

3. LA PIANIFICAZIONE A SUPPORTO DEL DUP

- 3.1. *Il Piano delle opere pubbliche 2017/2019: Delibera di Giunta Comunale n. 521 del 29/11/2016***
- 3.2. *Il piano degli investimenti 2017/2019***
- 3.3. *Piano delle assunzioni 2017/2019: Proposta di Delibera di Giunta Comunale n. 341/2016***
- 3.4. *Piano degli incarichi 2017: Proposta di Consiglio Comunale n. 248/2016***
- 3.5. *Il piano delle alienazioni e delle valorizzazioni patrimoniali 2017/2019: Delibera di Consiglio Comunale n.80 del 17/11/2016***
- 3.6. *Il Piano di razionalizzazione degli immobili utilizzati dