenimento del Certificato di Prevenzione Incendi e raccolti i report sul monitoraggio effettuato sui due monumenti. Si è proceduto alla verifica delle attività necessarie per l'ottenimento del Certificato di Prevenzione Incendi e alla programmazione degli interventi in coordinazione con gli altri Istituti presenti nell'edificio. 3) Palazzo Comunale: continuano i lavori per il consolidamento delle coperture.

Avanzamento al: 31/08/2014	85% VERDE	Ore Dedicare: 0
----------------------------	-----------	-----------------

1) Torre Ghirlandina: lavori completati; eseguite le attività di controllo e monitoraggio degli interventi di restauro e manutenzione e verifica strumentale dei movimenti verticali. Sono stati migliorati gli impianti di rilevamento strumentale del Duomo e della Ghirlandina. 2) Palazzo dei Musei: terminata la collaborazione con la Soprintendenza per l'esecuzione degli interventi di riparazione e miglioramento strutturale della Pinacoteca Estense. Sono in corso le verifiche delle attività necessarie per l'ottenimento del Certificato di Prevenzione Incendi e Entro dicembre 2014 raccolta report sul monitoraggio effettuato sui due monumenti. 3) Palazzo Comunale: sono in corso i lavori per il consolidamento delle coperture.

Avanzamento al: 31/12/2013	80% VERDE	Ore Dedicate: 0
----------------------------	-----------	-----------------

Approvato il progetto di completamento della Torre Ghirlandina ed assegnati i lavori, che avranno inizio a primavera.

Avanzamento al: 31/08/2013	75% VERDE	Ore Dedicate: 0
----------------------------	-----------	-----------------

Palazzo dei Musei: approvato il progetto per la riparazione dei danni ed il miglioramento sismico e sottoscritto Protocollo d'Intesa con la Direzione Generale dei Beni Culturali della Regione Emilia-Romagna per l'attuazione. Preda Ringadora: lavori ultimati. Palazzo Comunale: stipulato il contratto in data 18.12.2012 con la ditta che eseguirà i lavori di riparazione delle coperture, a partire dal mese di Marzo 2014. Torre Ghirlandina: eseguiti i controlli periodici previsti dal Piano di Manutenzione.

Avanzamento al: 30/04/2013	70% VERDE	Ore Dedicate: 0
----------------------------	-----------	-----------------

Palazzo dei Musei: approvato il progetto per la riparazione dei danni ed il miglioramento sismico. Preda Ringadora: lavori in corso. Palazzo Comunale: stipulato il contratto in data 18.12.2012 con la ditta che eseguirà i lavori di riparazione delle coperture, a partire dal mese di Marzo 2014.

Avanzamento al: 31/12/2012	55% VERDE	Ore Dedicate: 0
----------------------------	-----------	-----------------

Palazzo dei Musei: completato il progetto per la riparazione dei danni ed il miglioramento sismico.
Preda Ringadora: approvazione Atto di Cottimo e Determina esecutiva dal 06 Novembre - per l'inizio dei lavori bisogna attendere la primavera, in quanto lavori esterni da eseguire con temperature miti.
Palazzo Comunale: stipulato il contratto in data 18.12.2012 con la ditta che eseguirà i lavori di riparazione delle coperture, a partire dal mese di Marzo, quando le condizioni climatiche saranno favorevoli.
Inaugurato in dicembre il Punto Informativo (IAT) al piano terra del Palazzo Comunale dopo l'adeguamento impiantistico.

Avanzamento al: 31/10/2012	35% VERDE	Ore Dedicate: 0
----------------------------	-----------	-----------------

Palazzo dei Musei: completati i lavori del secondo stralcio di ampliamento. Sono in corso i progetti per la riparazione dei danni ed il miglioramento sismico del Palazzo dei Musei.
Preda Ringadora: il progetto è stato approvato ed i lavori assegnati; i lavori inizieranno con la bella stagione, in quanto le tecniche ed i materiali da adottarsi non possono essere impiegati ad di sotto di determinate temperature, tipiche del periodo invernale.

Avanzamento al: 31/08/2012	30% VERDE	Ore Dedicate: 0
----------------------------	-----------	-----------------

Palazzo dei Musei: secondo stralcio di ampliamento in corso di realizzazione.
Torre Ghirlandina: effettuato il primo controllo di manutenzione programmata ed installato un sistema di rilevamento dei movimenti. A seguito degli eventi sismici del 20-29 maggio e 3 giugno sono stati eseguiti i controlli sui danni e sulla stabilità del Palazzo Municipale, della Torre, dei due teatri, del Palazzo Santa Margherita, del Palazzo dei Musei determinando la chiusura per gravi danni strutturali di parte di quest'ultimo in particolare della Galleria e della Biblioteca Estense. Sono in corso i progetti per la riparazione dei danni ed il miglioramento sismico.

Avanzamento al: 29/02/2012	25% VERDE	Ore Dedicate: 0
----------------------------	-----------	-----------------

Palazzo dei Musei: i lavori per l'ampliamento del museo civico sono ultimati e sono in corso le attività per un ulteriore ampliamento nei locali già ceduti dall'USL nell'ex-Estense.

Avanzamento al: 31/12/2011	70% VERDE	Ore Dedicare:	0
----------------------------	-----------	---------------	---

Preda ringadora: in attesa di finanziamento. Ghirlandina: consegnato piano di manutenzione. Ghilandina: i lavori di restauro sono stati ultimati. Palazzo comunale: completati i lavori ai locali 3° piano ed emesso il certificato. Palazzo comunale: manutenzione straordinaria della copertura in corso le procedure per l'appalto. Palazzo dei Musei: i lavori per l'ampliamento del museo civico sono in corso di ultimazione.

Avanzamento al: 14/11/2011	70% VERDE	Ore Dedicare:	0
----------------------------	-----------	---------------	---

Preda ringadora: in attesa di finanziamento. Ghirlandina: consegnato piano di manutenzione. Ghilandina: i lavori sono stati ultimati in attesa dello smontaggio della recinzione e della rimozione del cantiere. Palazzo comunale: completati i lavori ai locali 3° piano ed emesso il certificato. Palazzo comunale: redatto il progetto con le integrazioni richieste dalla Soprintendenza per la manutenzione straordinaria della copertura, in attesa di rilascio di parere. Palazzo dei Musei: i lavori per l'ampliamento del museo civico sono in corso di ultimazione.

Avanzamento al: 31/08/2011	20% VERDE	Ore Dedicare:	0
----------------------------	-----------	---------------	---

Preda ringadora: ottenuto parere positivo dalla Soprintendenza ai beni artistici, in attesa di finanziamento. Ghirlandina: redatta bozza del piano di manutenzione ed eseguiti nuovi ed ulteriori test sulle aree che saranno utilizzate per le veriche successive. Ghilandina: i lavori si stanno svolgendo regolarmente e sono in fase di completamento. Palazzo comunale: completati i lavori ai locali 3° piano ed emesso il certificato. Palazzo comunale: redatto il progetto con le integrazioni richieste dalla Soprintendenza per la manutenzione straordinaria della copertura, in attesa di rilascio di parere. Palazzo dei Musei: i lavori per l'ampliamento del museo civico si stanno svolgendo regolarmente.

Avanzamento al: 12/07/2011	20% VERDE	Ore Dedicare:	0
----------------------------	-----------	---------------	---

Preda ringadora:ottenuto parere positivo dalla Soprintendenza ai beni artistici
Ghirlandina:notte dei musei (notte bianca) svolte 6 visite guidate all'interno della torre per spiegare la storia del monumento e vedere il risultato della prima parte del restauro.
Ghirlandina:redatta bozza del piano di manutenzione ed eseguiti test sulle aree che saranno utilizzate per le veriche successive.
Ghilandina: i lavori si stanno svolgendo regolarmente, sono state aggiunte ulteriori modalità di pulitura, concordate con la Soprintendenza, per risolvere situazioni particolarmente complesse.
Palazzo comunale: completati i lavori ai locali 3°piano ed emesso il certificato.
Palazzo comunale: redatto il progetto di manutenzione straordinaria della copertura, in corso approfondimenti di indagine sulle strutture richiesti dalla Soprintendenza.
Palazzo dei Musei: i lavori per l'ampliamento del museo civico si stanno svolgendo regolarmente.

**Comune
di Modena**

Scheda progetto n° - 2428

Piano di conservazione, tutela e valorizzazione delle chiese monumentali di proprietà comunale

Codice: 2428

Tipo: Proposta

Data Stampa: 18/03/2015

Obiettivo: OBIETTIVI GENERALE

Definizione di un piano di intervento per il restauro e la valorizzazione delle chiese comunali, identificando gli interventi necessari secondo una scala di priorità tecniche.

OBIETTIVO SPECIFICI

Identificare, all'interno del piano, un programma degli interventi specifici per ognuna delle seguenti chiese monumentali:

- Sant'Agostino;
- San Barnaba;
- Santa Maria della Pomposa;
- Voto;
- San Biagio;
- San Lazzaro;
- San Giacomo.

OBIETTIVI SPECIFICI 2013

Nel 2013 è prevista la redazione dei progetti relativi alla 2° fase della Chiesa di Sant'Agostino, alla Chiesa del Voto e di San Biagio per la riparazione dei danni ed il miglioramento strutturale di questi importanti monumenti cittadini, finalizzati alla riapertura al pubblico.

OBIETTIVI SPECIFICI 2014

Nel 2014 è prevista la redazione dei progetti preliminari della Chiesa di San Barnaba e della Chiesa di San Biagio per la riparazione dei danni ed il miglioramento strutturale di questi importanti monumenti cittadini, finalizzati alla riapertura al pubblico.

OBIETTIVI SPECIFICI 2015

Nel 2015 è previsto il completamento dell'iter per la progettazione esecutiva di tutte le chiese danneggiate dal sisma, secondo le indicazioni dell'Unità di Crisi del Mibact e della Regione E-R e con tale attività di progettazione si conclude l'obiettivo.

Inizio: 24/03/2011

Fine Presunta: 31/12/2015

Fine:

Complessità: 3

Ore Previste: 0

Responsabile Generale: El Ahmadiè Nabil Responsabile Operativo: Cadignani Rossella Collaboratori: Mucci Giuseppe, Torricelli Giorgia, Nazzaruolo Angela

Allegati:

[Indicatori del progetto](#)

2011: Stesura di un piano di intervento per il restauro e la valorizzazione					Tipo: Non Specificato		
Tipo dato: Si/No		Valore iniziale: NO		Obiettivo: =SI		Ultimo risultato: SI	
Descrizione obiettivi: Formazione di una scheda con l'indicazione per ogni fabbricato delle esigenze di manutenzione o restauro finalizzate alla messa in sicurezza e conservazione, redatte secondo una scala di priorità, entro il 30 giugno 2011							
Risultati	Num.	Denom.	%	Data rilevazione	Dal	al	
	SI			31/08/2011			
	NO			30/06/2011			

2011: N. progetti per i quali è stata approfondita l'indagine					Tipo: Non Specificato		
Tipo dato: Numerico		Valore iniziale: 0.00		Obiettivo: >=3.00		Ultimo risultato: 3.0	
Descrizione obiettivi: Progettazione preliminare degli interventi prioritari da sviluppare per sottoporli al parere degli enti competenti al rilascio dei pareri entro dicembre 2011							
Risultati	Num.	Denom.	%	Data rilevazione	Dal	al	
	3.0			31/12/2011			
	0.0			31/08/2011			

2012: N. progetti per i quali approfondire l'indagine					Tipo: Non Specificato		
Tipo dato: Numerico		Valore iniziale: 3.00		Obiettivo: =4.00		Ultimo risultato: 4.0	
Descrizione obiettivi: Studio di fattibilità per un nuovo edificio entro il 31.12.2012							
Risultati	Num.	Denom.	%	Data rilevazione	Dal	al	
	4.0			31/12/2012			
	0.0			31/08/2012			

2013: Redazione del progetto esecutivo di miglioramento sismico della chiesa di San Biagio					Tipo: Non Specificato		
Tipo dato: Si/No		Valore iniziale: NO		Obiettivo: =SI		Ultimo risultato: NO	
Descrizione obiettivi: Redazione del progetto esecutivo di miglioramento sismico della chiesa di San Biagio entro il 31.12.2013							
Risultati	Num.	Denom.	%	Data rilevazione	Dal	al	
	NO			31/12/2013			
	NO			31/08/2013			

2013: Redazione del progetto preliminare di miglioramento sismico della chiesa del Voto					Tipo: Non Specificato		
Tipo dato: Si/No		Valore iniziale: NO		Obiettivo: =SI		Ultimo risultato: SI	
Descrizione obiettivi: 2013: Redazione del progetto preliminare di miglioramento sismico della chiesa del Voto entro il 31.08.2013							
Risultati	Num.	Denom.	%	Data rilevazione	Dal	al	
	SI			31/08/2013			

2013: Redazione del progetto preliminare di miglioramento sismico della chiesa di San Biagio					Tipo: Non Specificato	
--	--	--	--	--	-----------------------	--

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI
 Descrizione obiettivi: Redazione del progetto preliminare di miglioramento sismico della chiesa di San Biagio entro il 31.08.2013

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/08/2013		

2014: Redazione del progetto preliminare di miglioramento sismico della chiesa di San Barnaba Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI
 Descrizione obiettivi: 2014: Redazione del progetto preliminare di miglioramento sismico della chiesa di San Barnaba entro il 31.08.2014

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014		
	SI			31/08/2014		

2014: Redazione del progetto preliminare di miglioramento sismico della chiesa di San Biagio Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI
 Descrizione obiettivi: Redazione del progetto preliminare di miglioramento sismico della chiesa di San Biagio entro il 31.12.2014

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014		
	NO			31/08/2014		

2015. 1 Chiesa di San Barnaba - completamento iter di autorizzazione regionale Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:
 Descrizione obiettivi: Completamento iter di autorizzazione regionale sul progetto esecutivo già presentato entro il 31/08/2015

2015. 2 Chiesa del Voto: redazione di progetto esecutivo Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:
 Descrizione obiettivi: Redazione di progetto esecutivo e invio in regione per autorizzazione alla spesa entro il 31/12/2015

2015. 3 Chiesa di Sant'Agostino: redazione di progetto esecutivo del 2° stralcio Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:
 Descrizione obiettivi: Redazione di progetto esecutivo del 2° stralcio e invio in regione per autorizzazione entro il 31/12/2015

2015. 4 Chiesa di San Biagio: redazione di progetto esecutivo Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Redazione di progetto esecutivo entro il 31/12/2015

2015. 5 Tempio dei caduti : completamento iter di autorizzazione regionale Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Completamento iter di autorizzazione regionale sul progetto esecutivo già presentato entro il 31/12/2015

Stati d'avanzamento

Avanzamento al: 31/12/2014	90% VERDE	Ore Dedicate: 0
----------------------------	-----------	-----------------

Nell'ambito del piano di intervento per il restauro e la valorizzazione delle chiese comunali, si sono identificati gli interventi necessari secondo una scala di priorità tecniche. Nell'anno 2014 era prevista la redazione dei progetti preliminari della Chiesa di San Barnaba e della Chiesa di San Biagio per la riparazione dei danni ed il miglioramento strutturale di questi importanti monumenti cittadini, finalizzati alla riapertura al pubblico. Al 31/12/2014 : autorizzato dalla Struttura Tecnica del Commissario Delegato il progetto preliminare per il consolidamento della chiesa di San Barnaba si è già inviato anche il progetto esecutivo, è stato presentato il progetto preliminare della chiesa di San Biagio con gli adeguamenti richiesti dalle nuove disposizioni normative

Avanzamento al: 31/08/2014	75% VERDE	Ore Dedicate: 0
----------------------------	-----------	-----------------

Al 31.08.2014 il progetto preliminare per il consolidamento della chiesa di San Barnaba è stato inviato alla Struttura Tecnica del Commissario Delegato. E' stato inoltre presentato il progetto preliminare della chiesa di San Biagio con gli adeguamenti richiesti dalle nuove disposizioni.

Avanzamento al: 31/12/2013	70% VERDE	Ore Dedicate: 0
----------------------------	-----------	-----------------

La Regione Emilia-Romagna con Delibera di Giunta n. 1388 del 30 Settembre 2013 ha approvato le opere ammesse a finanziamento; successivamente con Ordinanze n. 120 del 11.10.2013 e n. 141 del 22.11.2013 sono stati stabiliti i termini e le modalità tecniche per la redazione e presentazione dei progetti, portando di fatto il termine al 30 Marzo 2014 per i progetti Preliminari/Esecutivi a seconda delle caratteristiche e dell'importo dell'opera.

Conseguentemente non si è redatto il progetto Esecutivo della chiesa di San Biagio al 31.12.2013 coincidendo di fatto tale scadenza con l'emanazione delle relative regole in tempi eccessivamente stringenti rispetto alle previsioni del PEG.

Avanzamento al: 31/08/2013	60% VERDE	Ore Dedicate: 0
----------------------------	-----------	-----------------

Sono stati redatti i progetti preliminari di miglioramento sismico delle chiese di Sant'Agostino e San Biagio dopo i danni causati dal terremoto e presentato alla Struttura tecnica del Commissario Straordinario per la Ricostruzione.

E' stato inoltre redatto il progetto preliminare di miglioramento sismico della chiesa del Voto.

Sono stati infine ultimati i lavori di consolidamento strutturale al campanile di San Barnaba.

Avanzamento al: 30/04/2013	55% VERDE	Ore Dedicate: 0
----------------------------	-----------	-----------------

Redatto il progetto preliminare di miglioramento sismico della chiesa di Sant'Agostino dopo i danni causati dal terremoto. Ultimati i lavori di consolidamento strutturale al campanile di San Barnaba.

Avanzamento al:	31/12/2012	50%	VERDE	Ore Dedicate:	0
-----------------	------------	-----	-------	---------------	---

Completato il progetto di consolidamento della chiesa di Sant'Agostino dopo i danni causati dal terremoto. Proseguono i lavori di consolidamento strutturale al campanile di San Barnaba.

Avanzamento al:	31/10/2012	45%	VERDE	Ore Dedicate:	0
-----------------	------------	-----	-------	---------------	---

Le indagini per le chiese danneggiate sono state completate e sono in corso di predisposizione i progetti di riparazione dei danni e di miglioramento sismico.

Avanzamento al:	31/08/2012	40%	VERDE	Ore Dedicate:	0
-----------------	------------	-----	-------	---------------	---

A seguito degli eventi sismici del 20-29 maggio e del 3 giugno sono stati eseguiti puntuali e ripetuti controlli sullo stato di conservazione di tutte le chiese di proprietà comunale che hanno portato alla dichiarazione di inagibilità delle chiese di Sant'Agostino, del Voto, del Tempio monumentale dei caduti, San Biagio e temporaneamente della chiesa di San Barnaba per il pericolo di crollo del campanile.

Sono in corso di predisposizione i progetti di riparazione dei danni e di miglioramento sismico delle chiese danneggiate.

Avanzamento al:	31/12/2011	30%	VERDE	Ore Dedicate:	0
-----------------	------------	-----	-------	---------------	---

E' stato aggiornato ed approvato il progetto di consolidamento del campanile della chiesa di San Barnaba, che è stato ammesso al finanziamento regionale.

Avanzamento al:	14/11/2011	20%	VERDE	Ore Dedicate:	0
-----------------	------------	-----	-------	---------------	---

Aggiornato il progetto di consolidamento del campanile della chiesa di San Barnaba ed ammesso al finanziamento regionale.

Avanzamento al:	31/08/2011	10%	VERDE	Ore Dedicate:	0
-----------------	------------	-----	-------	---------------	---

Redatta una scheda conoscitiva preliminare per tutte le 7 chiese di proprietà comunale; sono in corso di approfondimento gli studi per la chiesa di Sant'Agostino.

Avanzamento al:	14/07/2011	50%	VERDE	Ore Dedicate:	0
-----------------	------------	-----	-------	---------------	---

redatta una scheda conoscitiva preliminare per tutte le 7 chiese

**Comune
di Modena**

Scheda progetto n° - 2928

**Eventi sismici del 20-29 maggio e 3 giugno
2012 - attività emergenziale, di progettazione
e di riparazione e ricostruzione degli edifici
pubblici danneggiati**

Codice: 2928

Tipo: Proposta

Data Stampa: 18/03/2015

Obiettivo: OBIETTIVI GENERALI

Accertamento dei danni e delle situazioni di inagibilità sul patrimonio edilizio comunale a seguito degli eventi sismici; messa in sicurezza degli stessi e ripristino delle condizioni di agibilità e fruibilità.

OBIETTIVI SPECIFICI

Le attività previste si sono rese necessarie in seguito agli eventi sismici, ed in particolare alla fase emergenziale dal 21 Maggio al 31 Luglio 2012. A partire da tale periodo sono state svolte le attività di monitoraggio e analisi del patrimonio comunale che hanno comportato un elevatissimo impegno di tutto il personale tecnico ed amministrativo del Settore Lavori Pubblici. In particolare, si procederà a:

a) Verifica e monitoraggio di 413 edifici comunali, dando la priorità ai 94 edifici scolastici ed ai 26 edifici di carattere sociale-sanitario, e agli edifici destinati ad uffici comunali e giudiziari, circa 130 edifici da controllarsi più volte nel giro di 10/12 ore dopo ogni scossa rilevante.

b) Effettuazione di sopralluoghi tecnici, in seguito ad apposita richiesta, ad edifici non comunali, ma caratterizzati dalla natura eminentemente pubblica del servizio offerto:

- Archivio di Stato
- Archivio Notarile
- Motorizzazione Civile
- Uffici Ministero Politiche Agricole
- Sinagoga di piazza Mazzini

c) Supporto agli Enti della Bassa Modenese (Unione Comuni Modenesi Area Nord) maggiormente colpiti dal sisma, mediante:

- invio di personale tecnico
 - redazione progetti esecutivi e direzione lavori
- d) Supporto alla Regione Emilia-Romagna e alle attività del Commissario Straordinario all'Emergenza.

e) Effettuazione stima precisa dei danni causati al patrimonio comunale.

f) Supporto alla Protezione Civile Nazionale mediante la collaborazione ai sopralluoghi tecnici del Dipartimento.

g) Avvio attività di progettazione, riparazione e ricostruzione degli edifici danneggiati, per rispondere a tutti i danni arrecati dal sisma all'intero patrimonio comunale secondo le procedure che saranno previste dalle Ordinanze del Commissario Straordinario.

OBIETTIVI SPECIFICI 2013

Nel 2013 l'attività di riparazione e ricostruzione post-sismica riguarderà le opere pubbliche ed i beni monumentali oggetto di legiferazione da parte della Regione Emilia Romagna all'art. 11 della legge regionale n. 16 emanata a Dicembre 2012.

Il programma è stato dettagliato sulla base di una richiesta del Commissario Delegato del 10 Aprile 2013 alla quale il Comune di Modena ha risposto in data 15 Aprile 2013 al Prot. 46750

con allegato il programma ricognitivo di tutti gli edifici di proprietà del Comune di Modena danneggiati dal sisma, in numero di 94.

Di essi n. 39 sono già stati riparati con interventi effettuati nel 2012.

Numero 23 edifici di carattere pubblico e monumentale sono stati inseriti nella programmazione 2013 con la previsione di presentare al Commissario Delegato i progetti preliminari entro il 31.12.2013 ai sensi dell'Ordinanza n. 53 del 30 Aprile 2013.

OBIETTIVI SPECIFICI 2014

Nel 2014, con Ordinanza n. 14 del 24 Febbraio 2014, è intervenuto il provvedimento finale di determinazione del Programma delle Opere Pubbliche e dei Beni Culturali danneggiati dal terremoto, da parte del Commissario Delegato alla Ricostruzione.

Nell'ambito quindi della programmazione 2013/2014 il Comune di Modena interverrà con i relativi progetti esecutivi su n. 7 Opere Pubbliche (allegato B/1), su n. 12 Beni Culturali (allegato C/1) e su n. 18 edifici per importi inferiori a 50.000 euro (allegato D).

OBIETTIVI SPECIFICI 2015

Con Ordinanza n. 14 del 24 Febbraio 2014, è intervenuto il provvedimento finale di determinazione del Programma delle Opere Pubbliche e dei Beni Culturali danneggiati dal terremoto, da parte del Commissario Delegato alla Ricostruzione.

Nell'anno 2015 continueranno pertanto le attività già programmate negli anni precedenti, riguardanti le varie fasi di progettazione e l'esecuzione dei relativi interventi di ripristino nei beni compresi nel Programma delle Opere Pubbliche di cui sopra.

Dette attività consisteranno in:

- 1) Inizio dell'esecuzione dei lavori di ripristino in n. 2 edifici
- 2) Predisposizione di progetti esecutivi n. 2
- 3) Conclusione dell'esecuzione di interventi di ripristino già avviati n. 6.

Inizio: 20/05/2012 Fine Presunta: 31/12/2016 Fine: Complessità: 5 Ore Previste: 0

Responsabile Generale: El Ahmadiè Nabil Responsabile Operativo: Magnani Tiziano Collaboratori: Fontana Lucio, Bonaretti Sergio, Ricchetti Francesco, Nazzaruolo Angela, Lopez Antonella

Allegati: Elenco completo relativo alle 37 opere.doc, Ob PEG 2928 Aggiornamento elenco interventi 2015 .doc, Ob PEG 2928 Elenco interventi 2015 per stato .doc

Indicatori del progetto

2012: Attività di pronto intervento e messa in sicurezza

Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: =5.00 Ultimo risultato: 5.0

Descrizione obiettivi: Interventi in emergenza di messa in sicurezza edifici storici danneggiati per la pubblica incolumità

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	5.0			31/12/2012	01/01/2012	31/12/2012
	5.0			31/08/2012	01/01/2012	31/08/2012

2012: Perizie di riparazione edifici scolastici

Tipo: Non Specificato

Tipo dato: Sì/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Attività di progettazione delle Perizie di riparazione in n. 30 edifici scolastici per complessivi euro 2.196.000

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2013	01/01/2012	31/12/2012

SI

31/08/2012

18/06/2012

31/08/2012

2012: Perizie di riparazione municipi ed uffici

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Attività di progettazione di Perizie di riparazione municipi ed uffici in n. 11 edifici per complessivi euro 361.770

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/08/2012	30/07/2012	31/08/2012

2012: Realizzazione lavori su sedi comunali ed uffici

Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: >=2.00 Ultimo risultato: 11.0

Descrizione obiettivi: Attività di affidamento lavori mediante gara d'appalto, realizzazione lavori su n. 11 sedi comunali ed uffici

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	11.0			31/08/2013		
	10.0			31/12/2012		

2012: Sopralluoghi per verifiche danni ed agibilità

Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: =413.00 Ultimo risultato: 730.0

Descrizione obiettivi: Sopralluoghi in emergenza di squadre composte da 2 tecnici (di cui uno ingegnere/architetto) su tutto il patrimonio edilizio comunale, pari a 413 edifici

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	730.0			31/12/2012	20/05/2012	31/12/2012
	730.0			31/08/2012	20/05/2012	31/08/2012

2012: Sopralluoghi squadre AeDes della Protezione Civile

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Sopralluoghi squadre AeDes della Protezione Civile per la valutazione agibilità e danni, coadiuvate da personale del Settore Lavori Pubblici in 47 edifici

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/08/2012	23/06/2012	31/08/2012

2013: Fine lavori su edifici destinati ad uffici comunali

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Fine lavori su edifici destinati ad uffici comunali entro il 31.12.2013

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2013		
	NO			31/08/2013		

2013: Perizie di riparazione edifici di edilizia cimiteriale

Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: =5.00 Ultimo risultato: 5.0

Descrizione obiettivi: Attività di progettazione di Perizie di riparazione n. 5 edifici di edilizia cimiteriale

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	5.0			31/08/2014		
	1.0			31/12/2013		
	1.0			31/08/2013		
	1.0			31/12/2012		

2013: Perizie di riparazione edifici di edilizia sportiva

Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: =3.00 Ultimo risultato: 3.0

Descrizione obiettivi: Attività di progettazione di Perizie di riparazione n. 6 edifici di edilizia sportiva

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	3.0			31/08/2014		
	0.0			31/12/2013		
	0.0			31/08/2013		
	0.0			31/12/2012		

2013: Perizie di riparazione edifici monumentali e storici

Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: >=3.00 Ultimo risultato: 9.0

Descrizione obiettivi: Attività di progettazione di Perizie di riparazione edifici monumentali e storici in n. 12 edifici

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	9.0			31/12/2013		
	9.0			31/08/2013		
	9.0			31/12/2012		

2013: Perizie di riparazione edifici sociali ed assistenziali

Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: =11.00 Ultimo risultato: 11.0

Descrizione obiettivi: Attività di progettazione di Perizie di riparazione n. 11 edifici di edilizia sociale ed assistenziale

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	11.0			31/08/2014		
	2.0			31/12/2013		
	2.0			31/08/2013		
	2.0			31/12/2012		

2013: Perizie di riparazione edifici vari

Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: =3.00 Ultimo risultato: 3.0

Descrizione obiettivi: Attività di progettazione di Perizie di riparazione per i seguenti edifici: sede A.G.E.S.C.I., Autostazione, Circolo XXII Aprile, Portale Pentetorri, Fiera di Modena

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	3.0			31/08/2014		
	1.0			31/12/2013		
	1.0			31/08/2013		
	1.0			31/12/2012		

2013: Realizzazione lavori riparazione edifici scolastici

Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: >=10.00 Ultimo risultato: 30.0

Descrizione obiettivi: Attività di affidamento lavori mediante gara d'appalto, realizzazione lavori su n. 30 edifici scolastici

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	30.0			31/08/2013		
	14.0			17/09/2012		

2013: Redazione di progetti preliminari su beni monumentali

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Redazione di progetti preliminari su 5 beni monumentali ai sensi dell'Ordinanza n. 53 del 30 aprile 2013 entro il 31.08.2013

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/08/2013		

2014: 1) Presentazione n. 12 Progetti relativi a Beni Culturali dell'allegato "C/1" della Regione

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Presentazione n. 12 Progetti (il livello progettuale è disciplinato dall'Ordinanza Regionale) alla Struttura Tecnica Commissariale e alla competente Soprintendenza ai Beni Architettonici entro il 31.08.2014

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014		
	SI			31/08/2014		

2014: 1) Presentazione n. 7 Progetti per le Opere Pubbliche di cui all'allegato "B/1" della Regione

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Presentazione n. 7 Progetti (il livello progettuale è disciplinato dall'Ordinanza regionale) alla Struttura Tecnica Commissariale e laddove necessario alla competente Soprintendenza ai Beni Architettonici entro il 31.08.2014

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014		
	NO			31/08/2014		

2014: 1)Presentazione n. 18 Progetti relativi agli edifici dell'allegato "D" della Regione

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Presentazione n. 18 progetti (il livello progettuale è disciplinato dall'Ordinanza Regionale) alla Struttura Tecnica Commissariale entro il 31.08.2014

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014		
	SI			31/08/2014		

2014: 2) Approvazione n. 12 Progetti relativi a Beni Culturali dell'allegato "C/1" della Regione

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Approvazione n. 12 Progetti da parte della Struttura Tecnica Commissariale e laddove necessario della competente Soprintendenza ai Beni Architettonici entro il 31.12.2014 (fatte salve eventuali sospensioni)

dell'iter istruttorio da parte della Struttura Commissariale)

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014		
	NO			31/08/2014		

2014: 2) Approvazione n. 18 Progetti relativi agli edifici dell'allegato "D" della Regione Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI
Descrizione obiettivi: Approvazione n. 18 Progetti da parte della Struttura Tecnica Commissariale entro il 31.12.2014 (fatte salve eventuali sospensioni dell'iter istruttorio da parte della Struttura Commissariale)

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014		
	NO			31/08/2014		

2014: 2) Approvazione n. 7 Progetti relativi alle Opere Pubbliche dell'allegato "B/1" della Regione Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI
Descrizione obiettivi: Approvazione n. 7 Progetti da parte della Struttura Tecnica Commissariale e laddove necessario della competente Soprintendenza ai Beni Architettonici entro il 31.12.2014 (fatte salve eventuali sospensioni dell'iter istruttorio da parte della Struttura Commissariale)

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014		
	NO			31/08/2014		

2015: 1) Inizio dell'esecuzione dei lavori di ripristino in n. 2 edifici Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: =2.00 Ultimo risultato:
Descrizione obiettivi: Inizio dell'esecuzione dei lavori di ripristino in n. 2 edifici entro il 31.08.2015

2015: 2) Predisposizione di n. 2 progetti esecutivi Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: =2.00 Ultimo risultato:
Descrizione obiettivi: Predisposizione progetti esecutivi entro il 31.08.2015

2015: 3) Conclusione dell'esecuzione di n. 6 interventi di ripristino Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: =6.00 Ultimo risultato:
Descrizione obiettivi: Conclusione dell'esecuzione di interventi di ripristino già avviati entro il 31.12.2015

Stati d'avanzamento

Avanzamento al: 31/12/2014

70% VERDE

Ore Dedicare: 0

Nell'ambito delle attività di accertamento dei danni e delle situazioni di inagibilità sul patrimonio edilizio comunale a seguito degli eventi sismici; messa in sicurezza degli stessi e ripristino delle condizioni di agibilità e fruibilità sono state svolte sia le attività di monitoraggio e analisi del patrimonio comunale sia le attività di progettazione per la riparazione e ricostruzione degli edifici danneggiati che hanno comportato un elevatissimo impegno di tutto il personale tecnico ed amministrativo del settore. Con Ordinanza n. 47 del 13 giugno 2014 è stato approvato dalla Regione Emilia-Romagna il "Programma delle opere Pubbliche e dei Beni Culturali danneggiati dagli eventi sismici del 20 e 29 Maggio 2012, Piani Annuali 2013/2014 Opere Pubbliche, Beni Culturali ed Edilizia Scolastica- Università: approvazione modifiche ed integrazione al maggio 2014" nel quale sono state inserite, fra l'altro, le richieste di modifica da parte del Comune di Modena sul proprio patrimonio immobiliare. Inoltre con tale Delibera è stato approvato il nuovo Regolamento Attuativo per la redazione dei progetti inseriti nei Piani precedenti. Il Comune di Modena ha visto riconosciuta interamente la propria proposta di definizione di priorità riguardante sia i Beni Culturali che le Opere Pubbliche, nonché la ridefinizione degli importi richiesti. La suddetta Ordinanza ha inoltre prorogato il termine per la presentazione dei vari progetti rispetto a quanto stabilito nelle precedenti ordinanze, secondo scadenze legate sia alle categorie di intervento stabilite (riparazione e rafforzamento locale, oppure riparazione con miglioramento sismico), sia agli importi complessivi dei progetti. Le modifiche apportate dalla suddetta Ordinanza n. 47, sia alle modalità di presentazione dei vari tipi di progetto, sia ai termini di invio, per quanto riguarda le Opere Pubbliche di cui all'allegato "B/1" della Regione. Rispettati gli obiettivi specifici della fase emergenziale dell'anno 2012 e dell'anno 2013, nel 2014, con Ordinanza n. 14 del 24 Febbraio 2014, è intervenuto il provvedimento finale di determinazione del Programma delle Opere Pubbliche e dei Beni Culturali danneggiati dal terremoto, da parte del Commissario Delegato alla Ricostruzione relativamente ai beni del Comune di Modena, così come programmato per l'anno 2014 al 31/12/2014 sono state presentati il seguente numero di progetti : n. 9 Opere Pubbliche (allegato B/1) tutti approvati dalla S.T.C. - n. 12 Beni Culturali (allegato C/1) di cui già approvati n. 10 da parte della S.T.C. e laddove necessario dalla Soprintendenza ai Beni Architettonici - n. 18 edifici per importi inferiori a 50.000 (allegato D) approvati.

Avanzamento al: 31/08/2014

45% VERDE

Ore Dedicare: 0

Con Ordinanza n. 47 del 13 giugno 2014 è stato approvato dalla Regione Emilia-Romagna il "Programma delle opere Pubbliche e dei Beni Culturali danneggiati dagli eventi sismici del 20 e 29 Maggio 2012, Piani Annuali 2013/2014 Opere Pubbliche, Beni Culturali ed Edilizia Scolastica- Università: approvazione modifiche ed integrazione al maggio 2014" nel quale sono state inserite, fra l'altro, le richieste di modifica da parte del Comune di Modena sul proprio patrimonio immobiliare. Inoltre con tale Delibera è stato approvato il nuovo Regolamento Attuativo per la redazione dei progetti inseriti nei Piani precedenti. Il Comune di Modena ha visto riconosciuta interamente la propria proposta di definizione di priorità riguardante sia i Beni Culturali che le Opere Pubbliche, nonché la ridefinizione degli importi richiesti. La suddetta Ordinanza ha inoltre prorogato il termine per la presentazione dei vari progetti rispetto a quanto stabilito nelle precedenti ordinanze, secondo scadenze legate sia alle categorie di intervento stabilite (riparazione e rafforzamento locale, oppure riparazione con miglioramento sismico), sia agli importi complessivi dei progetti. Le modifiche apportate dalla suddetta Ordinanza n. 47, sia alle modalità di presentazione dei vari tipi di progetto, sia ai termini di invio, per quanto riguarda le Opere Pubbliche di cui all'allegato "B/1" della Regione ha reso possibile la presentazione di n. 4 progetti rispetto ai 7 previsti. Per i 3 progetti ancora in corso di redazione la scadenza per la presentazione in Regione è stabilita entro il prossimo mese di ottobre.

Al 31.08.2014 sono stati approvati e finanziati dalla Regione i seguenti progetti:

- Teatro Comunale "Pavarotti"
- ex Mercato ortofrutticolo all'Ingrosso
- Palazzo dello sport "Palamolza"
- Casa Protetta "Vignolese"

Avanzamento al: 31/12/2013

40% VERDE

Ore Dedicare: 0

Con Delibera di Giunta Regionale n. 1388 del 30 Settembre 2013 è stato approvato il Programma definitivo delle Opere Pubbliche e dei Beni Culturali e il primo Piano Annuale 2013/2014 di intervento. Inoltre con tale Delibera è stato approvato il Regolamento Attuativo per la redazione dei progetti inseriti nei Piani precitati. Il Comune di Modena ha sostanzialmente visto riconosciuta la propria proposta di definizione di priorità riguardante sia i Beni Culturali che le Opere Pubbliche.

I Beni Culturali sono elencati nell'allegato C/1 di detta Delibera dal n. 3.035 al n. 3.134, mentre le Opere Pubbliche sono elencate nell'allegato B/1 dal n. 68 al n. 126.

Detta Delibera ed i relativi allegati è consultabile sul sito ufficiale della Regione Emilia-Romagna.

Successivamente con Ordinanze n. 120 del 11.10.2013 e n. 141 del 22.11.2013 sono stati stabiliti i termini e le modalità tecniche per la redazione e presentazione dei progetti, portando di fatto il termine al 30 Marzo 2014 e al 10 Aprile 2014 per i progetti

Preliminari/Esecutivi a seconda delle caratteristiche di intervento (miglioramento sismico o semplice riparazione) e dell'importo dell'opera.
E' stato redatto il Progetto Preliminare di riparazione e miglioramento sismico del Teatro Comunale Pavarotti ed è stata realizzata una complessa opera provvisoria a protezione della volta decorata della cavea spettatori.

Avanzamento al: 31/08/2013	35% VERDE	Ore Dedicare: 0
----------------------------	-----------	-----------------

Con Delibera della Giunta Regionale n. 801 del 17.06.2013 è stato definito dal Commissario alla Ricostruzione il Programma delle Opere Pubbliche e dei beni Culturali per biennio 2013/2014. Tale programmazione, in esito alle Perizie e studi di fattibilità redatti, riconosce al Comune di Modena ancora n. 31 edifici/beni culturali con un danno accertato di euro 23.783.781, da riparare e migliorare sismicamente. In data 25 Luglio 2013 è stato concertata con la Struttura Tecnica del Commissario Delegato la priorità per la progettazione preliminare 2013 riguardante n. 18 edifici/beni monumentali per complessivi euro 10.461.771. I Progetti Preliminari già inviati alla Struttura Commissariale al 31.08.2013 sono i seguenti: - Chiesa di San Biagio - Chiesa di Sant'Agostino - Chiesa del Voto - Tempio ai Caduti - Palazzo dei Musei - ex M.O.I.

Si precisa che redazione delle Perizie relative all'Edilizia Cimiteriale, Storica, Sportiva, Sociale e relativa ad edifici vari è stata sospesa in quanto l'articolo 11 della Legge Regionale n. 16 del 21.12.2012 ha disciplinato le nuove modalità per la programmazione e l'attuazione degli interventi di recupero delle Opere Pubbliche e dei Beni Culturali, non soggetti ad interventi effettuati d'urgenza con l'attività ordinatoria tesa al ripristino della funzionalità scolastica di tutte le zone danneggiate e degli uffici pubblici nel corso dell'estate/autunno 2012.

Il Decreto Legge n. 43 del 26.04.2013 ha prorogato lo Stato di Emergenza relativo agli eventi sismici fino al 31 Dicembre 2014; nell'ambito di tale vigenza ed in attuazione della L.R. n. 16/2012 da Gennaio 2013 ad oggi è stato effettuato il rilevamento dei danni arrecati alle Opere Pubbliche ed ai Beni Culturali da parte della Struttura Tecnica del Commissario Delegato, della Direzione Regionale del Ministero dei Beni Culturali, con la collaborazione dei comuni interessati dal sisma e con la Conferenza Episcopale Emilia-Romagna come espressamente previsto dalla legge regionale.

La rilevazione ha evidenziato, sul territorio regionale interessato, n. 1.502 edifici danneggiati per un importo del danno accertato di complessivi 1.337 milioni di euro.

Alla data del 31.08.2013 è in corso di predisposizione il programma finanziabile nel primo biennio 2013/2014 che sarà nel giro di qualche settimana deliberato dalla Giunta Regionale; tale programma sarà corredato dalle norme regolamentari per la redazione dei progetti e per l'attuazione degli stessi.

Avanzamento al: 31/12/2012	30% VERDE	Ore Dedicare: 0
----------------------------	-----------	-----------------

h) Ultimati i lavori di riparazione e ripristino agibilità in n. 14 edifici scolastici, garantendo ad oltre 5.000 studenti il regolare inizio dell'anno scolastico alla data del 17 Settembre 2012.

i) Sono proseguiti i sopralluoghi della Direzione Regionale per i Beni Culturali per la valutazione dei danni subiti dagli edifici monumentali. In esito a tale attività sono pervenuti resoconti tecnici contenenti valutazioni di agibilità piene o parziali e di determinazione del danno economico su: - Teatro Comunale Pavarotti - Palazzo Comunale di via Scudari - Palazzo dei Musei In data 11 Ottobre 2012 è stato effettuato sopralluogo al Comparto San Paolo e si rimane in attesa delle relative valutazioni.

l) E' stata effettuata attività di riparazione di danni non strutturali sugli edifici della Fiera di Modena. Contestualmente è stata avviata un'attività tecnica di verifica che ha portato in data 31.10.2012 alla dichiarazione di utilizzo della struttura da parte della CPVLPS. In base all'Ordinanza n. 57 del 12.10.2012 è stata programmata l'attività di miglioramento sismico sull'intera struttura.

m) Sono state redatte ed inviate al Commissario Straordinario di n. 12 perizie su uffici comunali, circoscrizioni e sedi decentrate per complessivi euro 442.772.

n) Sono stati redatti ulteriori 9 progetti di riparazione su scuole danneggiate, ma agibili, portando il totale definitivo delle perizie su edifici scolastici a complessivi euro 2.225.357

o) E' stata predisposta per il Sindaco di Modena relazione specifica su tutte le attività del Settore conseguenti agli eventi sismici dal 20 Maggio in poi per la comunicazione al Consiglio Comunale avvenuta lunedì 17 Settembre 2012.

p) In data 3 Settembre 2012 l'Assessore Regionale alla protezione Civile Paola Gazzolo ha riaperto la possibilità attraverso squadre AeDES regionali di ulteriori sopralluoghi precedentemente non realizzati; è stata inviata idonea richiesta ed al 31.10.2012 sono stati effettuati ulteriori 11 sopralluoghi su edifici vari fra cui: due Case Protette, alcuni cimiteri, ed altro.

q) Il Commissario Straordinario ha avuto la necessità, similmente alla Gara d'Appalto per edifici scolastici, di utilizzare personale di altri enti per l'importante Gara d'Appalto dei nuovi municipi delle zone terremotate; un funzionario architetto del Settore Lavori Pubblici è stato impegnato in detta attività a tempo pieno 26 Settembre al 09 Ottobre.

r) Il Commissario Delegato con Decreto n. 96 del 05.10.2012 ha trasferito ufficialmente al Comune di Modena una prima tranches di finanziamenti su n. 23 edifici scolastici danneggiati per complessivi euro 1.472.537.

s) La procedura innovativa per la liquidazione dei finanziamenti sui lavori eseguiti ha reso necessaria l'attivazione di un Gruppo di lavoro interno costituito da figure tecniche ed amministrative in grado di svolgere il controllo ed il monitoraggio puntuale delle relative procedure.

t) In data 21.12.2012 il Consiglio Regionale dell'Emilia-Romagna ha emanato la L.R. n. 16/2012 inerente la programmazione e l'attività di ricostruzione delle zone terremotate. L'Art. 11 ha disciplinato le procedure per i Beni Culturali di cui al D.Lgs. 42/2004; in base a tale previsione si sono nuovamente catalogati n. 24 edifici classificati come Beni Culturali sui quali completare le verifiche a cura della Direzione Regionale per i Beni Culturali e delle squadre AeDES regionali.

u) Al 31.12.2012 sono state approntate modifiche richieste dai competenti uffici regionali sulle perizie degli edifici municipali, al fine di ottenere i relativi visti di congruità.
v) Per il completamento delle perizie di danno relative agli edifici socio-sanitari, cimiteriali, sportivi e ad altra destinazione il Settore è in attesa di una preannunciata nuova ordinanza Regionale.

Avanzamento al: 31/10/2012	25% VERDE	Ore Dedicare: 0
----------------------------	-----------	-----------------

h) Ultimati i lavori di riparazione e ripristino agibilità in n. 14 edifici scolastici, garantendo ad oltre 5.000 studenti il regolare inizio dell'anno scolastico alla data del 17 Settembre 2012.
i) Sono proseguiti i sopralluoghi della Direzione Regionale per i Beni Culturali per la valutazione dei danni subiti dagli edifici monumentali.
In esito a tale attività sono pervenuti resoconti tecnici contenenti valutazioni di agibilità piene o parziali e di determinazione del danno economico su:
- Teatro Comunale Pavarotti
- Palazzo Comunale di via Scudari
- Palazzo dei Musei
In data 11 Ottobre 2012 è stato effettuato sopralluogo al Comparto San Paolo e si rimane in attesa delle relative valutazioni.
l) E' stata effettuata attività di riparazione di danni non strutturali sugli edifici della Fiera di Modena. Contestualmente è stata avviata un'attività tecnica di verifica che ha portato in data 31.10.2012 alla dichiarazione di utilizzo della struttura da parte della CPVLPS. In base all'Ordinanza n. 57 del 12.10.2012 è stata programmata l'attività di miglioramento sismico sull'intera struttura.
m) Sono state redatte ed inviate al Commissario Straordinario di n. 12 perizie su uffici comunali, circoscrizioni e sedi decentrate per complessivi euro 442.772.
n) Sono stati redatti ulteriori 9 progetti di riparazione su scuole danneggiate, ma agibili, portando il totale definitivo delle perizie su edifici scolastici a complessivi euro 2.225.357
o) E' stata predisposta per il signor Sindaco relazione specifica su tutte le attività del Settore conseguenti agli eventi sismici dal 20 Maggio in poi per la comunicazione al Consiglio Comunale avvenuta lunedì 17 Settembre 2012.
p) In data 3 Settembre 2012 l'Assessore Regionale alla protezione Civile Paola Gazzolo ha riaperto la possibilità attraverso squadre AeDES regionali di ulteriori sopralluoghi precedentemente non realizzati; è stata inviata idonea richiesta ed al 31.10.2012 sono stati effettuati ulteriori 11 sopralluoghi su edifici vari fra cui: due Case Protette, alcuni cimiteri, ed altro.
q) Il Commissario Straordinario ha avuto la necessità, similmente alla Gara d'Appalto per edifici scolastici, di utilizzare personale di altri enti per l'importante Gara d'Appalto dei nuovi municipi delle zone terremotate; un funzionario architetto del Settore Lavori Pubblici è stato impegnato in detta attività a tempo pieno 26 Settembre al 09 Ottobre.
r) Il Commissario Delegato con Decreto n. 96 del 05.10.2012 ha trasferito ufficialmente al Comune di Modena una prima tranche di finanziamenti su n. 23 edifici scolastici danneggiati per complessivi euro 1.472.537.
s) La procedura innovativa per la liquidazione dei finanziamenti sui lavori eseguiti ha reso necessaria l'attivazione di un Gruppo di lavoro interno costituito da figure tecniche ed amministrative in grado di svolgere il controllo ed il monitoraggio puntuale delle relative procedure.

Avanzamento al: 31/08/2012	10% VERDE	Ore Dedicare: 0
----------------------------	-----------	-----------------

a) eseguita la messa in sicurezza di elementi di pericolo su alcuni edifici comunali, per la pubblica incolumità; eseguiti 730 sopralluoghi di agibilità, su 413 edifici pubblici, da parte di tecnici comunali. Tali sopralluoghi tecnici sono stati eseguiti sotto il coordinamento del Settore Lavori Pubblici da complessivi 68 tecnici di cui 57 del Settore Lavori Pubblici ed altri Settori tecnici comunali, 6 consulenti esterni volontari di alta specializzazione, 5 docenti universitari in materia di restauro e consolidamento sismico. Durante le fasi dei sopralluoghi tutto il restante personale amministrativo ed esecutivo è stato coinvolto a tempo pieno per le attività logistiche e di supporto alle attività tecniche.
b) eseguiti i sopralluoghi tecnici relativi agli edifici pubblici non comunali già indicati nell'obiettivo specifico;
c) Personale tecnico del Settore Lavori Pubblici è stato impegnato in numero di 2/3 persone/giorno presso il comune di San Felice sul Panaro per le verifiche di agibilità speditive per un mese circa. Personale del Settore Lavori Pubblici è impegnato nella redazione di progetti esecutivi e direzione lavori per opere di urbanizzazione nei comuni di San Possidonio, Concordia sulla Secchia e Medolla.
d) Svolta attività di collaborazione tecnica da parte di tecnici del Settore Lavori Pubblici presso la Regione Emilia-Romagna ed alcuni comuni maggiormente danneggiati, in particolare, un Dirigente ed un Funzionario del Settore sono stati impegnati per una settimana presso la Regione Emilia-Romagna quali componenti della Commissione per l'aggiudicazione dell'Appalto di 28 lotti per la ricostruzione ex novo delle scuole completamente distrutte nei comuni maggiormente interessati dal sisma.
e) Effettuata valutazione economica dei danni arrecati al patrimonio edilizio comunale. L'ammontare dei danni ad una prima stima dopo l'evento del 20 Maggio, per quanto riguarda il patrimonio comunale, si aggirava approssimativamente fra i 600.000 e 700.000 Euro. L'approfondimento di questa stima fu interrotto dagli eventi del 29 Maggio e del 3 Giugno, successivamente ai quali un'analisi successiva determinava una cifra prevedibile di danni complessivi stimata sul patrimonio comunale di circa 5.900.000 Euro oltre ad IVA, di cui:
- Edilizia Scolastica: 3.147.000 Euro
- Edilizia Sociale: 122.000 Euro
- Impianti Sportivi: 113.000 Euro

- Sedi Comunali distaccate: 175.000 Euro
- Edilizia Cimiteriale: 232.000 Euro
- Edifici di Culto: 665.000 Euro
- Edilizia Storica e varie: 1.433.000 Euro

f) Coadiuvato tecnici della Protezione Civile Nazionale nel sopralluoghi finalizzati alla valutazione del danno. A partire dal giorno 23 Giugno si sono attivati sul patrimonio edilizio del Comune di Modena i sopralluoghi delle squadre tecniche della Protezione Civile Nazionale al fine della valutazione attraverso la schedatura AeDES delle condizioni di inagibilità, dei danni verificatisi e dei provvedimenti urgenti di ripristino da attuarsi.

Tali sopralluoghi sono stati coadiuvati dai tecnici del Settore Lavori Pubblici e si sono svolti in n. di 47 fino alla fine del mese di Luglio, nell'ambito dei 60 giorni dello "Stato d'Emergenza" gestito direttamente dalla Protezione Civile Nazionale.

Nel mese di Agosto si sono svolti ulteriori sopralluoghi, coordinati dalla Direzione Regionale per i Beni Storici ed Architettonici, sotto l'egida del Commissario Straordinario-Presidente Regione Emilia-Romagna.

g) Le attività successive alla fase sismica descritta hanno reso necessario un ulteriore approfondimento tecnico per la redazione dei progetti, attendendo la necessaria attenuazione della crisi sismica, anche al fine di garantire la sicurezza fisica degli operatori durante i sopralluoghi tecnici, in particolare negli edifici storici particolarmente vulnerabili. E' stata avviata l'attività di progettazione per riparazione edifici scolastici (Ordinanze del Commissario n. 2-4-8) e delle sedi comunali (Ordinanza n. 26). Sono tuttora in corso le attività di Direzione Lavori sui primi cantieri avviati di edilizia scolastica, e le attività di progettazione per la riparazione dei restanti edifici comunali, in attesa dell'emanazione delle relative Ordinanze di finanziamento.

**Comune
di Modena**

Scheda progetto n° - 2979

Collaborazione istituzionale tra il Comune di Modena ed alcuni comuni ed enti pubblici della zona del cratere dell'evento sismico del maggio 2012

Codice: 2979

Tipo: Proposta

Data Stampa: 18/03/2015

Obiettivo: OBIETTIVI GENERALI

Gli eventi sismici che hanno colpito l'Emilia Romagna nel mese di maggio 2012 hanno causato ingentissimi danni al patrimonio pubblico e privato nei territori dei comuni della "Bassa modenese" che pertanto necessitano di significativi interventi di consolidamento o sostituzione, attraverso la collaborazione istituzionale degli uffici tecnici del Settore Lavori Pubblici del Comune Capoluogo di Provincia.

OBIETTIVI SPECIFICI

Il Comune di Modena, con deliberazione della Giunta Comunale n. 252 del 12.06.2012, ha approvato un Protocollo di intesa con l'Unione Comuni Modenesi Area Nord (Camposanto, Cavezzo, Concordia sulla Secchia, Finale Emilia, Medolla, Mirandola, San Felice sul Panaro, San Possidonio, San Prospero), al fine di mettere a disposizione servizi e strumenti tecnici ed amministrativi di cui è in possesso, per garantire la funzionalità delle attività dei Comuni sopra indicati e dell'Unione.

OBIETTIVI SPECIFICI 2013

Specificatamente il Settore Lavori Pubblici si occuperà nel 2013 di collaborare per le attività tecnico-amministrative di riparazione e ricostruzione di edifici con:

- Comune di Concordia sulla Secchia: accordo approvato con Deliberazione di Giunta Comunale del Comune di Modena n. 153 del 23 Aprile 2013.
- Azienda Servizi alla Persona dei Comuni dell'Area Nord: accordo approvato con Deliberazione di Giunta Comunale del Comune di Modena n. 160 del 2 Maggio 2013.
- Comune di Castelfranco Emilia: accordo da approvarsi nel mese di Luglio 2013 da parte del Consiglio Comunale.

La collaborazione con il Comune di Concordia riguarda n. 14 edifici; con l'Azienda Servizi alla persona n. 4 edifici; con il Comune di Castelfranco Emilia il complesso storico di Villa Sorra di cui il Comune di Modena è comproprietario.

Inoltre con Deliberazione di Giunta Comunale n. 159 del 2 Maggio 2013 il Comune di Modena si avvarrà di una ricerca a cura dell'Università La Sapienza di Roma per approfondimenti scientifici su alcuni edifici oggetto di intervento nei Comuni dell'Area del cratere.

OBIETTIVI SPECIFICI 2014

Specificatamente il Settore Lavori Pubblici si occuperà nel 2014, conformemente alla programmazione approvata dal Commissario con Ordinanza n. 14 del 24 Febbraio 2014, di collaborare per le attività tecnico-amministrative di progettazione della riparazione e ricostruzione di edifici con:

- Comune di Concordia sulla Secchia: n. 8 edifici
- Comune di Castelfranco Emilia: Avvio della progettazione esecutiva complesso di Villa Sorra con particolare riferimento all'edificio delle scuderie.

OBIETTIVI SPECIFICI 2015

A seguito dell'Ordinanza n. 47 del 13 giugno 2014 della Regione Emilia- Romagna "Programma delle opere Pubbliche e dei Beni Culturali danneggiati dagli eventi sismici del 20 e 29 Maggio 2012, Piani Annuali 2013/2014 Opere Pubbliche, Beni Culturali ed Edilizia Scolastica- Università: approvazione modifiche ed integrazione al maggio 2014" e del relativo nuovo Regolamento Attuativo, sia il Comune di Concordia sulla Secchia che il Comune di Castelfranco Emilia hanno visto riconosciuta la propria proposta di definizione di priorità e la ridefinizione degli importi richiesti riguardanti i Beni Culturali e le Opere Pubbliche. La suddetta Ordinanza ha inoltre prorogato il termine per la presentazione dei vari progetti rispetto a quanto stabilito nelle precedenti ordinanze, permettendo alle Amministrazioni Comunali interessate di ridefinire le proprie scelte, pertanto conseguentemente nell'anno 2015 si prevede per il:

Comune di Concordia

1) conclusione della progettazione degli interventi "Tettoia in località Fossa", "Teatro in località di Vallalta", "Cimitero Frazionale in località Vallalta", "Il starlacio per la costruzione di un centro polifunzionale"

2) a conclusione dei lavori della Commissione Giudicatrice aggiudicazione dell'esecuzione dei lavori del "Cimitero Monumentale";

Comune di Castelfranco Emilia

3) conclusione della progettazione esecutiva dell'intervento relativo all'edificio ex-scuderie di Villa Sorra

Inizio: 01/04/2013	Fine Presunta: 31/12/2016	Fine:	Complessità: 5	Ore Previste: 0
--------------------	---------------------------	-------	----------------	-----------------

Responsabile Generale: El Ahmadiè Nabil Responsabile Operativo: Magnani Tiziano Collaboratori: Fontana Lucio, Cadignani Rossella, Mucci Giuseppe, Torricelli Giorgia, Venturelli Daniele, Lopez Antonella, Nazzaruolo Angela

Allegati:

Indicatori del progetto

2013: Redazione progetto preliminare cimitero storico di Concordia sulla Secchia	Tipo: Non Specificato
--	-----------------------

Tipo dato: SI/NO	Valore iniziale: NO	Obiettivo: =SI	Ultimo risultato: SI
------------------	---------------------	----------------	----------------------

Descrizione obiettivi: Progetto preliminare cimitero storico di Concordia sulla Secchia entro il 31.12.2013

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2013		
	NO			31/08/2013		

2013: Redazione progetto preliminare palestra ed auditorium del comparto sportivo	Tipo: Non Specificato
---	-----------------------

Tipo dato: SI/NO	Valore iniziale: NO	Obiettivo: =SI	Ultimo risultato: SI
------------------	---------------------	----------------	----------------------

Descrizione obiettivi: Progettazione preliminare palestra ed auditorium del comparto sportivo entro il 31.08.2013

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/08/2013		

2014: 1)Presentazione n. 1 Progetto relativo al Comune di Castelfranco	Tipo: Non Specificato
--	-----------------------

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Presentazione del Progetto (il livello progettuale è disciplinato dall'Ordinanza Regionale), relativo alle scuderie del Comparto di Villa Sorra, al Commissario per la Ricostruzione entro il 31.08.2014

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014		
	SI			31/08/2014		

2014: 1)Presentazione n. 2 Progetti Preliminari/Definitivi/Esecutivi in Comune di Concordia Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Presentazione n. 2 Progetti al Commissario per la Ricostruzione entro il 31.08.2014 (il livello progettuale è disciplinato dall'Ordinanza Regionale in base alla metodologia di intervento e agli importi ammessi a contributo e tale metodologia viene definita nel corso della progettazione)

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014		
	NO			31/08/2014		

2014: 2)Approvazione n. 1 Progetto relativo al Comune di Castelfranco Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: NO

Descrizione obiettivi: Approvazione Progetto, relativo alle scuderie del Comparto di Villa Sorra, da parte del Commissario per la Ricostruzione entro il 31.12.2014 (fatte salve eventuali sospensioni dell'iter istruttorio da parte della Struttura Commissariale)

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	NO			31/12/2014		
	NO			31/08/2014		

2014: 2)Approvazione n. 2 Progetti Preliminari/Definitivi/Esecutivi per il Comune di Concordia Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Approvazione n. 2 Progetti da parte del Commissario per la Ricostruzione entro il 31.12.2014 (fatte salve eventuali sospensioni dell'iter istruttorio da parte della Struttura Commissariale)

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014		
	NO			31/08/2014		

2015.1: Comune di Concordia Cimitero Monumentale conclusione fase affidamento lavori Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Conclusione dei lavori della Commissione Giudicatrice e aggiudicazione dell'esecuzione dei lavori del Cimitero Monumentale entro il 31.08.2015

2015.2:Comune di Concordia - conclusione progettazioni Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: =4.00 Ultimo risultato:

Descrizione obiettivi: Interventi : "Tettoia in località Fossa", "Teatro in località di Vallalta", "Cimitero Frazionale in località Vallalta", "Il stralcio per la costruzione di un centro polifunzionale entro il 31.12.2015

2015.3: Comune di Castelfranco - Scuderie Villa Sorra

Tipo: Non Specificato

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: Conclusione della progettazione esecutiva dell'intervento relativo all'edificio ex-scuderie di Villa Sorra entro il 31.08.2015

Stati d'avanzamento

Avanzamento al: 31/12/2014	35% VERDE	Ore Dedicare: 0
----------------------------	-----------	-----------------

Con Ordinanza n. 47 del 13 giugno 2014 è stato approvato dalla Regione Emilia- Romagna il "Programma delle opere Pubbliche e dei Beni Culturali danneggiati dagli eventi sismici del 20 e 29 Maggio 2012, Piani Annuali 2013/2014 Opere Pubbliche, Beni Culturali ed Edilizia Scolastica- Università: approvazione modifiche ed integrazione al maggio 2014" nel quale sono presenti le opere previste dal Comune di Concordia sulla Secchia e dal comune di Castelfranco Emilia. Inoltre con tale Delibera è stato approvato il nuovo Regolamento Attuativo per la redazione dei progetti inseriti nei Piani precedenti. Il Comune di Concordia sulla Secchia ha quindi visto riconosciuta la propria proposta di definizione di priorità riguardante sia i Beni Culturali che le Opere Pubbliche, nonché la ridefinizione degli importi richiesti, e analogamente il Comune di Castelfranco Emilia per quanto riguarda il fabbricato ex Scuderie. La suddetta Ordinanza ha inoltre prorogato il termine per la presentazione dei vari progetti rispetto a quanto stabilito nelle precedenti ordinanze, secondo scadenze legate sia alle categorie di intervento stabilite (riparazione e rafforzamento locale, oppure riparazione con miglioramento sismico), sia agli importi complessivi dei progetti. Le modifiche apportate dalla suddetta Ordinanza n. 47, sia alle modalità di presentazione dei vari tipi di progetto, sia ai termini di invio, per quanto riguarda le Opere Pubbliche di cui all'allegato "B/1" della Regione, sia in relazione alle priorità definite dalla Giunta Comunale e dal Sindaco di Concordia sulla Secchia ha reso possibile la presentazione di n. 4 progetti rispetto agli 8 previsti. Per i restanti progetti, in corso di redazione, la scadenza verrà ridefinita concordemente alle volontà del nuovo Sindaco del Comune di Concordia sulla Secchia. Sono in corso al 31.12.2014 per il comune di Castelfranco Emilia le attività di progettazione esecutiva dell'edificio ex-scuderie di Villa Sorra. Al 31.12.2014 sono stati approvati e finanziati dalla Regione i seguenti progetti: - centro sportivo di Concordia - nuova sede delle associazioni ed opere esterne, - struttura polifunzionale del centro sportivo della frazione di Fossa - il cimitero monumentale del capoluogo; sono stati presentati i progetti preliminari del Teatro della frazione di Vallalta e della Tettoia della frazione di Fossa.

Avanzamento al: 31/08/2014	25% VERDE	Ore Dedicare: 0
----------------------------	-----------	-----------------

Con Ordinanza n. 47 del 13 giugno 2014 è stato approvato dalla Regione Emilia- Romagna il "Programma delle opere Pubbliche e dei Beni Culturali danneggiati dagli eventi sismici del 20 e 29 Maggio 2012, Piani Annuali 2013/2014 Opere Pubbliche, Beni Culturali ed Edilizia Scolastica- Università: approvazione modifiche ed integrazione al maggio 2014" nel quale sono presenti le opere previste dal Comune di Concordia sulla Secchia e dal comune di Castelfranco Emilia. Inoltre con tale Delibera è stato approvato il nuovo Regolamento Attuativo per la redazione dei progetti inseriti nei Piani precedenti. Il Comune di Concordia sulla Secchia ha quindi visto riconosciuta la propria proposta di definizione di priorità riguardante sia i Beni Culturali che le Opere Pubbliche, nonché la ridefinizione degli importi richiesti, e analogamente il Comune di Castelfranco Emilia per quanto riguarda il fabbricato ex Scuderie. La suddetta Ordinanza ha inoltre prorogato il termine per la presentazione dei vari progetti rispetto a quanto stabilito nelle precedenti ordinanze, secondo scadenze legate sia alle categorie di intervento stabilite (riparazione e rafforzamento locale, oppure riparazione con miglioramento sismico), sia agli importi complessivi dei progetti. Le modifiche apportate dalla suddetta Ordinanza n. 47, sia alle modalità di presentazione dei vari tipi di progetto, sia ai termini di invio, per quanto riguarda le Opere Pubbliche di cui all'allegato "B/1" della Regione, sia in relazione alle priorità definite dalla Giunta Comunale e dal Sindaco di Concordia sulla Secchia ha reso possibile la presentazione di n. 4 progetti rispetto agli 8 previsti. Per i restanti progetti, in corso di redazione, la scadenza verrà ridefinita concordemente alle volontà del nuovo Sindaco del Comune di Concordia sulla Secchia. Sono in corso al 31.08.2014 per il comune di Castelfranco Emilia le attività di progettazione esecutiva dell'edificio ex-scuderie di Villa Sorra. Al 31.08.2014 sono stati approvati e finanziati dalla Regione i seguenti progetti: - centro sportivo di Concordia - nuova sede delle associazioni ed opere esterne, - struttura polifunzionale del centro sportivo della frazione di Fossa - il cimitero monumentale del capoluogo.

Avanzamento al: 31/12/2013	10% VERDE	Ore Dedicate: 0
----------------------------	-----------	-----------------

Al 31.12.2013 è stata conclusa la redazione del Progetto Preliminare del cimitero storico di Concordia sulla Secchia ed è attivo il confronto con gli uffici e la Giunta del Comune di Concordia in attesa delle indicazioni attuative per le future progettazioni. Sono inoltre stati conclusi tutti gli interventi finanziati dalla Comunità Europea di natura provvisoria presso il Complesso di Villa Sorra a Castelfranco Emilia.

Avanzamento al: 31/08/2013	5% VERDE	Ore Dedicate: 0
----------------------------	----------	-----------------

Al 31.08.2013 è stata conclusa la redazione del Progetto Preliminare della palestra ed auditorium del comparto sportivo del comune di Concordia sulla Secchia.

In base alla Convenzione sottoscritta con l'Azienda dei Servizi alla Persona dell'Area Nord, in osservanza della Delibera di Giunta Comunale n.160/2013, si è proceduto alla rilevazione geometrica-strutturale completa del centro diurno sito in comune di Medolla, oggetto di classificazione "E", per la futura riparazione e miglioramento sismico.

In data 8 luglio 2013 il Consiglio Comunale di Modena, dopo approfondita discussione avvenuta in sede di Commissione Consiliare, ha approvato la Convenzione che rende operativo il Comune di Modena nelle attività propedeutiche ai progetti ed agli interventi urgenti sul complesso di Villa Sorra; alla data del 31.08.2013 sono in corso di svolgimento i rilievi architettonico-strutturali dei manufatti.

**Comune
di Modena**

Scheda progetto n° - 2980

Il sistema infrastrutturale delle gronde a cavallo della linea ferroviaria Milano-Bologna - quadrante Est della città

Codice: 2980

Tipo: Proposta

Data Stampa: 18/03/2015

Obiettivo: OBIETTIVI GENERALI

Nuova definizione dello sviluppo infrastrutturale delle aree urbane a cavallo della linea ferroviaria Milano-Bologna nel quadrante Est.

OBIETTIVI SPECIFICI

Quest'area, sebbene sia interamente compresa entro il territorio urbanizzato, risulta carente sul fronte delle infrastrutture. Occorre definire il suo sviluppo per i prossimi anni, anche alla luce di nuovi insediamenti di tipo commerciale, produttivo e residenziale, previsti dallo strumento urbanistico vigente e far fronte alla necessità, da sempre manifestata, di un nuovo attraversamento della linea ferroviaria, oltre a quelli già esistenti, di tipo veicolare e ciclo-pedonale.

OBIETTIVI SPECIFICI 2013

Nel corso del 2013 si appronteranno i progetti definitivi relativi al sistema delle infrastrutture corrispondenti all'area di proprietà comunale denominata "ex AMIU - Via Morandi" ed all'area corrispondente al comparto residenziale, di iniziativa privata, S. Caterina Sud, necessari per garantire funzionalmente gli accessi e le uscite ai relativi comparti.

OBIETTIVI SPECIFICI 2014

Nel 2014, in attesa dell'approvazione da parte del Consiglio Comunale della variante al POC che modifica le destinazioni d'uso dell'area "ex Amiu", che consentirà poi di completare la redazione dei progetti infrastrutturali necessari al comparto, si procederà alla redazione del progetto definitivo Gronda Nord- rotatoria S. Caterina e all'allargamento di Strada Santa Caterina, anche in previsione del nuovo comparto residenziale, per complessivi 350 alloggi, previsto dallo strumento urbanistico principale.

Inoltre si redigerà il progetto preliminare relativo al nuovo sottovia Minutara, intervento che permetterà di creare un nuovo punto di superamento dell'asse ferroviario MI-BO, oltre a quelli già esistenti.

Infine si prevede di ultimare il sottopasso pedonale e ciclabile di collegamento tra i comparti "ex BENFRA" ed "ex ACCIAIERIE" già iniziato con la realizzazione della prima rampa di discesa sul lato nord.

OBIETTIVI SPECIFICI 2015

Nel 2015 si approverà il progetto esecutivo già redatto relativo al completamento del sottopasso ferroviario ciclabile e pedonale tra i comparti "ex Benfra ed ex Acciaierie" come nuova alternativa di collegamento rispetto all'attuale cavalcaferrovia Menotti.

A seguito dell'approvazione del progetto esecutivo relativo all'abbattimento del sottopasso ferroviario della linea Modena-Mirandola, si attuerà la prima fase del progetto di Gronda Nord, con l'adeguamento dimensionale della strada S.Caterina, che si configura come principale asse viario di supporto ai nuovi insediamenti residenziali previsti in questo quadrante di città. A

questo riguardo si redigerà il progetto esecutivo, quale riferimento per la progettazione del nuovo piano particolareggiato di iniziativa privata previsto dal POC (Piano Operativo Comunale), nell'ambito del Programma per l'edilizia sociale 2012-2020, tuttora in fase di approvazione.

Inizio: 01/06/2013 Fine Presunta: 31/12/2016 Fine: Complessità: 3 Ore Previste: 0

Responsabile Generale: El Ahmadiè Nabil Responsabile Operativo: Ascari Alessio Collaboratori: Valli Katia, Nazzaruolo Angela, Visciano Giuseppe, Tamassia Antonio, Spagnoli Magda

Allegati:

Indicatori del progetto

2013: Redazione Studio di Fattibilità entro il 31.08.2013

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Redazione Studio di Fattibilità entro il 31.08.2013

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/08/2013		

2013:Redazione Progetto Preliminare Gronda Nord- rotatoria S. Caterina

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Redazione Progetto Preliminare Gronda Nord - rotatoria S.Caterina entro il 31.12.2013

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2013		
	NO			31/08/2013	01/01/2013	31/08/2013

2014: Definizione del progetto preliminare del Sottopassaggio ferroviario denominato Minutara

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Definizione del progetto preliminare del Sottopassaggio ferroviario denominato Minutara entro il 31.12.2014

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014	01/01/2014	31/12/2014
	NO			31/08/2014		

2014: Redazione del progetto definitivo Gronda Nord-rotatoria S.Caterina

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato: SI

Descrizione obiettivi: Redazione del progetto definitivo Gronda Nord-rotatoria S.Caterina entro il 31.08.2014

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014	01/01/2014	31/12/2014
	NO			31/08/2014		

2015. 1: Realizzazione del 1°stralcio di adeguamento di strada S.Caterina Tipo: Non Specificato

Tipo dato: Si/No	Valore iniziale: NO	Obiettivo: =SI	Ultimo risultato:
------------------	---------------------	----------------	-------------------

Descrizione obiettivi: Realizzazione del 1°stralcio di adeguamento di strada S.Caterina – Abbattimento del sottopasso ferroviario entro il 31.08.2015

2015. 2: Sottopasso ferroviario ciclabile e pedonale tra i comparti "ex Benfra ed ex Acciaierie" Tipo: Non Specificato

Tipo dato: Si/No	Valore iniziale: NO	Obiettivo: =SI	Ultimo risultato:
------------------	---------------------	----------------	-------------------

Descrizione obiettivi: Approvazione del progetto esecutivo relativo al completamento del sottopasso ferroviario ciclabile e pedonale tra i comparti "ex Benfra ed ex Acciaierie" entro il 31.12.2015

2015. 3: Redazione del progetto esecutivo Gronda Nord – S.Caterina Tipo: Non Specificato

Tipo dato: Si/No	Valore iniziale: NO	Obiettivo: =SI	Ultimo risultato:
------------------	---------------------	----------------	-------------------

Descrizione obiettivi: 2015. 3: Redazione del progetto esecutivo Gronda Nord – S.Caterina entro il 31.12.2015

Stati d'avanzamento

Avanzamento al: 31/12/2014	30%	VERDE	Ore Dedicare: 0
----------------------------	-----	-------	-----------------

Il PUA di iniziativa privata "Comparto Santa Caterina ZE790" è in fase di adozione; pertanto non sono ancora disponibili le aree per la realizzazione dell'allargamento di strada S. Caterina e relativa rotatoria. Nel frattempo si è attuata la prima fase del progetto di adeguamento della strada con l'approvazione del progetto esecutivo relativo alla demolizione del sottopasso ferroviario della linea Modena-Mirandola, elemento di ostacolo per il necessario adeguamento. Si è definito il progetto preliminare relativo al nuovo sottovia Minutara, così come si è predisposto il progetto esecutivo relativo al completamento del sottopassaggio ciclo-pedonale tra i comparti "ex Benfra ed ex Acciaierie" la cui approvazione è subordinata al finanziamento previsto nel 2015.

Avanzamento al: 31/08/2014	20%	VERDE	Ore Dedicare: 0
----------------------------	-----	-------	-----------------

Il progetto esecutivo della rotatoria su strada S. Caterina si può definire solo conseguentemente all'approvazione del PUA di iniziativa privata "Comparto S. Caterina ZE 790", attualmente in corso di approvazione, in quanto le aree necessarie per la realizzazione dell'opera sono ricomprese all'interno del perimetro dell'area privata, che sarà oggetto di futura cessione all'amministrazione. È in corso la redazione del progetto preliminare relativo al nuovo sottovia Minutara. Si sta redigendo il progetto esecutivo per il completamento in forma parziale del sottopassaggio ciclo-pedonale tra i comparti "ex Benfra" ed "ex Acciaierie", compatibilmente con le risorse finanziarie rese disponibili nel 2014 e in parte nel 2015, che consenta la piena funzionalità del collegamento nel rispetto delle minime condizioni di sicurezza.

Avanzamento al: 31/12/2013	20%	VERDE	Ore Dedicare: 0
----------------------------	-----	-------	-----------------

Al 31.12.2013 è stata ultimata la progettazione delle seguenti opere: Progetto Preliminare sottoferrovia Minutara, Preliminare rotatoria Santa Caterina, per garantire funzionalmente gli accessi e le uscite al Comparto residenziale di iniziativa privata "Santa Caterina Sud", ed è in corso il Progetto Esecutivo adeguamento sezione stradale di via S. Caterina in collegamento con via Mar Tirreno. Per quanto riguarda l'area di proprietà comunale denominata "ex AMIU", si è valutato di sospendere temporaneamente la progettazione

preliminare relativa alle infrastrutture, in attesa dell'approvazione da parte del Consiglio Comunale della variante allo strumento urbanistico principale (POC) che modifica le destinazioni d'uso della stessa e la conseguente predisposizione del bando pubblico di vendita.

Avanzamento al: 31/08/2013	10% VERDE	Ore Dedicate: 0
----------------------------	-----------	-----------------

Al 31.08.2013 è stato ultimato lo Studio di fattibilità. E' in corso la progettazione delle seguenti opere: Progetto Definitivo Gronda Sud - zona via Morandi, Progetto Preliminare sottoferrovia Minutara e Progetto Esecutivo adeguamento sezione stradale di via S. Caterina in collegamento con via Mar Tirreno.

Codice: 3214

Tipo: Proposta

Data Stampa: 18/03/2015

Obiettivo: OBIETTIVO GENERALE

Il programma prevede attività di ricognizione straordinaria dei beni immobili e la conseguente rideterminazione del valore del patrimonio ai fini della tenuta degli inventari e dello stato patrimoniale secondo i principi del bilancio armonizzato. Tale attività costituisce un elemento fondamentale per il completamento del nuovo sistema contabile integrato economico-patrimoniale ed inventariale, in applicazione del DL 118, del DPCM 28.12.2011 e del principio contabile n. 3 in regime di sperimentazione.

OBIETTIVI SPECIFICI

- a) Procedere alla riclassificazione delle voci dello stato patrimoniale chiuso il 31 dicembre 2013, nel rispetto del DPR 194/1996, secondo la nuova articolazione prevista dallo stato patrimoniale allegato al decreto legislativo n. 118 del 2011. In particolare è prevista la costruzione di un nuovo sistema contabile integrato economico-patrimoniale propedeutico alle attività di riclassificazione delle singole voci dell'inventario, secondo il piano dei conti patrimoniale previsto dal bilancio armonizzato.
- b) Provvedere all'applicazione dei criteri di valutazione dell'attivo e del passivo previsti dal principio applicato della contabilità economico patrimoniale all'inventario e allo stato patrimoniale riclassificato secondo i principi del bilancio armonizzato.

OBIETTIVI SPECIFICI 2015

Approvare il nuovo inventario e stato patrimoniale riclassificati e rivalutati attraverso attività propedeutiche da realizzare mediante specifiche fasi di lavoro interdisciplinare:

- caricamento dei dati nel sistema informatico di contabilità;
- predisposizione e proposta relativi atti amministrativi.

Inizio: 01/03/2014

Fine Presunta: 31/05/2015

Fine:

Complessità: 5

Ore Previste: 0

Responsabile Generale: El Ahmadiè Nabil Responsabile Operativo: Palmieri Giampiero Collaboratori: Benintende Davide, Casari Carlo, Storti Stefania, Ferretti Cinzia, Righetti Luca, Coltellacci Claudio, Trentini Alberto, Galantini Daniele, Bagnoli Roberto

Allegati:

Indicatori del progetto

1) Tavolo coordinamento raccolta dati e definizione sistema informatico entro il 30.6.2014

Tipo: Non Specificato

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato: SI

Descrizione obiettivi: Verrà costituito un gruppo di lavoro multidisciplinare composto dai referenti interessati all'individuazione e la

raccolta dei dati necessari alla costruzione del nuovo sistema contabile integrato economico-patrimoniale, e per la definizione della piattaforma informatica gestionale di supporto entro il 30.6.2014

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/08/2014	01/01/2014	31/08/2014

2) Riclassificazione stato patrimoniale 2013 secondo il bilancio armonizzato entro il 31.12.2014

Tipo: Non Specificato

Tipo dato:	SI/No	Valore iniziale:	NO	Obiettivo:	=SI	Ultimo risultato:	SI
Descrizione obiettivi:	SI provvederà alla riclassificazione dello stato patrimoniale chiuso nell'anno 2013 secondo l'articolazione prevista dallo stato patrimoniale allegato al decreto legislativo n. 118 del 2011, e al contestuale recupero delle valorizzazioni patrimoniali pregresse. In particolare è prevista la riclassificazione delle singole voci dell'inventario secondo il piano dei conti patrimoniale previsto dal bilancio armonizzato entro il 31.12.2014						

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014	01/09/2014	31/12/2014
	NO			31/08/2014	01/01/2014	31/08/2014

3) Applicazione nuovi criteri val. attivo e passivo all'inventario e stato patr. entro il 31.12.2014

Tipo: Non Specificato

Tipo dato:	SI/No	Valore iniziale:	NO	Obiettivo:	=SI	Ultimo risultato:	SI
Descrizione obiettivi:	SI provvederà all'applicazione dei criteri di valutazione dell'attivo e del passivo previsti dal principio applicato della contabilità economico patrimoniale all'inventario e allo stato patrimoniale riclassificato entro il 31.12.2014						

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014	01/09/2014	31/12/2014
	NO			31/08/2014	01/01/2014	31/08/2014

4) Rilevazione diff. valutazione immobili risultanti dal bilancio armonizzato entro il 31.12.2014

Tipo: Non Specificato

Tipo dato:	SI/No	Valore iniziale:	NO	Obiettivo:	=SI	Ultimo risultato:	SI
Descrizione obiettivi:	SI provvederà alla rilevazione delle differenze di valutazione dei beni immobili risultanti dall'applicazione dei principi previsti dal bilancio armonizzato, in particolare alle rivalutazioni e svalutazioni dei beni relativamente alle voci delle componenti attive e passive del bilancio, e alle conseguenti registrazioni nel Libro dei beni ammortizzabili entro il 31.12.2014						

Risultati	Num.	Denom.	%	Data rilevazione	Dal	al
	SI			31/12/2014	01/09/2014	31/12/2014
	NO			31/08/2014	01/01/2014	31/08/2014

5) caricamento sistema inform. inventario valori cespiti adeguati ai criteri bilancio armonizzato

Tipo: Non Specificato

Tipo dato:	SI/No	Valore iniziale:	NO	Obiettivo:	=SI	Ultimo risultato:	
Descrizione obiettivi:	caricamento nel sistema inform. inventario valori cespiti adeguati ai nuovi criteri armonizzati contabilizzazione del bilancio armonizzato entro il 28.2.2015						

6) caricamento sist. contabilità dati libro cespiti e ammortamenti conto econ. e stato patrim. 2014

Tipo: Non Specificato

Tipo dato:	SI/No	Valore iniziale:	NO	Obiettivo:	=SI	Ultimo risultato:	
------------	-------	------------------	----	------------	-----	-------------------	--

Descrizione obiettivi: 6) caricamento nel sistema di contabilità dei dati necessari per alimentare il libro cespiti e per generare gli ammortamenti e i fondi ammortamenti da rilevare nel conto economico e nello stato patrimoniale 2014 entro il 15.4.2015

7) predisposizione delibera C.C. che ridetermina il patrimonio netto armonizzato dell'ente

Tipo: Non Specificato

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: 7) predisposizione della delibera Consiliare che, in sede di approvazione del rendiconto 2014, ridetermina il patrimonio netto dell'ente secondo i principi del bilancio armonizzato entro 30.4.2015

Stati d'avanzamento

Avanzamento al: 31/12/2014	90% VERDE	Ore Dedicare: 0
----------------------------	-----------	-----------------

2) Riclassificazione stato patrimoniale 2013 secondo il bilancio armonizzato entro il 31.12.2014: è stata conclusa l'analisi per la riclassificazione dell'inventario secondo il nuovo piano dei conti economico patrimoniale; sono in corso le analisi ai fini degli adeguamenti dei sistemi informatici dedicati e la messa a punto delle integrazioni tra sistema di contabilità e sistema informatico in uso per la gestione dell'inventario dei beni immobili;

3) Applicazione nuovi criteri valutazione attivo e passivo all'inventario e stato patrimoniale entro il 31.12.2014: è stata conclusa l'analisi, contabile e amministrativa per l'implementazione dei nuovi criteri di valutazione dell'attivo e del passivo del Comune; sono in corso gli adeguamenti dei sistemi informatici dedicati.

4) Rilevazione differenze valutazione immobili risultanti dal bilancio armonizzato entro il 31.12.2014: sono state concluse le attività di pertinenza del 2014 relative all'individuazione delle casistiche che saranno interessate da differenze di valutazione. La quantificazione puntuale delle differenze avverrà in prossimità della predisposizione dei materiali relativi al rendiconto 2014.

Avanzamento al: 31/08/2014	20% VERDE	Ore Dedicare: 0
----------------------------	-----------	-----------------

1) Tavolo coordinamento raccolta dati e definizione sistema informatico entro il 30.6.2014:

E' stato costituito un gruppo di studio multidisciplinare composto dai referenti del Settore Finanze, Servizio Patrimonio e Servizio Sistemi Informativi, coinvolti nell'individuazione e raccolta dei dati necessari alla costruzione del nuovo sistema contabile integrato economico-patrimoniale. Il gruppo ha avviato e condotto molteplici attività di analisi e studio propedeutiche alla revisione straordinaria del valore degli immobili comunali.

Codice: 3264

Tipo: Proposta

Data Stampa: 18/03/2015

Obiettivo: OBIETTIVO GENERALE

Incremento delle entrate tramite azioni volte all'alienazione del patrimonio immobiliare comunale al fine di sostenere le politiche d'investimento dell'ente.

OBIETTIVI SPECIFICI

- a) attività di ricognizione delle aree e degli immobili idonei ad essere inseriti nei piani di dismissione in considerazione della congiuntura economica del settore immobiliare e dell'interessamento da parte del mercato di riferimento
- b) attività istruttoria per la realizzazione di aste di vendita o permuta di immobili o aree il cui esito è legato all'andamento del settore immobiliare

Inizio: 01/01/2015

Fine Presunta: 31/12/2015

Fine:

Complessità: 5

Ore Previste: 0

Responsabile Generale: El Ahmadiè Nabil Responsabile Operativo: Palmieri Giampiero Collaboratori: Benintende Davide, Coltellacci Claudio, Russo Fernanda, Trentini Alberto, Verzani Gianluca, Sabbatini Alessandra, Ronchetti Sandra, Incerti Andrea

Allegati:

Indicatori del progetto

a) Ricognizione aree e immobili per la predisposizione del piano alienazioni entro il 15.1.2015

Tipo: Non Specificato

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: Ricognizione aree e immobili per la predisposizione del piano alienazioni entro il 15.1.2015

b1) Pubblicazione bando alienazione immobile V. Vignolese entro il 31.5.2015

Tipo: Non Specificato

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: Pubblicazione bando alienazione immobile V. Vignolese entro il 31.5.2015

b2) Pubblicazione bando alienazione immobile Via Pasteur (Vill. Giardino) entro il 31.5.2015

Tipo: Non Specificato

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: Pubblicazione bando alienazione immobile V. Pasteur (Vill. Giardino) entro il 31.5.2015

b3) Pubblicazione bando alienazione immobili Palazzo Solmi entro il 30.10.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Pubblicazione bando alienazione immobili Palazzo Solmi entro il 30.10.2015

b4) Pubblicazione bando alienazione area edificabile Cognento entro il 30.6.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Pubblicazione bando alienazione area edificabile Cognento entro il 30.6.2015

b5) Pubblicazione bando alienazione immobile loc. Pastrengo entro il 31.5.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Pubblicazione bando alienazione immobile loc. Pastrengo entro il 31.5.2015

b6) Pubblicazione bando alienazione lotto V. Luzzo entro 30.10.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: b6) Pubblicazione bando alienazione lotto V. Luzzo entro 30.10.2015

b7) Concessione in DDS immobile V. Nonantolana ad USL quale nuova sede SERT entro 30.3.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: b7) Concessione in DDS immobile V. Nonantolana ad USL quale nuova sede SERT entro 30.3.2015

b8) Cessione ad ACER lotto V. Zodiaco in permuta opere e realizzazione rotatoria entro 31.12.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Cessione ad ACER lotto V. Zodiaco in permuta opere e realizzazione rotatoria entro 31.12.2015

c) Introito procedure di riscatto delle aree Peep €600.000 entro il 31.12.2015

Tipo: Non Specificato

Tipo dato: Numerico

Valore iniziale: 0.00

Obiettivo: <=600000.00

Ultimo risultato:

Descrizione obiettivi: Introito procedure di riscatto delle aree Peep €600.000 entro il 31.12.2015

Codice: 3267

Tipo: Proposta

Data Stampa: 18/03/2015

Obiettivo: OBIETTIVI GENERALI

In ottemperanza al D.Lgs. 81/2008 - Sicurezza sul lavoro. Realizzazione di un fascicolo sinottico che raccolga, in formato digitale e che consenta la consultazione condivisa e/o in rete, dei dati relativi ai documenti fondamentali per il controllo e la manutenzione in sicurezza dei luoghi di lavoro negli edifici nella disponibilità comunale.

OBIETTIVI SPECIFICI

Il D.Lgs n°81/2008 – Testo Unico della Sicurezza sul lavoro, tra le altre competenze, prevede a carico del Datore di Lavoro alcuni specifici doveri finalizzati alla tutela dei lavoratori e, in ultima analisi, anche dell'utenza che usufruisce dei servizi comunali. In tale ambito si annoverano gli impegni relativi alla redazione ed aggiornamento periodico dei Documenti di Valutazione del rischio e dei Piani di Emergenza degli edifici. A tali impegni si aggiungono le competenze - previste a carico del responsabile del patrimonio e della manutenzione degli edifici nella disponibilità comunale – di effettuare controlli periodici, eseguire opere ed interventi manutentivi finalizzati al mantenimento in sicurezza e perfetta agibilità dei locali.

Raramente tutta questa documentazione ha una unica sede di consultazione e, non di rado, viene sviluppata da uffici e con competenze di servizi diversi nelle amministrazioni pubbliche.

L'obiettivo del presente progetto è quello di elaborare un fascicolo tecnico unico, in formato digitale e condivisibile in rete per tutti gli addetti designati - anche di altri Settori del Comune - ove abbiano sede (o se ne reperisca copia conforme) tutti gli atti, elaborati grafici e tecnici, certificazioni e/o attestazioni, informazioni inerenti la sicurezza del fabbricato stesso con particolare riferimento al DVR, CPI, NOP, ecc. a rilevanza per lavoratori ed utenti.

OBIETTIVI SPECIFICI 2015

- Redazione di nuovi Documenti di Valutazione dei Rischi e/o aggiornamento degli esistenti.
- Redazione, controllo e aggiornamento periodico dei Piani di Emergenza dei luoghi di lavoro.
- Impostazione del Fascicolo Tecnico Digitale della sicurezza del fabbricato.

OBIETTIVI SPECIFICI 2016

- Redazione di nuovi Documenti di Valutazione dei Rischi e/o aggiornamento degli esistenti-
- Redazione, controllo e aggiornamento periodico dei Piani di Emergenza dei luoghi di lavoro.
- Impostazione del Fascicolo Tecnico Digitale della sicurezza del fabbricato.

OBIETTIVI SPECIFICI 2017

- Redazione di nuovi Documenti di Valutazione dei Rischi e/o aggiornamento degli esistenti-
- Redazione, controllo e aggiornamento periodico dei Piani di Emergenza dei luoghi di lavoro.
- Impostazione del Fascicolo Tecnico Digitale della sicurezza del fabbricato.

Responsabile Generale: El Ahmadiè Nabil Responsabile Operativo: Pelligra Alessandro Collaboratori: Nazzaruolo Angela, Rialti Elisa, Greco Marco, Torricelli Giorgia, Bisceglia Lidia, Bocelli Michele, Schiavi Alberto, Capolupo Tommasina, Ganzerli Andrea, Marini Laurent, Guerzoni Giorgio, Ferragina Salvatore

Allegati:

Indicatori del progetto

2015 - Analisi e proposta iniziale

Tipo: Non Specificato

Tipo dato: Sì/No Valore iniziale: NO Obiettivo: =Sì Ultimo risultato:

Descrizione obiettivi: Analisi iniziale ed elaborazione di un progetto di acquisizione e proposta di programma annuale di acquisizione atti entro il 31.08.2015

2015 - Creazione del Fascicolo tecnico Digitale della Sicurezza del Fabbricato

Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: >=7.00 Ultimo risultato:

Descrizione obiettivi: Elaborazione in formato digitale del FTD contenente i dati sulla sicurezza entro il 31.12.2015

2015 - Digitalizzazione e formattazione per la condivisione degli elaborati

Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: >=20.00 Ultimo risultato:

Descrizione obiettivi: Elaborazione, controllo e riduzione in digitale dell'atto / documento entro il 31.12.2015

Codice: 3268

Tipo: Proposta

Data Stampa: 18/03/2015

Obiettivo: OBIETTIVO GENERALE

L'obiettivo prevede la razionalizzazione gestionale del patrimonio in uso con la finalità di ridurre gli oneri di spesa delle locazioni passive e di incrementare gli introiti conseguenti all'affidamento di immobili comunali in concessione a soggetti terzi, oltre alla regolarizzazione di aree utilizzate da soggetti privati.

OBIETTIVI SPECIFICI

- a) riduzione oneri di spesa delle locazioni passive con l'obiettivo di ridurre l'utilizzo di sedi comunali ad uso uffici e servizi.
- b) incremento di introiti derivanti da nuove concessioni di immobili a soggetti privati e pubblici; concessioni di immobili a soggetti pubblici al fine di dare attuazione al nuovo piano delle sedi destinate a servizi sanitari.
- c) ricognizione straordinaria dei canali tombati e di aree diverse occupate da privati con la duplice finalità di provvedere alla regolarizzazione degli utilizzi ed, in prospettiva, alla riscossione dei relativi canoni.

Inizio: 01/01/2015

Fine Presunta: 31/12/2015

Fine:

Complessità: 5

Ore Previste: 0

Responsabile Generale: El Ahmadiè Nabil Responsabile Operativo: Palmieri Giampiero Collaboratori: Benintende Davide, Tofani Federica, Russo Fernanda, Magnani Tiziano, Incerti Andrea, Martinelli Morena, Mazzini Fabio, Coltellacci Claudio, Sabbatini Alessandra

Allegati:

Indicatori del progetto

a1) Cessazione locazione passiva immobile Via C. Costa ad uso uffici comunali entro il 31.7.2015

Tipo: Non Specificato

Tipo dato: Numerico

Valore iniziale: 0.00

Obiettivo: =109054.00

Ultimo risultato:

Descrizione obiettivi: Risparmio di spesa conseguente alla cessazione del contratto di Via C. Costa ad uso uffici comunali pari ad € 109.054 per l'anno 2015

a2) Cessazione locazione passiva immobile Via S. Caterina ad uso servizi sociali entro il 30.6.2015

Tipo: Non Specificato

Tipo dato: Numerico

Valore iniziale: 0.00

Obiettivo: =23147.00

Ultimo risultato:

Descrizione obiettivi: Risparmio di spesa conseguente alla cessazione del contratto di locazione di V. S. Caterina ad uso Servizi Sociali pari ad €23.147 per l'anno 2015

b1) Esperimento gara concessione spazi complessivi ex poste (p.t. e 1° p.) entro 31.12.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Esperimento gara concessione spazi complessivi ex poste (p.t. e 1° p.) entro 31.12.2015

b10) Predisposizione proposta regolamento uso spazi complesso San Paolo entro il 30.09.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Predisposizione proposta regolamento uso spazi complesso San Paolo da parte di soggetti pubblici/privati (Comune, Provincia, Associazioni, soggetti commerciali) entro il 30.09.2015

b11) Pubblicazione bando concessione locale commerciale V. Riccoboni entro il 30.4.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Pubblicazione bando concessione locale commerciale V. Riccoboni entro il 30.4.2015

b12) Pubblicazione bando concessione ad associazioni locale complesso S. Chiara entro il 30.9.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Pubblicazione bando concessione ad associazioni locale piano terra complesso S. Chiara entro il 30.9.2015

b2) Concessione ad AUSL di n. 6 immobili destinati a servizi sanitari diversi entro il 30.6.2015 Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: =6.00 Ultimo risultato:

Descrizione obiettivi: Attuazione del protocollo d'intesa tra Comune ed AUSL per la ridefinizione delle sedi destinate a servizi sanitari (G.C. 463/2014) entro il 30.6.2014

b3) Pubblicazione bando concessione spazi bar/ristorante complesso San Paolo entro il 28.2.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Pubblicazione bando concessione spazi bar/ristorante complesso San Paolo entro il 28.2.2015

b4) Esperimento gara concessione spazi bar/ristorante complesso San Paolo entro il 31.5.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:
Descrizione obiettivi: Esperimento di gara per la concessione di spazi bar/ristorante complesso San Paolo entro il 31.5.2015

b5) Concessione spazi scuola canto CUBEC complesso San Paolo entro il 28.2.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:
Descrizione obiettivi: Concessione di spazi per la scuola canto CUBEC (Mirella Freni) presso il complesso San Paolo entro il 28.2.2015

b6) Pubblicazione indagine preliminare concessione spazi piano terra ex poste entro il 28.2.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:
Descrizione obiettivi: Pubblicazione indagine preliminare per la concessione di spazi al piano terra immobile ex poste V. N. Abate entro il 28.2.2015

b7) Pubblicazione bando concessione spazi complessivi ex poste (p.t. e 1° p.) entro 30.9.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:
Descrizione obiettivi: Pubblicazione bando concessione spazi complessivi al piano terra e 1° piano immobile ex poste V. N. Abate entro 30.9.2015

b8) Ricognizione straordinaria canali tombati e aree diverse occupate da privati entro 31.12.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:
Descrizione obiettivi: Ricognizione straordinaria canali tombati e aree diverse occupate da privati con la finalità di regolarizzare l'uso ed introitare i relativi canoni entro 31.12.2015

b9) Proroga anticipata concessione ippodromo soc. Modena Fiere Corse e Cavalli entro 31.5.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:
Descrizione obiettivi: Proroga anticipata concessione ippodromo richiesta dalla soc. Modena Fiere Corse e Cavalli entro 31.5.2015

Codice: 3283

Tipo: Proposta

Data Stampa: 18/03/2015

Obiettivo: OBIETTIVO GENERALE

Le azioni previste nel presente obiettivo si inseriscono nell'ambito delle politiche di manutenzione e valorizzazione del territorio del Comune di Modena, finalizzate alla qualificazione delle aree verdi, poichè una città ordinata e bella comunica benessere, sicurezza, voglia di vivere e serenità.

OBIETTIVI SPECIFICI

1) A seguito della delibera di Giunta Municipale numero 238 del 26/04/2005, l'Amministrazione ha ritenuto opportuno valutare richieste di sponsorizzazioni da parte dei privati per la valorizzazione e la successiva manutenzione di aree verdi di proprietà comunale poste in particolare punti strategici della città. Ciò al fine di migliorare qualitativamente ed esteticamente tali aree, considerando che "l'adozione" è un intervento a costo zero, poichè lo sponsor effettua a propria cura e spese la manutenzione dell'area assegnata, mentre il Comune consente l'utilizzo dello spazio e, previa approvazione del prototipo, autorizza l'apposizione di cartelli con il proprio logo/marchio.

2) Censimento e mappatura, effettuate dal personale del Settore, dello stato di conservazione di ciascun albero presente all'interno del parco cittadino "Bonvi Parken", allo scopo di individuare ed ottimizzare gli interventi di manutenzione specifici necessari al loro mantenimento e alla loro valorizzazione.

Inizio: 01/01/2015

Fine Presunta: 31/12/2015

Fine:

Complessità: 3

Ore Previste: 0

Responsabile Generale: El Ahmadiè Nabil Responsabile Operativo: Pieri Roberto Collaboratori: Cerfogli Giovanni, Donini Stella, Montanari Cristina, Cascega Antonietta, Nazzaruolo Angela, Neri Alessandro, Bonaretti Sergio, Ferrari Mirca, Musto Lisa Costantina, Caruso Paolo, Ferretti Antonella, Candiani Paola

Allegati:

Indicatori del progetto

1a. Valutazione ed accettazione del progetto di sponsorizzazione

Tipo: Non Specificato

Tipo dato: Numerico

Valore iniziale: 0.00

Obiettivo: >=1.00

Ultimo risultato:

Descrizione obiettivi: Valutazione ed accettazione del progetto di sponsorizzazione presentate da sponsor allo scopo di stipulare accordi di collaborazione per la sistemazione, la manutenzione e la conservazione di aree a verde pubblico entro il 31.08.2015

1b. Formalizzazione accordo di collaborazione specifico

Tipo: Non Specificato

Tipo dato: Numerico Valore iniziale: 0.00 Obiettivo: ≥ 1.00 Ultimo risultato:
Descrizione obiettivi: Formalizzazione dell'accordo specifico di collaborazione tra il Comune di Modena ed i soggetti interessati entro il 31.12.2015

2a. Censimento e mappatura delle alberature del "Bonvi Parken"

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:
Descrizione obiettivi: Il personale del settore effettuerà il censimento e la mappatura dello stato di conservazione di ciascun albero presente all'interno del parco entro il 31.08.2015

2b. Valutazione dei dati ed individuazione degli interventi di manutenzione necessari

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:
Descrizione obiettivi: Valutazione dei dati ed individuazione degli interventi di manutenzione specifici necessari al loro mantenimento e alla loro valorizzazione entro il 31.12.2015

**Comune
di Modena**

Scheda progetto n° - 3289

**Certificato prevenzione incendi nelle scuole
primarie Ciro Menotti di Villanova, primarie
Saliceto Panaro, Istituto Comprensivo
primaria Graziosi e infanzia Carbonieri -
Progettazione esecutiva**

Codice: 3289

Tipo: Proposta

Data Stampa: 18/03/2015

Obiettivo: OBIETTIVO GENERALE

Nell'ambito degli adempimenti di prevenzione incendi previsti dalle vigenti norme per gli edifici scolastici, ci si propone per le scuole primarie Ciro Menotti di Villanova, Saliceto Panaro, Istituto Comprensivo Graziosi - Infanzia Carbonieri di redigere tre specifici progetti esecutivi comprensivi di tutte le opere e gli adeguamenti necessarie per l'ottenimento del parere positivo del Comando dei Vigili del Fuoco di Modena per il conseguimento finale del Certificato di Prevenzione Incendi.

OBIETTIVI SPECIFICI

- 1) Esecuzione da parte dei tecnici del settore dei sopralluoghi mirati al rilievo degli stati di fatto delle strutture interessate
- 2) Analisi approfondita delle destinazioni d'uso dei locali e predisposizione di una proposta progettuale
- 3) Condivisione e valutazione delle scelte progettuali e del loro impatto sulla organizzazione gestionale delle scuole con le Direzioni Didattiche e gli Istituti Comprensivi per l'ultimazione dei progetti esecutivi
- 4) Presentazione al Comando dei Vigili del Fuoco ed ottenimento del parere positivo
- 5) Approvazione dei tre progetti esecutivi da parte della Giunta Comunale

Inizio: 01/01/2015

Fine Presunta: 31/12/2015

Fine:

Complessità: 5

Ore Previste: 0

Responsabile Generale: El Ahmadiè Nabil Responsabile Operativo: Ganzerli Andrea Collaboratori: Neri Alessandro, Cascegnà Antonietta, Marini Laurent, Rialti Elisa, Greco Marco, Lolli Luciano, Ricci Francesco, Nazzaruolo Angela

Allegati:

Indicatori del progetto

2015. 1 Sopralluoghi mirati al rilievo degli stati di fatto

Tipo: Non Specificato

Tipo dato: Sì/No

Valore iniziale: NO

Obiettivo: =Sì

Ultimo risultato:

Descrizione obiettivi: Esecuzione da parte dei tecnici del settore dei sopralluoghi mirati al rilievo degli stati di fatto delle strutture interessate entro il 31.08.2015

2015. 2 Scuola primaria Saliceto Panaro redazione progetto esecutivo**Tipo: Non Specificato**

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: Analisi normativa e predisposizione della proposta progettuale, condivisione con Direzione Didattica, acquisizione del parere positivo, sul progetto esecutivo, da parte del Comando dei Vigili del Fuoco entro il 31.08.2015

2015. 3 Scuola primaria Ciro Menotti redazione progetto esecutivo**Tipo: Non Specificato**

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: Analisi normativa e predisposizione della proposta progettuale, condivisione con Direzione Didattica, acquisizione del parere positivo, sul progetto esecutivo, da parte del Comando dei Vigili del Fuoco entro il 31.08.2015

2015. 4 Istituto Comprensivo Graziosi -Carbonieri**Tipo: Non Specificato**

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: Analisi normativa e predisposizione della proposta progettuale, condivisione con Istituto Comprensivo, acquisizione del parere positivo, sul progetto esecutivo, da parte del Comando dei Vigili del Fuoco entro il 31.08.2015

2015. 5 Approvazione progetti esecutivi**Tipo: Non Specificato**

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: Approvazione dei tre progetti esecutivi da parte della Giunta Comunale entro il 31.12.2015

**Comune
di Modena**

Scheda progetto n° - 3313
**Alloggi di edilizia Residenziale Pubblica
presso comparti R-Nord e Mercato
Bestiame.**

Codice: 3313

Tipo: Proposta

Data Stampa: 18/03/2015

Obiettivo: OBIETTIVI GENERALI

Integrazione e valorizzazione del patrimonio immobiliare di edilizia pubblica residenziale tramite interventi di riqualificazione in aree urbane a marcato disagio abitativo presso i comparti "R-Nord" e "Mercato Bestiame"

OBIETTIVI SPECIFICI

Realizzazione di programmi di riqualificazione urbana nei comparti "R-Nord" ed "Ex Mercato Bestiame" realizzati a cura di soggetti pubblici e privati, tramite interventi finalizzati all'acquisto, recupero e costruzione di alloggi destinati ad edilizia residenziale pubblica finanziati con fondi pubblici, nell'ambito di accordi di programma sottoscritti tra Stato, Regione Emilia Romagna e Comune di Modena, in esecuzione della deliberazione C.C. n. 14 del 27.3.2012.

Inizio: 01/01/2015

Fine Presunta: 31/12/2015

Fine:

Complessità: 4

Ore Previste: 0

Responsabile Generale: El Ahmadiè Nabil Responsabile Operativo: Palmieri Giampiero Collaboratori: Benintende Davide, Russo Fernanda

Allegati:

Indicatori del progetto

a1) Acquisizione di n. 2 alloggi ERP dalle parti private entro 30.4.2015

Tipo: Non Specificato

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: Acquisizione di n. 2 alloggi ERP dalle parti private entro 30.4.2015

a2) Acquisizione di n. 2 alloggi ERP dalle parti private entro 30.7.2015

Tipo: Non Specificato

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: Acquisizione di n. 2 alloggi ERP dalle parti private entro 30.7.2015

a3) Acquisizione di n. 2 alloggi ERP dalle parti private entro 30.9.2015

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Acquisizione di n. 2 alloggi ERP dalle parti private entro 30.7.2015

a4) Acquisizione di n. 2 alloggi ERP dalle parti private entro 30.11.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Acquisizione di n. 2 alloggi ERP dalle parti private entro 30.11.2015

a5) Acquisizione di n. 3 alloggi ERP dalle parti private entro 31.12.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Acquisizione di n. 3 alloggi ERP dalle parti private entro 31.12.2015

b) Avvio lavori ristrutturazione alloggi ERP da parte di CambiaMo entro 31.12.2015 Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Avvio lavori ristrutturazione alloggi ERP da parte di CambiaMo entro 31.12.2015

Codice: 3336

Tipo: Proposta

Data Stampa: 18/03/2015

Obiettivo: OBIETTIVO GENERALE

Il Settore "Lavori pubblici, patrimonio e manutenzione urbana" a partire dal 2010 ha avviato un percorso di analisi, riorganizzazione e revisione dell'assetto organizzativo secondo logiche e principi della Qualità. Da settembre 2012, il settore ha modificato la propria struttura, adottando una forma "a matrice" e dando vita a quattro staff di Circoscrizione, con compiti di monitoraggio e di interfaccia con i diversi interlocutori istituzionali del territorio e interni, per quanto attiene gli interventi sui beni, sia infrastrutturali che edili. A far tempo dall' 1/1/2013, sono state conferite al settore le competenze in merito a Piano Sosta e gestione impianti semaforici - Gestione del Traffico cittadino e predisposizione di Ordinanze Permanenti. Si è quindi proceduto ad una riallocazione dei ruoli e ridistribuzione delle responsabilità, in un'ottica di integrazione sostanziale con le altre funzioni proprie del settore ed una messa a punto dei meccanismi operativi di coordinamento. Nel 2014, il nuovo assetto direzionale dell'ente ha nuovamente profondamente ridefinito funzioni e competenze del settore, integrando aree di attività differenti come i lavori pubblici, il patrimonio, le urbanizzazioni.

In coerenza con il lavoro svolto negli anni passati, per il 2015 si intende, a fronte del nuovo assetto organizzativo, ridefinire nel dettaglio le attività delle singole unità organizzative nonché gli strumenti e organismi di coordinamento e integrazione fra le stesse. La fase di analisi, l'attività istruttoria nonché la definizione dell'esito finale del progetto prevedono il coinvolgimento, a diversi livelli e con differenti modalità, degli operatori del settore interessati.

OBIETTIVI SPECIFICI

- 1) Integrazione funzionale e strutturale delle nuove competenze nell'assetto organizzativo del settore. Con riferimento alle nuove funzioni attribuite, l'obiettivo consiste nell'analisi delle attività ed in una loro riallocazione all'interno del settore, prevedendo a tale scopo il coinvolgimento a livelli differenti del personale interessato
- 2) aggiornamento degli attuali e vigenti strumenti ed organi di coordinamento (comitati)
- 3) ridefinizione delle competenze amministrative trasversali al settore
- 4) monitoraggio in corso d'anno della nuova configurazione organizzativa e successiva valutazione finale
- 5) attività di supporto al cambiamento rivolte al personale del settore (formazione, supervisione, formazione tecnico-specialistica, ecc.)
- 6) per verificare la possibile adozione di metodologie standard per la gestione amministrativa delle opere pubbliche, anche ai fini di garantirne il monitoraggio nel rispetto della normativa vigente, il settore procederà a sperimentare l'utilizzo del software str pbm, software già in uso per la raccolta e l'aggiornamento delle banche dati nazionali per il monitoraggio delle opere pubbliche, anche per gestire le attività amministrative lato backoffice correlate alla realizzazione di opere pubbliche

Inizio: 01/01/2015

Fine Presunta: 31/12/2015

Fine:

Complessità: 5

Ore Previste: 0

Responsabile Generale: El Ahmadiè Nabil Responsabile Operativo: El Ahmadiè Nabil Collaboratori: Migliozi Daniela, Ascari Alessio, Ganzerli Andrea, Favella Francesca, Borghi Rossana, Coltellacci Claudio, Palmieri Giampiero, Magnani Tiziano, Pieri Roberto, Pelligra Alessandro, Nazzaruolo Angela, Benintende Davide, Cifù Stefano, Pelligra Alessandro, Ferragina Salvatore, Guerzoni Giorgio, Neri Alessandro, Rialti Elisa, Greco Marco, Maccagnani Elis, Galantini Daniele, Lolli Maddalena, Cicatelli Adriano

Allegati:

Indicatori del progetto

1) NUOVI ORGANIGRAMMA e FUNZIONIGRAMMA

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Predisposizione e condivisione entro il 31.08.2015

2) DOCUMENTO CON NUOVI ORGANI DI COORDINAMENTO - COMITATI

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Creazione del documento che istituisce i nuovi organi di coordinamento interni al settore entro il 31.08.2015

3) RIDEFINIZIONE DELLE COMPETENZE AMMINISTRATIVE

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Predisposizione documento con ridefinizione delle competenze amministrative trasversali al settore entro il 31.12.2015

4) VALUTAZIONE A FINE ANNO DELL'ASSETTO ORGANIZZATIVO

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Valutazione a fine anno dell'assetto organizzativo entro il 31.12.2015

5) PIANO DI FORMAZIONE SETTORIALE

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Piano di formazione settoriale tra cui anche la formazione tecnico-specialistica di alcune figure professionali, entro il 31.08.2015

6) SPERIMENTAZIONE UTILIZZO SOFTWARE PER GESTIONE FASI OPERE PUBBLICHE

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Individuazione progetti e sperimentazione del software PBM e valutazione degli esiti della sperimentazione per decidere se procedere o meno con l'adozione da parte del Settore, entro il 30/08/2015

6A) VERIFICHE ED EVENTUALI ADEGUAMENTI DEL SOFTWARE

Tipo: Non Specificato

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: In caso di valutazione positiva dell'utilizzo del software si procederà con la valutazione di possibili aree di miglioramento funzionale del software ed alla richiesta di adeguamenti alla ditta fornitrice entro il 31.12.2015

Codice: 3402

Tipo: Proposta

Data Stampa: 18/03/2015

Obiettivo: OBIETTIVO GENERALE

Al fine di qualificare e valorizzare la città, in vista dell'Esposizione Universale Milano 2015 – Expo 2015, ci si propone di realizzare e completare lavori di riqualificazione che riguardano diverse aree di Modena.

OBIETTIVI SPECIFICI

1) Sistemazione zona stazione, MEFe Giardini Ducali

a - sistemazione dei Giardini ducali (costo 150 mila €)

b - riqualificazione della rotatoria di piazzale Natale Bruni (costo 40.000 €),

c - "percorso giallo" di collegamento tra stazione, Mef, Giardini ducali e centro storico (costo 20.000 €)

d - riqualificazione dell'edificio ex Poste, dove da maggio sarà disponibile uno spazio di circa 400 metri quadri a piano terra dove realizzare un punto di accoglienza turistica e altre attività (il progetto ha un finanziamento di 1.230.000 €)

2) Potenziamento segnaletica

e - per migliorare l'accoglienza turistica in città è previsto il potenziamento della segnaletica direzionale (finanziamento di 150.000 €)

3) Manutenzione straordinaria e riqualificazione sedi stradali e piazze

Si completeranno, inoltre, interventi di manutenzione straordinaria e riqualificazione di sedi stradali e piazze, già programmati in città:

f - riqualificazione di Corso Duomo

g - riqualificazione di Piazza Roma II stralcio

h - interventi di asfaltatura in via Emilia e Corso Canalgrande

Inizio: 01/01/2015

Fine Presunta: 31/12/2015

Fine:

Complessità: 5

Ore Previste: 0

Responsabile Generale: El Ahmadiè Nabil Responsabile Operativo: Pieri Roberto Collaboratori: Lugli Roberto, Ferrari Mirca, Ganzerli Andrea, Cerfogli Giovanni, Luppi Claudio, Calvarese Guido, Infante Donato, Fontana Gastone, Neri Alessandro, Cicatelli Adriano, Nazzaruolo Angela, D'Orlando Vincenzo, Piemontese Carlo

Allegati:

Indicatori del progetto

1a Sistemazione dei Giardini Ducali - Palazzina Vigarani

Tipo: Non Specificato

Tipo dato: Sì/No

Valore iniziale: NO

Obiettivo: =Sì

Ultimo risultato:

Descrizione obiettivi: Riqualificazione della Palazzina Vigarani entro il 31.08.2015

1a1 Sistemazione dei Giardini Ducali - Giardini

Tipo: Non Specificato

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: Opere di manutenzione del verde per la riqualificazione dei Giardini Ducali entro il 31.12.2015

1b Riqualificazione della rotatoria di piazzale Natale Bruni

Tipo: Non Specificato

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: Esecuzione opere di manutenzione per la riqualificazione della rotatoria di piazzale Natale Bruni entro il 31.08.2015

1c "Percorso Giallo"

Tipo: Non Specificato

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: Realizzazione "Percorso Giallo" di collegamento tra stazione, Mef, Giardini ducali e centro storico entro il 31.08.2015

1d Riqualificazione dell'edificio ex Poste in via Dell'Abate - 1°step

Tipo: Non Specificato

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: Riqualificazione di un primo spazio di circa 400 metri quadri a piano terra dove realizzare un punto di accoglienza turistica e altre attività entro il 31.08.2014

1d1 Riqualificazione dell'edificio ex Poste in via dell'Abate 2°step

Tipo: Non Specificato

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: Ultimazione delle opere di riqualificazione dell'edificio ex Poste ulteriori 1800 metri quadrati entro il 31.12.2015

2e Potenziamento segnaletica per migliorare l'accoglienza turistica in città 1°step

Tipo: Non Specificato

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: E' previsto il potenziamento della segnaletica direzionale nel Centro Storico e nelle zone limitrofe entro il 31.08.2015

2e1 Potenziamento segnaletica per migliorare l'accoglienza turistica in città 2°step

Tipo: Non Specificato

Tipo dato: Si/No	Valore iniziale: NO	Obiettivo: =SI	Ultimo risultato:
------------------	---------------------	----------------	-------------------

Descrizione obiettivi: E' previsto il potenziamento della segnaletica direzionale nelle strade principali entro il 31.12.2015

3f Riqualificazione di Corso Duomo

Tipo: Non Specificato

Tipo dato: Si/No	Valore iniziale: NO	Obiettivo: =SI	Ultimo risultato:
------------------	---------------------	----------------	-------------------

Descrizione obiettivi: Interventi di manutenzione straordinaria per la riqualificazione di corso Duomo entro il 31.08.2015

3g1 Riqualificazione di Piazza Roma II stralcio - 1°step

Tipo: Non Specificato

Tipo dato: Si/No	Valore iniziale: NO	Obiettivo: =SI	Ultimo risultato:
------------------	---------------------	----------------	-------------------

Descrizione obiettivi: Manutenzione straordinaria e riqualificazione di Piazza Roma II stralcio - 1°step fino al monumento a C. Menotti entro il 31.08.2015

3g2 Riqualificazione di Piazza Roma II stralcio - 2°step

Tipo: Non Specificato

Tipo dato: Si/No	Valore iniziale: NO	Obiettivo: =SI	Ultimo risultato:
------------------	---------------------	----------------	-------------------

Descrizione obiettivi: Manutenzione straordinaria e riqualificazione di Piazza Roma II stralcio - 2°step ultimazione entro il 31.12.2015

3h Interventi di asfaltatura in via Emilia e Corso Canalgrande

Tipo: Non Specificato

Tipo dato: Si/No	Valore iniziale: NO	Obiettivo: =SI	Ultimo risultato:
------------------	---------------------	----------------	-------------------

Descrizione obiettivi: Interventi di asfaltatura in via Emilia e Corso Canalgrande entro il 31.08.2015

**Comune
di Modena**

Scheda progetto n° - 3408

Dismissione della linea storica ferroviaria Milano-Bologna - recupero della "Diagonale Ferroviaria a Modena-Ovest"

Codice: 3408

Tipo: Proposta

Data Stampa: 18/03/2015

Obiettivo: OBIETTIVO GENERALE

Nel 2015, con la dismissione della linea storica ferroviaria Milano-Bologna, si costituisce una straordinaria opportunità di ricucitura e rigenerazione urbana del quartiere Madonnina. Si svilupperà lo schema progettuale, ad ampia scala, sul recupero della cosiddetta "Diagonale ferroviaria a Modena Ovest", attraverso un processo di riconversione e riqualificazione dell'area del vecchio sedime ferroviario, potenziando e qualificando i percorsi ciclopeditoni ed il trasporto pubblico, in uno scenario di attuazione a medio/lungo termine.

OBIETTIVO SPECIFICO

A questo si sovrapporranno i progetti già approfonditi a livello preliminare/definitivo, da svilupparsi a livello esecutivo, relativi ai tre nodi:

1) collegamento tra le vie Tabacchi e Cabassi;

2) collegamento tra le vie Fiorenzi e Rinaldi;

3) collegamento tra le vie Nobili e Saltini.

4) Oltre a questi si aggiungerà il nuovo progetto, da redigersi in forma esecutiva, relativo all'intersezione tra la via Montecuccoli-Cesari-Breda, che attraverso una rotatoria, scaricherà il traffico presente sui viali a ridosso della stazione ferroviaria e del centro storico verso il sistema delle tangenziali.

Inizio: 01/01/2015

Fine Presunta: 31/12/2015

Fine:

Complessità: 5

Ore Previste: 0

Responsabile Generale: El Ahmadiè Nabil Responsabile Operativo: Ascarì Alessio Collaboratori: Valli Katia, Lugli Roberto, Lo Fiego Pasquale, Visciano Giuseppe, Nazzaruolo Angela, Spagnoli Magda, Tamassia Antonio, Infante Donato

Allegati:

Indicatori del progetto

a. Studio di fattibilità della Diagonale ferroviaria Modena Ovest

Tipo: Non Specificato

Tipo dato: Si/No

Valore iniziale: NO

Obiettivo: =SI

Ultimo risultato:

Descrizione obiettivi: Collaborazione con il settore Pianificazione Territoriale e Trasformazioni Edilizie alla redazione dello studio di fattibilità del recupero della Diagonale ferroviaria Modena Ovest entro il 31.12.2015

b. Attivazione procedura espropriativa aree private interessate dagli interventi

Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: SI Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Attivazione procedura espropriativa aree private interessate dagli interventi entro il 31.12.2015

c1. Redazione del progetto esecutivo del collegamento Tabacchi-Cabassi Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Redazione del progetto esecutivo del collegamento Tabacchi-Cabassi entro il 31.12.2015

c2. Redazione del progetto esecutivo del collegamento Fiorenti-Rinaldi Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Redazione del progetto esecutivo del collegamento Fiorenti-Rinaldi entro il 31.12.2015

c3. Redazione del progetto esecutivo del collegamento Nobili-Saltini Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Redazione del progetto esecutivo del collegamento Nobili-Saltini entro il 31.12.2015

c4. Redazione del progetto esecutivo del collegamento Montecuccoli-Cesari-Breda Tipo: Non Specificato

Tipo dato: Si/No Valore iniziale: NO Obiettivo: =SI Ultimo risultato:

Descrizione obiettivi: Redazione del progetto esecutivo del collegamento Montecuccoli-Cesari-Breda entro il 31.08.2015

PEG 2015

SEZIONE 2: DOTAZIONI DI PERSONALE

LAVORI PUBBLICI, PATRIMONIO E MANUTENZIONE URBANA

CATEGORIA	PROFILO PROFESSIONALE	DOTAZIONE
DIR	DIRIGENTE	5
D3	FUNZIONARIO TECNICO	12
D3	FUNZIONARIO AMMINISTRATIVO	5
D1	ISTRUTTORE DIRETTIVO TECNICO	25
D1	ISTRUTTORE DIRETTIVO AMMINISTRATIVO	2
C	ISTRUTTORE TECNICO	32
C	ISTRUTTORE AMMINISTRATIVO	21
B3	COLLABORATORE TECNICO	20
B3	COLLABORATORE AMMINISTRATIVO	7
B1	ESECUTORE TECNICO	21
A	OPERATORE DI SERVIZIO	6
	TOTALE	156

PEG 2015

SEZIONE 3: DOTAZIONI ECONOMICHE E FINANZIARIE

Lavori Pubblici, Patrimonio, Manutenzione Urbana																		
Entrate	Cod Titolo	Titolo	Cod Tipologia	Desc Tipologia	Cod Categoria	Desc Categoria	Cod Piano dei Conti	Desc Piano dei Conti	Capitolo	Articolo	Desc capitolo	Cod-Desc Settore Gestore	Residui all'1/1/2015	Previsione 2015	Previsione di cassa 2015	Previsione 2016	Previsione 2017	
3	ENTRATE EXTRATRIBUTARIE	1	VENDITA DI BENI E SERVIZI E PROVENTI DERIVANTI DALLA GESTIONE DEI BENI	2	ENTRATE DALLA VENDITA E DALL'EROGAZIONE DI SERVIZI	3.1.2.1	ENTRATE DALLA VENDITA DI SERVIZI	3576	0	Recupero Spese Tecniche Riscatti Aree	Lavori Pubblici, Patrimonio e Manutenzione Urbana	5.148,00	18.000,00	23.148,00	18.000,00	18.000,00		
								3	PROVENTI DERIVANTI DALLA GESTIONE DEI BENI	3.1.3.1	CANONI E CONCESSIONI E DIRITTI REALI DI GODIMENTO	3150	0	Fitti Reali Di Fondi Rustici	Lavori Pubblici, Patrimonio e Manutenzione Urbana	1.218,88	6.647,80	7.866,68
				3155	0	Fabbricati Affittati A Hera (Rilevante Ai Fini Iva)	Lavori Pubblici, Patrimonio e Manutenzione Urbana					690.174,34	1.384.499,08	2.074.673,42	1.384.499,08	1.384.499,08		
				3180	0	Fitti Reali Di Terreni (Rilevante Ai Fini Iva)	Lavori Pubblici, Patrimonio e Manutenzione Urbana					67.253,84	520.531,92	587.785,76	520.531,92	520.531,92		
				3181	0	Fitti Reali Altri Fabbricati	Lavori Pubblici, Patrimonio e Manutenzione Urbana					396.062,49	969.725,04	1.365.787,53	969.725,04	969.725,04		
				3189	1	Proventi Da Concessioni Per Impianti Fotovoltaici_Proventi Da Concessioni Per Impianti Fotovoltaici - Marzaglia	Lavori Pubblici, Patrimonio e Manutenzione Urbana					0,00	55.000,00	55.000,00	55.000,00	55.000,00		
					2	Proventi Da Concessioni Per Impianti Fotovoltaici_Proventi Da Concessioni Per Impianti Fotovoltaici - Fiera	Lavori Pubblici, Patrimonio e Manutenzione Urbana					0,00	51.425,00	51.425,00	51.425,00	51.425,00		
				3200	0	Canone Di Concessione Relativi Alle Aree Di Risulta Canoni Derivanti Dalla Copertura Dei Canali	Lavori Pubblici, Patrimonio e Manutenzione Urbana					5.170,36	15.943,46	21.113,82	15.943,46	15.943,46		
				3201	0	Canoni Di Concessione Punti Vendita Carburante	Lavori Pubblici, Patrimonio e Manutenzione Urbana					2.702,00	0,00	2.702,00	0,00	0,00		
				3220	0	Concessione Locali E Spazi Attrezzati (Rilevante Ai Fini Iva)	Lavori Pubblici, Patrimonio e Manutenzione Urbana					21.100,29	270.121,86	291.222,15	270.121,86	270.121,86		
				VENDITA DI BENI E SERVIZI E PROVENTI DERIVANTI DALLA GESTIONE DEI BENI Totale												1.188.830,20	3.291.894,16	4.480.724,36
		2	PROVENTI DERIVANTI DALL'ATTIVITA' DI CONTROLLO E REPRESSIONE DELLE IRREGOLARITA' E DEGLI ILLECITI	2	ENTRATE DA FAMIGLIE DERIVANTI DALL'ATTIVITA' DI CONTROLLO E REPRESSIONE DELLE IRREGOLARITA' E DEGLI ILLECITI	3.2.2.2	PROVENTI DA RISARCIMENTO DANNI A CARICO DELLE FAMIGLIE	3503	0	Proventi Da Risarcimento Danni A Carico Da Istituzioni Sociali Private	Lavori Pubblici, Patrimonio e Manutenzione Urbana	55,40	0,00	55,40	0,00	0,00		
								3561	0	Rimborso Da Diversi Per Danni Ai Beni Comunali	Lavori Pubblici, Patrimonio e Manutenzione Urbana	747,00	0,00	747,00	0,00	0,00		
				3	ENTRATE DA IMPRESE DERIVANTI DALL'ATTIVITA' DI CONTROLLO E REPRESSIONE DELLE IRREGOLARITA' E DEGLI ILLECITI	3.2.3.2	PROVENTI DA RISARCIMENTO DANNI A CARICO DELLE IMPRESE	3504	0	Proventi Da Risarcimento Danni A Carico Delle Imprese	Lavori Pubblici, Patrimonio e Manutenzione Urbana	0,00	40.000,00	40.000,00	40.000,00	40.000,00		
		PROVENTI DERIVANTI DALL'ATTIVITA' DI CONTROLLO E REPRESSIONE DELLE IRREGOLARITA' E DEGLI ILLECITI Totale												802,40	40.000,00	40.802,40	40.000,00	40.000,00
		5	RIMBORSI E ALTRE ENTRATE CORRENTI	1	INDENNIZZI DI ASSICURAZIONE	3.5.1.1	INDENNIZZI DI ASSICURAZIONE CONTRO I DANNI	3501	0	Indennizzi Di Assicurazione Contro I Danni	Lavori Pubblici, Patrimonio e Manutenzione Urbana	0,00	23.000,00	23.000,00	10.000,00	10.000,00		
								2	RIMBORSI IN ENTRATA	3.5.2.1	RIMBORSI RICEVUTI PER SPESE DI PERSONALE (COMANDO, DISTACCO, FUORI RUOLO, CONVENZIONI, ECC.)	3506	0	Rimborsi Ricevuti Per Spese Di Personale (Comando, Distacco, Fuori Ruolo, Convenzioni, Ecc)	Lavori Pubblici, Patrimonio e Manutenzione Urbana	257,21	0,00	257,21
				3.5.2.3	ENTRATE DA RIMBORSI, RECUPERI E RESTITUZIONI DI SOMME NON DOVUTE O INCASSATE IN ECCESSO	3505	0					Rimborsi, Recuperi E Restituzioni Di Somme Non Dovute O Incassate In Eccesso	Lavori Pubblici, Patrimonio e Manutenzione Urbana	0,00	1.000,00	1.000,00	1.000,00	1.000,00
						3569	0	Rimborsi Spese Condominiali : Utenze E Altre Spese	Lavori Pubblici, Patrimonio e Manutenzione Urbana	153.682,91	373.387,67	527.070,58	373.387,67	373.387,67				
				153.940,12	397.387,67					551.327,79	384.387,67	384.387,67						
		RIMBORSI E ALTRE ENTRATE CORRENTI Totale												153.940,12	397.387,67	551.327,79	384.387,67	384.387,67
		ENTRATE EXTRATRIBUTARIE Totale												1.343.572,72	3.729.281,83	5.072.854,55	3.716.281,83	3.716.281,83
4	ENTRATE IN CONTO CAPITALE	2	CONTRIBUTI AGLI INVESTIMENTI	1	CONTRIBUTI AGLI INVESTIMENTI DA AMMINISTRAZIONI PUBBLICHE	4.2.1.1	CONTRIBUTI AGLI INVESTIMENTI DA AMMINISTRAZIONI CENTRALI	4575	0	Contributi Dello Stato Per L'Esecuzione Di Opere Di Edilizia Pubblica	-	1.114.617,71	418.648,88	1.533.266,59	0,00	0,00		
						4.2.1.2	CONTRIBUTI AGLI INVESTIMENTI DA AMMINISTRAZIONI LOCALI	4600	0	Contributi Della Regione Per Gli Investimenti	-	1.623.365,30	18.742.685,28	20.366.050,58	1.737,02	0,00		
				4952	0	Contributi Da Usi Per L'Esecuzione Di Opere Di Edilizia Pubblica	-	35.000,00	0,00	35.000,00	0,00	0,00						
		3	CONTRIBUTI AGLI INVESTIMENTI DA IMPRESE	4.2.3.3	CONTRIBUTI AGLI INVESTIMENTI DA ALTRE IMPRESE	4668	0	Contributi Da Imprese Per L'Esecuzione Di Opere Di Edilizia Pubblica	-	10.000,00	1.085.068,04	1.095.068,04	0,00	0,00				
CONTRIBUTI AGLI INVESTIMENTI Totale												2.782.983,01	20.246.402,20	23.029.385,21	1.737,02	0,00		
	4	ENTRATE DA ALIENAZIONE DI BENI MATERIALI E IMMATERIALI	1	ALIENAZIONE DI BENI MATERIALI	4.4.1.10	ALIENAZIONE DI DIRITTI REALI	4450	0	Proventi Per Alienazione Di Immobili E Fabbricati	-	157.329,09	3.274.115,24	3.431.444,33	8.214.629,96	2.302.556,00			

Cod Titolo	Titolo	Cod Tipologia	Desc Tipologia	Cod Categoria	Desc Categoria	Cod Piano dei Conti	Desc Piano dei Conti	Capitolo	Articolo	Desc capitolo	Cod-Desc Settore Gestore	Residui all'1/1/2015	Previsione 2015	Previsione di cassa 2015	Previsione 2016	Previsione 2017								
								4472	0	Proventi Derivanti Dal Riscatto Dei Vincoli Su Aree Peep	-	0,00	676.076,44	676.076,44	600.000,00	600.000,00								
									4473	0	Trasformazioni Dei Vincoli Di Disposizione Della Proprietà Su Aree E Fabbricati Peep	-	0,00	50.000,00	50.000,00	50.000,00	50.000,00							
										4474	0	Eliminazione Vincoli In Aree E Fabbricati Peep E Convenzionati	-	0,00	100.000,00	100.000,00	100.000,00	100.000,00						
										4482	0	Proventi Derivanti Dal Riscatto Vincoli Su Aree Pip	-	56.918,46	5.000,00	61.918,46	5.000,00	5.000,00						
								4.4.1.8	ALIENAZIONE DI BENI IMMOBILI	4445	0	Plusvalenze Da Alienazione Beni Immobili	-	0,00	1.400.000,00	1.400.000,00	1.400.000,00	1.400.000,00						
											4520	0	Proventi Derivanti Dalla Alienazione Di Beni Immobili Con Vincolo Di Destinazione	-	0,00	356.344,59	356.344,59	0,00	0,00					
								4.4.2.1	CESSIONE DI TERRENI	4400	0	Proventi Per Vendita Aree Diverse	-	0,00	1.180.000,00	1.180.000,00	0,00	0,00						
											4476	0	Alienazioni Relitti Di Modesta Superficie Ricadenti All'Interno O In Contorno Con Aree Peep	-	0,00	10.000,00	10.000,00	10.000,00	10.000,00					
												4401	0	Cessione Aree Diverse A Titolo Gratuito (Contabilizzazioni)	-	0,00	100.000,00	100.000,00	0,00	0,00				
								4.4.3.99	ALIENAZIONE DI BENI IMMATERIALI	4440	0	Indennizzi Per Superamento Distanze Legali, Servitu'	-	0,00	10.000,00	10.000,00	10.000,00	10.000,00						
								ENTRATE DA ALIENAZIONE DI BENI MATERIALI E IMMATERIALI Totale												214.247,55	7.161.536,27	7.375.783,82	10.389.629,96	4.477.556,00
								5	ALTRE ENTRATE IN CONTO CAPITALE	4	ALTRE ENTRATE IN CONTO CAPITALE N.A.C.	4.5.4.99	ALTRE ENTRATE IN CONTO CAPITALE N.A.C.	4447	0	Contabilizzazioni Monte Canonici In Conto Capitale N.A.C.	-	545.803,42	11.200.000,00	11.745.803,42	0,00	0,00		
															4444	0	Contabilizzazioni Per Acquisizioni A Titolo Gratuito Di Aree, Diritti Di Superfici Servitu' In Conto Capitale	-	0,00	3.100.000,00	3.100.000,00	0,00	0,00	
								ALTRE ENTRATE IN CONTO CAPITALE Totale												545.803,42	14.300.000,00	14.845.803,42	0,00	0,00
								ENTRATE IN CONTO CAPITALE Totale												3.543.033,98	41.707.938,47	45.250.972,45	10.391.366,98	4.477.556,00
6	ACCENSIONE PRESTITI	3	ACCENSIONE MUTUI E ALTRI FINANZIAMENTI A MEDIO LUNGO TERMINE	1	FINANZIAMENTI A MEDIO LUNGO TERMINE	6.3.1.4	ACCENSIONE MUTUI E ALTRI FINANZIAMENTI A MEDIO LUNGO TERMINE DA IMPRESE	5108	0	Mutui Da Assumere Per Il Finanziamento Di Spese Relative Alla Giustizia	-	2.982,12	0,00	2.982,12	0,00	0,00								
			ACCENSIONE MUTUI E ALTRI FINANZIAMENTI A MEDIO LUNGO TERMINE Totale		2.982,12					0,00	2.982,12	0,00	0,00											
			ACCENSIONE PRESTITI Totale												2.982,12	0,00	2.982,12	0,00	0,00					
Totale complessivo												4.889.588,82	45.437.220,30	50.326.809,12	14.107.648,81	8.193.837,83								

Uscite		Lavori Pubblici, Patrimonio, Manutenzione Urbana														
Cod Missione Programma Titolo	Cod - Desc Missione Programma Titolo	Cod macroaggregato	Desc macroaggregato	Cod Piano dei Conti	Desc Piano dei Conti IV livello	Capitolo	Articolo	Desc capitolo	Cod-Desc Settore Gestore	Residui all'1/1/2015	Previsione 2015	Previsione di cassa 2015	Previsione 2016	Previsione 2017		
1.5/1	1 - SERVIZI ISTITUZIONALI, GENERALI E DI GESTIONE 5 - GESTIONE DEI BENI DEMANIALI E PATRIMONIALI 1 - SPESE CORRENTI	1	REDDITI DA LAVORO DIPENDENTE	1.1.1.1	RETRIBUZIONI IN DENARO	364	1	Retribuzione Al Personale Del Servizio Politiche Patrimoniali_ Retribuzione Complessiva Anno Corrente (Tabellare E Trattamento Accessorio Fisso E Variabile)	Risorse Umane E Strumentali	70,80	841.929,00	841.999,80	841.924,00	841.924,00		
							6	Retribuzione Al Personale Del Servizio Politiche Patrimoniali_ Trattamento Accessorio Variabile Anno Precedente	Risorse Umane E Strumentali	0,00	62.538,00	62.538,00	0,00	0,00		
							3610	10 Retribuzione Al Personale Dei Servizi Generali Del Settore Politiche Patrimoniali_ Personale	Risorse Umane E Strumentali	5.531,40	0,00	5.531,40	0,00	0,00		
						1.1.2.1	CONTRIBUTI SOCIALI EFFETTIVI A CARICO DELL'ENTE	364	3	Retribuzione Al Personale Del Servizio Politiche Patrimoniali_ Contribuzione Complessiva Anno Corrente (Tabellare E Trattamento Accessorio Fisso E Variabile)	Risorse Umane E Strumentali	105,41	240.413,00	240.518,41	240.412,00	240.412,00
									8	Retribuzione Al Personale Del Servizio Politiche Patrimoniali_ Contribuzione Trattamento Accessorio Variabile Anno Precedente	Risorse Umane E Strumentali	0,00	15.785,00	15.785,00	0,00	0,00
									REDDITI DA LAVORO DIPENDENTE Totale							5.707,61
				2	IMPOSTE E TASSE A CARICO DELL'ENTE	1.2.1.1	IMPOSTA REGIONALE SULLE ATTIVITA' PRODUTTIVE (IRAP)	365	1	Irapp Al Personale Del Servizio Politiche Patrimoniali_ Irapp Anno Corrente (Tabellare E Trattamento Accessorio Fisso E Variabile)	Risorse Umane E Strumentali	32,59	70.486,00	70.518,59	70.485,00	70.485,00
									3	Irapp Al Personale Del Servizio Politiche Patrimoniali_ Irapp Trattamento Accessorio Variabile Anno Precedente	Risorse Umane E Strumentali	0,00	5.316,00	5.316,00	0,00	0,00
						1.2.1.11	IMPOSTA COMUNALE SUGLI IMMOBILI (ICI)	3646	1	Imu Su Immobili Comunali Non Istituzionali_ Immu Su Immobili Comunali Non Istituzionali	Patrimonio	0,00	6.800,00	6.800,00	6.800,00	6.800,00
						IMPOSTE E TASSE A CARICO DELL'ENTE Totale							32,59	82.602,00	82.634,59	77.285,00
				3	ACQUISTO DI BENI E SERVIZI	1.3.1.2	ALTRI BENI DI CONSUMO	3999	2	Spese Varie Nell'Ambito Del Progetto Patrimonio_ Fondo A Render Conto	Patrimonio	1.057,96	1.200,00	2.257,96	1.200,00	1.200,00
		1.3.2.11	PRESTAZIONI PROFESSIONALI E SPECIALISTICHE			4000	0	Revisione Straordinaria Degli Inventari Ed Attivita' Catastale E Professionale Nell'Ambito Del Progetto Patrimonio	Patrimonio	18.123,61	25.000,00	43.123,61	25.000,00	25.000,00		
							4001	0	Spese Per Redazione Di Atti Relativi A Dismissioni E Trasformazioni Di Diritti Di Superficie	Patrimonio	11.985,80	13.595,00	25.580,80	13.595,00	13.595,00	
		1.3.2.13	SERVIZI AUSILIARI PER IL FUNZIONAMENTO DELL'ENTE			3661	0	Spese Per Incarico Al Consorzio Attivitvix Produttive Inerente Al Riscatto Vincoli Su Aree Pip Di Proprieta' Comunale	Patrimonio	0,00	10.000,00	10.000,00	10.000,00	10.000,00		
							3952	0	Spese Per Pubblicazioni Su Giornali A Norma Di Legge	Patrimonio	0,00	2.500,00	2.500,00	2.500,00	2.500,00	
							3960	0	Spese Di Ripristino Di Beni Comunali Danneggiati	Patrimonio	40.119,00	0,00	40.119,00	0,00	0,00	
							11008	74	Acquisto Di Servizi Per Il Servizio Riscatto Diritti Di Superficie_ Altri Servizi	Patrimonio	10.032,33	10.000,00	20.032,33	10.000,00	10.000,00	
							4002	74	Spese Contrattuali Conseguenti A Rogiti Per Alienazioni E Convenzioni_ Altri Servizi	Patrimonio	13.583,17	35.000,00	48.583,17	35.000,00	35.000,00	
		1.3.2.5	UTENZE E CANONI			1115	60	Acquisto Di Servizi Per Il Settore Politiche Patrimoniali_ Telefono	Sistemi Informativi	602,60	1.900,00	2.502,60	1.900,00	1.900,00		
							3950	59	Acquisto Di Servizi Relativi Agli Immobili Non Adibiti A Servizi Comunali_ Utenze	Ambiente, P.Civile, Mobilita', Territorio	131.497,78	428.000,00	559.497,78	458.000,00	458.000,00	
		3951	1			Spese Di Locazione Degli Immobili Non Adibiti A Servizi Comunali_ Spese Condominiali	Patrimonio	0,00	150,00	150,00	155,00	160,00				
			1.3.2.6			CANONI PER PROGETTI IN PARTENARIATO PUBBLICO-PRIVATO	3953	1	Rimborsi Per Ritardi/Mancati Pagamenti Di Canoni A Privati_ Rimborsi Per Ritardi/Mancati Pagamenti Di Canoni A Privati	Patrimonio	10.000,00	0,00	10.000,00	0,00	0,00	
		1.3.2.7	UTILIZZO DI BENI DI TERZI			1501	80	Spese Di Locazione Per Locali Di Proprieta' Demaniale E Di Terzi Adibiti A Servizi Vari_ Affitto Locali	Patrimonio	0,00	11.422,62	11.422,62	11.426,00	11.428,00		
							81	Spese Di Locazione Per Locali Di Proprieta' Demaniale E Di Terzi Adibiti A Servizi Vari_ Spese Condominiali	Patrimonio	2.840,26	7.000,00	9.840,26	7.350,00	7.717,00		
							3951	80	Spese Di Locazione Degli Immobili Non Adibiti A Servizi Comunali_ Affitti Passivi Rimborsati	Patrimonio	4.699,99	136.336,76	141.036,75	137.018,00	137.683,00	
							81	Spese Di Locazione Degli Immobili Non Adibiti A Servizi Comunali_ Spese Condominiali	Patrimonio	3.596,79	98.703,16	102.299,95	103.288,15	108.102,00		
							16913	0	Canoni Diversi Per Attraversamenti E Sottopassi	Patrimonio	3.712,32	25.000,00	28.712,32	25.000,00	25.000,00	
		1.3.2.9	MANUTENZIONE ORDINARIA E RIPARAZIONI			3915	0	Gestione Struttura Doganale Campogalliano	Patrimonio	152,60	0,00	152,60	0,00	0,00		
		1.3.2.99	ALTRI SERVIZI			3642	0	Spese Per Notifica Atti Procedura Espropriativa	Patrimonio	396,00	3.000,00	3.396,00	3.000,00	3.000,00		
							3955	1	Spese Relative Alla Gestione Degli Immobili Ricevuti In Eredità' (Cap E 3216)_ Spese Relative Alla Gestione Degli Immobili Ricevuti In Eredità' Amato	Patrimonio	0,00	2.650,00	2.650,00	2.782,00	2.921,00	
							2	Spese Relative Alla Gestione Degli Immobili Ricevuti In Eredità' (Cap E 3216)_ Spese Relative Alla Gestione Degli Immobili Ricevuti In Eredità' Sirotti	Patrimonio	0,00	345,56	345,56	362,00	380,00		
				3999	1		Spese Varie Nell'Ambito Del Progetto Patrimonio_ Fondo A Render Conto	Patrimonio	632,36	1.800,00	2.432,36	1.800,00	1.800,00			
				ACQUISTO DI BENI E SERVIZI Totale							253.032,57	813.603,10	1.066.635,67	849.376,15	855.386,00	
		7	INTERESSI PASSIVI	1.7.2.1	INTERESSI PASSIVI SU TITOLI OBBLIGAZIONARI A MEDIO-LUNGO TERMINE IN VALUTA DOMESTICA	4100	89	Interessi Passivi Su Prestiti Per Finanziamento Di Opere Pubbliche Relative A Beni Patrimoniali_ Interessi Passivi Su Obbligazioni	Patrimonio	0,00	4.162,57	4.162,57	3.753,31	1.983,52		
				1.7.5.4	INTERESSI PASSIVI SU FINANZIAMENTI A MEDIO LUNGO TERMINE A IMPRESE	4100	86	Interessi Passivi Su Prestiti Per Finanziamento Di Opere Pubbliche Relative A Beni Patrimoniali_ Interessi Passivi Su Mutui	Patrimonio	0,00	14.227,25	14.227,25	13.144,24	12.017,46		
				INTERESSI PASSIVI Totale							0,00	18.389,82	18.389,82	16.897,55	14.000,98	
		10	ALTRE SPESE CORRENTI	1.10.4.1	PREMI DI ASSICURAZIONE CONTRO I DANNI	1003	62	Servizi Generali Patrimonio_Assicurazioni	Patrimonio	126,82	575.400,00	575.526,82	575.400,00	575.400,00		
				1.10.4.99	ALTRI PREMI DI ASSICURAZIONE N.A.C.	1003	2	Servizi Generali Patrimonio_Altri Premi Di Assicurazione	Patrimonio	0,00	14.400,00	14.400,00	14.400,00	14.400,00		

Cod Missione Programma Titolo	Cod - Desc Missione Programma Titolo	Cod macroaggregato	Desc macroaggregato	Cod Piano dei Conti	Desc Piano dei Conti IV livello	Capitolo	Articolo	Desc capitolo	Cod-Desc Settore Gestore	Residui all'1/1/2015	Previsione 2015	Previsione di cassa 2015	Previsione 2016	Previsione 2017
				1.10.99.99	ALTRE SPESE CORRENTI N.A.C.	1003	3	Servizi Generali Patrimonio_Altre Spese Correnti N.A.C	Patrimonio	308.336,90	250.000,00	558.336,90	250.000,00	250.000,00
						11240	0	Opera Pia Frignani Dorini - Rendita Per L'Anno Di Competenza	Patrimonio	0,00	76.000,00	76.000,00	76.000,00	76.000,00
						15395	0	Rendita Fondiaria Perpetua A Favore Dell'Opera Pia Colli Per La Acquisizione Di Aree Per Impianti Sportivi - Anno Di Competenza	Patrimonio	0,00	43.000,00	43.000,00	43.000,00	43.000,00
						15450	0	Rendita Fondiaria Perpetua A Favore Dell'Opera Pia Livizzani Per L'Acquisizione Area In Localita' Marzaglia Per Impianti Sportivi - Anno Di Competenza	Patrimonio	0,00	138.000,00	138.000,00	138.000,00	138.000,00
						ALTRE SPESE CORRENTI Totale				308.463,72	1.096.800,00	1.405.263,72	1.096.800,00	1.096.800,00
1 - SERVIZI ISTITUZIONALI, GENERALI E DI GESTIONE 5 - GESTIONE DEI BENI DEMANIALI E PATRIMONIALI 1 - SPESE CORRENTI Totale										567.236,49	3.172.059,92	3.739.296,41	3.122.694,70	3.125.807,98
1.6/1	1 - SERVIZI ISTITUZIONALI, GENERALI E DI GESTIONE 6 - UFFICIO TECNICO 1 - SPESE CORRENTI	1	REDDITI DA LAVORO DIPENDENTE	1.1.1.1	RETRIBUZIONI IN DENARO	370	1	Retribuzione Al Personale Del Settore Lavori Pubblici_Retribuzione Complessiva Anno Corrente (Tabellare E Trattamento Accessorio Fiss E Variabile)	Risorse Umane E Strumentali	20.948,21	982.502,00	1.003.450,21	971.509,00	971.509,00
							6	Retribuzione Al Personale Del Settore Lavori Pubblici_Trattamento Accessorio Variabile Anno Precedente	Risorse Umane E Strumentali	0,00	90.053,00	90.053,00	0,00	0,00
						372	1	Retribuzione Al Personale Del Servizio Tecnico, Manutentivo E Logistica_Retribuzione Complessiva Anno Corrente (Tabellare E Trattamento Accessorio Fisso E Variabile)	Risorse Umane E Strumentali	4.570,20	1.569.625,00	1.574.195,20	1.569.620,00	1.569.620,00
							6	Retribuzione Al Personale Del Servizio Tecnico, Manutentivo E Logistica_Trattamento Accessorio Variabile Anno Precedente	Risorse Umane E Strumentali	0,00	106.401,00	106.401,00	0,00	0,00
						16730	10	Retribuzione Al Personale Addetto Alla Nuova Viabilita' Personale	Risorse Umane E Strumentali	12.684,77	0,00	12.684,77	0,00	0,00
				1.1.2.1	CONTRIBUTI SOCIALI EFFETTIVI A CARICO DELL'ENTE	370	3	Retribuzione Al Personale Del Settore Lavori Pubblici_Contribuzione Complessiva Anno Corrente (Tabellare E Trattamento Accessorio Fiss E Variabile)	Risorse Umane E Strumentali	5.185,83	282.486,00	287.671,83	279.360,00	279.360,00
							8	Retribuzione Al Personale Del Settore Lavori Pubblici_Contribuzione Trattamento Accessorio Variabile Anno Precedente	Risorse Umane E Strumentali	0,00	22.730,00	22.730,00	0,00	0,00
						372	3	Retribuzione Al Personale Del Servizio Tecnico, Manutentivo E Logistica_Contribuzione Complessiva Anno Corrente (Tabellare E Trattamento Accessorio Fisso E Variabile)	Risorse Umane E Strumentali	1.166,86	461.869,00	463.035,86	461.871,00	461.871,00
							8	Retribuzione Al Personale Del Servizio Tecnico, Manutentivo E Logistica_Contribuzione Trattamento Accessorio Variabile Anno Precedente	Risorse Umane E Strumentali	0,00	26.857,00	26.857,00	0,00	0,00
			REDDITI DA LAVORO DIPENDENTE Totale							44.555,87	3.542.523,00	3.587.078,87	3.282.360,00	3.282.360,00
		2	IMPOSTE E TASSE A CARICO DELL'ENTE	1.2.1.1	IMPOSTA REGIONALE SULLE ATTIVITA' PRODUTTIVE (IRAP)	371	1	Irap Al Personale Del Settore Lavori Pubblici_Irap Anno Corrente (Tabellare E Trattamento Accessorio Fisso E Variabile)	Risorse Umane E Strumentali	1.807,97	85.742,00	87.549,97	84.807,00	84.807,00
							3	Irap Al Personale Del Settore Lavori Pubblici_Irap Trattamento Accessorio Variabile Anno Precedente	Risorse Umane E Strumentali	0,00	7.655,00	7.655,00	0,00	0,00
						373	1	Irap Al Personale Del Servizio Tecnico, Manutentivo E Logistica_Irap Anno Corrente (Tabellare E Trattamento Accessorio Fisso E Variabile)	Risorse Umane E Strumentali	400,31	128.910,00	129.310,31	128.910,00	128.910,00
							3	Irap Al Personale Del Servizio Tecnico, Manutentivo E Logistica_Irap Trattamento Accessorio Variabile Anno Precedente	Risorse Umane E Strumentali	0,00	9.044,00	9.044,00	0,00	0,00
			IMPOSTE E TASSE A CARICO DELL'ENTE Totale							2.208,28	231.351,00	233.559,28	213.717,00	213.717,00
	3 ACQUISTO DI BENI E SERVIZI	1.3.1.2	ALTRI BENI DI CONSUMO	2441	39	Spese Per L'Acquisto Di Beni Per Il Servizio Urbanizzazioni_Alt Acquisti Di Beni	Lavori Pubblici, Patrimonio, Manutenzione Urbana	0,00	2.500,00	2.500,00	2.500,00	2.500,00	2.500,00	
				2445	1	Acquisto Di Beni Per Il Servizio Edilizia E Attrezzature Urbane - Serv Iz Generali_Spese Stampati	Marketing E Comunicazione	766,83	4.202,73	4.969,56	4.500,00	4.500,00		
					39	Acquisto Di Beni Per Il Servizio Edilizia E Attrezzature Urbane - Serv Iz Generali_Alt Acquisti Di Beni	Lavori Pubblici, Patrimonio, Manutenzione Urbana	719,06	4.209,00	4.928,06	4.209,00	4.209,00		
				2664	1	Spese Per Acquisto Di Beni Per I Servizi Tecnici E Manutentivi_Spese Stampati	Marketing E Comunicazione	173,26	297,27	470,53	0,01	0,01		
		1.3.2.10	CONSULENZE	2481	0	Spese Per Incarichi Professionali, Certificazioni E Verifiche Relative Ad Attivita' Soggette Al Controllo Di Prevenzione Incendi (Legge 818/84, D.Lgs. 547/55 E D.Lgs. 626/94).	Lavori Pubblici, Patrimonio, Manutenzione Urbana	5.771,98	5.100,00	10.871,98	5.100,00	5.100,00		
				21227	78	Attuazione Direttive Cee Riguardanti Il Miglioramento Della Sicurezza E Della Salute Dei Lavoratori Sul Luogo Di Lavoro - D.Lgs N.81/2008_Consulenze Prestazioni Intellettuali Studi E Ricerche	Lavori Pubblici, Patrimonio, Manutenzione Urbana	13.041,45	0,00	13.041,45	0,00	0,00		
		1.3.2.13	SERVIZI AUSILIARI PER IL FUNZIONAMENTO DELL'ENTE	2451	63	Acquisto Di Servizi Per Il Settore Lavori Pubblici -Servizi Generali_Puliz Locali	Economato	2.388,52	16.000,00	18.388,52	16.000,00	16.000,00		
				2502	0	Progetto Anagrafe Edilizia	Lavori Pubblici, Patrimonio, Manutenzione Urbana	625,86	3.750,00	4.375,86	7.070,00	7.070,00		
				2658	0	Spese Per Pulizia E Manutenzione Ordinaria Fosse Biologiche	Lavori Pubblici, Patrimonio, Manutenzione Urbana	45.241,60	89.700,00	134.941,60	89.700,00	89.700,00		
				21227	74	Attuazione Direttive Cee Riguardanti Il Miglioramento Della Sicurezza E Della Salute Dei Lavoratori Sul Luogo Di Lavoro - D.Lgs N.81/2008_Attuazione Direttive Cee Riguardanti Il Miglioramento Della Sicurezza E Della Salute Dei Lavoratori Sul Luogo Di Lavo	Lavori Pubblici, Patrimonio, Manutenzione Urbana	49.946,17	49.000,00	98.946,17	65.000,00	94.500,00		
				3959	1	Spese Di Ripristino Di Beni Comunali Danneggiati_Servizi Ausiliari	Patrimonio	0,00	32.000,00	32.000,00	32.000,00	32.000,00		
	1.3.2.4	ACQUISTO DI SERVIZI PER FORMAZIONE E ADDESTRAMENTO DEL PERSONALE DELL'ENTE	2451	46	Acquisto Di Servizi Per Il Settore Lavori Pubblici -Servizi Generali_Formazione Del Personale	Direzione Generale	465,00	0,00	465,00	0,00	0,00			

Cod Missione Programma Titolo	Cod - Desc Missione Programma Titolo	Cod macroaggregato	Desc macroaggregato	Cod Piano dei Conti	Desc Piano dei Conti IV livello	Capitolo	Articolo	Desc capitolo	Cod-Desc Settore Gestore	Residui all'1/1/2015	Previsione 2015	Previsione di cassa 2015	Previsione 2016	Previsione 2017						
						2663	46	Spese Per Servizi Di Funzionamento Del Servizio Tecnico E Manutentivo_ Spese Per Formazione Del Personale	Direzione Generale	0,00	4.000,00	4.000,00	4.000,00	4.000,00						
						21227	46	Attuazione Direttive Cee Riguardanti Il Miglioramento Della Sicurezza Della Salute Dei Lavoratori Sul Luogo Di Lavoro - D.Lgs N.81/2008_ Formazione Del Personale	Lavori Pubblici, Patrimonio, Manutenzione Urbana	12.500,00	20.000,00	32.500,00	25.000,00	25.000,00						
						1.3.2.5	UTENZE E CANONI	2442	59	Spese Per Acquisto Di Servizi Per -Servizio Urbanizzazioni_Utenze	Ambiente, P.Civile, Mobilita', Territorio	3.306,86	8.600,00	11.906,86	8.600,00	8.600,00				
								60	Spese Per Acquisto Di Servizi Per -Servizio Urbanizzazioni_ Telefono	Sistemi Informativi	231,93	600,00	831,93	600,00	600,00					
								2451	59	Acquisto Di Servizi Per Il Settore Lavori Pubblici -Servizi Generali_ Utenze	Ambiente, P.Civile, Mobilita', Territorio	2.093,70	9.000,00	11.093,70	9.000,00	9.000,00				
									60	Acquisto Di Servizi Per Il Settore Lavori Pubblici -Servizi Generali_ Telefono	Sistemi Informativi	969,67	4.400,00	5.369,67	4.400,00	4.400,00				
								2663	59	Spese Per Servizi Di Funzionamento Del Servizio Tecnico E Manutentivo_ Utenze	Ambiente, P.Civile, Mobilita', Territorio	18.661,80	64.000,00	82.661,80	64.000,00	64.000,00				
									60	Spese Per Servizi Di Funzionamento Del Servizio Tecnico E Manutentivo_ Spese Telefoniche	Sistemi Informativi	749,46	4.200,00	4.949,46	4.200,00	4.200,00				
						1.3.2.7	UTILIZZO DI BENI DI TERZI	16881	60	Spese Per Sgombero Neve_ Utenze Telefoniche Gsm	Sistemi Informativi	275,60	200,00	475,60	200,00	200,00				
								2452	1	Spese Di Locazione_ Spese Condominiali	Patrimonio	0,00	38.337,00	38.337,00	40.253,00	42.265,00				
						1.3.2.9	MANUTENZIONE ORDINARIA E RIPARAZIONI	80	Spese Di Locazione_ Affitto Locali	Patrimonio	0,00	337.580,62	337.580,62	362.231,00	362.879,00					
								2451	52	Acquisto Di Servizi Per Il Settore Lavori Pubblici -Servizi Generali_ Manutenzione Attrezzature Elografiche	Economato	3.768,09	10.000,00	13.768,09	10.000,00	10.000,00				
								2475	0	Interventi Provisionali Urgenti E Saggi Su Fabbricati	Lavori Pubblici, Patrimonio, Manutenzione Urbana	297,07	7.320,00	7.617,07	4.000,00	4.000,00				
								2655	0	Interventi Urgenti Ed Indifferibili Di Manutenzione Su Edifici Comunali	Lavori Pubblici, Patrimonio, Manutenzione Urbana	452.354,19	351.941,00	804.295,19	423.286,00	401.286,00				
								2656	0	Interventi Urgenti Ed Indifferibili Di Manutenzione Su Impianti Allarme E Antincendio	Lavori Pubblici, Patrimonio, Manutenzione Urbana	321.602,14	599.976,00	921.578,14	599.976,00	599.976,00				
								2657	0	Interventi Urgenti Ed Indifferibili Di Manutenzione Su Impianti Elevatori	Lavori Pubblici, Patrimonio, Manutenzione Urbana	182.642,89	197.272,00	379.914,89	197.272,00	219.272,00				
								3916	1	Gestione Struttura Doganale Campogalliano_ Manutenzione	Patrimonio	0,00	5.100,00	5.100,00	5.100,00	5.100,00				
								2442	74	Spese Per Acquisto Di Servizi Per -Servizio Urbanizzazioni_ Fondo A Rendito Certo	Lavori Pubblici, Patrimonio, Manutenzione Urbana	1.141,26	210,00	1.351,26	0,01	0,01				
								2451	1	Acquisto Di Servizi Per Il Settore Lavori Pubblici -Servizi Generali_ Controllo Del Sistema Di Monitoraggio E Strumentale Della Torre Ghirlandina	Lavori Pubblici, Patrimonio, Manutenzione Urbana	0,00	20.500,00	20.500,00	4.000,00	20.500,00				
									74	Acquisto Di Servizi Per Il Settore Lavori Pubblici -Servizi Generali_ Altri Servizi	Lavori Pubblici, Patrimonio, Manutenzione Urbana	12.137,03	9.300,00	21.437,03	9.300,00	9.300,00				
						2663	74		Spese Per Servizi Di Funzionamento Del Servizio Tecnico E Manutentivo_ Altri Servizi	Lavori Pubblici, Patrimonio, Manutenzione Urbana	635,09	1.800,00	2.435,09	1.800,00	1.800,00					
						ACQUISTO DI BENI E SERVIZI Totale										1.132.506,51	1.901.095,62	3.033.602,13	2.003.297,02	2.051.957,02
						10	ALTRE SPESE CORRENTI	1.10.4.1	PREMI DI ASSICURAZIONE CONTRO I DANNI	2451	62	Acquisto Di Servizi Per Il Settore Lavori Pubblici -Servizi Generali_ Spese Per Assicurazioni	Patrimonio	0,00	3.212,00	3.212,00	3.212,00	3.212,00		
										2671	62	Spese Per Servizi Degli Automezzi Del Servizio Tecnico E Manutentivo_ Assicurazioni	Patrimonio	0,00	18.800,00	18.800,00	18.800,00	18.800,00		
								1.10.4.99	ALTRI PREMI DI ASSICURAZIONE N.A.C.	2671	1	Spese Per Servizi Degli Automezzi Del Servizio Tecnico E Manutentivo_ Altri Premi Di Assicurazione	Patrimonio	0,00	310,00	310,00	310,00	310,00		
						ALTRE SPESE CORRENTI Totale										0,00	22.322,00	22.322,00	22.322,00	22.322,00
						1 - SERVIZI ISTITUZIONALI, GENERALI E DI GESTIONE 6 - UFFICIO TECNICO 1 - SPESE CORRENTI Totale										1.179.270,66	5.697.291,62	6.876.562,28	5.521.696,02	5.570.356,02
						2.1/1	2 - GIUSTIZIA 1 - UFFICI GIUDIZIARI 1 - SPESE CORRENTI	3	ACQUISTO DI BENI E SERVIZI	1.3.2.13	SERVIZI AUSILIARI PER IL FUNZIONAMENTO DELL' ENTE	5400	63	Acquisto Di Servizi Per Gli Uffici Giudiziari_ Pulizia Locali	Economato	36.322,45	217.000,00	253.322,45	217.000,00	217.000,00
												5400	74	Acquisto Di Servizi Per Gli Uffici Giudiziari_ Acquisto Altri Servizi	Economato	7.034,45	10.000,00	17.034,45	10.000,00	10.000,00
													59	Acquisto Di Servizi Per Gli Uffici Giudiziari_ Utenze	Ambiente, P.Civile, Mobilita', Territorio	79.731,14	338.000,00	417.731,14	338.000,00	338.000,00
										1.3.2.7	UTILIZZO DI BENI DI TERZI	5402	60	Acquisto Di Servizi Per Gli Uffici Giudiziari_ Telefono	Sistemi Informativi	2.655,87	12.400,00	15.055,87	12.400,00	12.400,00
												80	Spese Di Locazione Per Gli Uffici Giudiziari_ Affitti Passivi	Patrimonio	0,00	278.172,31	278.172,31	279.563,00	280.961,00	
												81	Spese Di Locazione Per Gli Uffici Giudiziari_ Spese Condominiali	Patrimonio	0,00	275,60	275,60	289,00	304,00	
ACQUISTO DI BENI E SERVIZI Totale										125.743,91	855.847,91	981.591,82	857.252,00	858.665,00						
2 - GIUSTIZIA 1 - UFFICI GIUDIZIARI 1 - SPESE CORRENTI Totale										125.743,91	855.847,91	981.591,82	857.252,00	858.665,00						
9.2/1	9 - SVILUPPO SOSTENIBILE E TUTELA DEL TERRITORIO E DELL'AMBIENTE 2 - TUTELA, VALORIZZAZIONE E RECUPERO AMBIENTALE 1 - SPESE CORRENTI	3	ACQUISTO DI BENI E SERVIZI	1.3.1.2	ALTRI BENI DI CONSUMO					15065	0	Acquisto Di Beni Per Parchi E Aree In Gestione Diretta	Lavori Pubblici, Patrimonio, Manutenzione Urbana	0,00	15.494,00	15.494,00	15.494,00	15.494,00		
										1.3.2.9	MANUTENZIONE ORDINARIA E RIPARAZIONI	15020	48	Acquisto Di Servizi Per Opere Idrauliche_ Manutenzione Canali_ Manutenzione/Sostituzione Attrezzature Ludiche E Arredi	Lavori Pubblici, Patrimonio, Manutenzione Urbana	35.784,93	82.633,00	118.417,93	56.364,00	56.364,00
				51	Acquisto Di Servizi Per Opere Idrauliche_ Manutenzione Canali_ Manutenzione Macchine	Economato	6.213,40	0,00	6.213,40			0,00	0,00							
				15023	0	Manutenzione E Gestione Impianti Irrigui	Lavori Pubblici, Patrimonio, Manutenzione Urbana	101.997,34	144.000,00			245.997,34	144.000,00	144.000,00						
				15060	48	Servizi Per Il Funzionamento Di Parchi E Giardini_ Manutenzione Di Parchi E Giardini In Convenzione	Lavori Pubblici, Patrimonio, Manutenzione Urbana	461.535,18	1.237.262,00			1.698.797,18	1.237.262,00	1.237.262,00						
				15063	0	Interventi Su Aree Tav Di Mitigazione	Lavori Pubblici, Patrimonio, Manutenzione Urbana	47.029,85	0,00			47.029,85	10.000,00	10.000,00						
				ACQUISTO DI BENI E SERVIZI Totale								652.560,70	1.479.389,00	2.131.949,70	1.463.120,00	1.463.120,00				

Cod Missione Programma Titolo	Cod - Desc Missione Programma Titolo	Cod macroaggregato	Desc macroaggregato	Cod Piano dei Conti	Desc Piano dei Conti IV livello	Capitolo	Articolo	Desc capitolo	Cod-Desc Settore Gestore	Residui all'1/1/2015	Previsione 2015	Previsione di cassa 2015	Previsione 2016	Previsione 2017	
			4 TRASFERIMENTI CORRENTI	1.4.4.1	TRASFERIMENTI CORRENTI A ISTITUZIONI SOCIALI PRIVATE	15017	1	Contributi Ad Associazioni, Contributi Ad Associazioni	Lavori Pubblici, Patrimonio, Manutenzione Urbana	0,00	231.000,00	231.000,00	231.000,00	231.000,00	
			TRASFERIMENTI CORRENTI Totale							0,00	231.000,00	231.000,00	231.000,00	231.000,00	
	9 - SVILUPPO SOSTENIBILE E TUTELA DEL TERRITORIO E DELL'AMBIENTE 2 - TUTELA, VALORIZZAZIONE E RECUPERO AMBIENTALE 1 - SPESE CORRENTI Totale									652.560,70	1.710.389,00	2.362.949,70	1.694.120,00	1.694.120,00	
10.5/1	10 - TRASPORTI E DIRITTO ALLA MOBILITA' 5 - VIABILITA' E INFRASTRUTTURE STRADALI 1 - SPESE CORRENTI	1	REDDITI DA LAVORO DIPENDENTE	1.1.1.1	RETRIBUZIONI IN DENARO	416	1	Retribuzione Al Personale Addetto Alla Viabilita' Esistente_Retribuzione Complessiva Anno Corrente (Tabellare E Trattamento Accessorio Fisso E Variabile)	Risorse Umane E Strumentali	2.019,07	629.128,00	631.147,07	629.124,00	629.124,00	
							6	Retribuzione Al Personale Addetto Alla Viabilita' Esistente_Trattamento Accessorio Variabile Anno Precedente	Risorse Umane E Strumentali	0,00	56.749,00	56.749,00	0,00	0,00	
				1.1.2.1	CONTRIBUTI SOCIALI EFFETTIVI A CARICO DELL'ENTE	416	3	Retribuzione Al Personale Addetto Alla Viabilita' Esistente_Contribuzioni Complessiva Anno Corrente (Tabellare E Trattamento Accessorio Fisso E Variabile)	Risorse Umane E Strumentali	539,19	180.655,00	181.194,19	180.654,00	180.654,00	
							8	Retribuzione Al Personale Addetto Alla Viabilita' Esistente_Contribuzioni Trattamento Accessorio Variabile Anno Precedente	Risorse Umane E Strumentali	0,00	14.324,00	14.324,00	0,00	0,00	
			REDDITI DA LAVORO DIPENDENTE Totale							2.558,26	880.856,00	883.414,26	809.778,00	809.778,00	
		2	IMPOSTE E TASSE A CARICO DELL'ENTE	1.2.1.1	IMPOSTA REGIONALE SULLE ATTIVITA' PRODUTTIVE (IRAP)	417	1	Irapp Al Personale Addetto Alla Viabilita' Esistente_Irap Anno Corrente (Tabellare E Trattamento Accessorio Fisso E Variabile)	Risorse Umane E Strumentali	190,68	53.727,00	53.917,68	53.726,00	53.726,00	
							3	Irapp Al Personale Addetto Alla Viabilita' Esistente_Irap Trattamento Accessorio Variabile Anno Precedente	Risorse Umane E Strumentali	0,00	4.824,00	4.824,00	0,00	0,00	
			IMPOSTE E TASSE A CARICO DELL'ENTE Totale							190,68	58.551,00	58.741,68	53.726,00	53.726,00	
		3	ACQUISTO DI BENI E SERVIZI	1.3.1.2	ALTRI BENI DI CONSUMO	2651	0	Provvisoria Materiale Per La Manutenzione Ordinaria Dei Beni Comunali Strade Ed Edifici	Lavori Pubblici, Patrimonio, Manutenzione Urbana	20.461,19	26.000,00	46.461,19	26.000,00	26.000,00	
				1.3.2.13	SERVIZI AUSILIARI PER IL FUNZIONAMENTO DELL'ENTE	16881	68	Spese Per Sgombero Neve_Spese Per Sgombero Neve	Lavori Pubblici, Patrimonio, Manutenzione Urbana	212.712,39	400.000,00	612.712,39	440.000,00	440.000,00	
				1.3.2.5	UTENZE E CANONI	16850	59	Manutenzione Ordinaria Della Rete Viaria Comunale E Del Verde Di Vie Piazze E Parcheggi_Utenze	Ambiente, P.Civile, Mobilita', Territorio	5.345,46	23.500,00	28.845,46	23.500,00	23.500,00	
				1.3.2.9	MANUTENZIONE ORDINARIA E RIPARAZIONI	2654	0	Interventi Urgenti Ed Indifferibili Di Manutenzione Delle Strade	Lavori Pubblici, Patrimonio, Manutenzione Urbana	7.737,40	165.076,00	172.813,40	0,01	0,00	
						16850	1	Manutenzione Ordinaria Della Rete Viaria Comunale E Del Verde Di Vie Piazze E Parcheggi_Manutenzione Del Verde Di Vie, Piazze E Parcheggi	Lavori Pubblici, Patrimonio, Manutenzione Urbana	75.011,36	469.430,00	544.441,36	469.430,00	469.430,00	
			ACQUISTO DI BENI E SERVIZI Totale							321.267,80	1.084.006,00	1.405.273,80	958.930,01	958.930,00	
	10 - TRASPORTI E DIRITTO ALLA MOBILITA' 5 - VIABILITA' E INFRASTRUTTURE STRADALI 1 - SPESE CORRENTI Totale									324.016,74	2.023.413,00	2.347.429,74	1.822.434,01	1.822.434,00	
50.2/4	50 - DEBITO PUBBLICO 2 - QUOTA CAPITALE AMMORTAMENTO MUTUI E PRESTITI OBBLIGAZIONARI 4 - RIMBORSO PRESTITI	3	RIMBORSO MUTUI E ALTRI FINANZIAMENTI A MEDIO LUNGO TERMINE	4.3.1.4	RIMBORSO MUTUI E ALTRI FINANZIAMENTI A MEDIO LUNGO TERMINE A IMPRESE	27460	0	Mutui Per Il Finanziamento Di Opere Pubbliche Relative A Servizi Inerenti L'Abitazione	Risorse Finanziarie E Affari Istituzionali	0,00	24.759,98	24.759,98	25.760,78	26.802,04	
						27570	0	Mutui Per Il Finanziamento Di Opere Pubbliche Relative Alla Viabilita' E Illuminazione Pubblica	Risorse Finanziarie E Affari Istituzionali	0,00	66.982,95	66.982,95	70.727,36	74.690,91	
			RIMBORSO MUTUI E ALTRI FINANZIAMENTI A MEDIO LUNGO TERMINE Totale							0,00	91.742,93	91.742,93	96.488,14	101.492,95	
	50 - DEBITO PUBBLICO 2 - QUOTA CAPITALE AMMORTAMENTO MUTUI E PRESTITI OBBLIGAZIONARI 4 - RIMBORSO PRESTITI Totale									0,00	91.742,93	91.742,93	96.488,14	101.492,95	
Totale complessivo											2.848.828,50	13.550.744,38	16.399.572,88	13.114.684,87	13.172.875,95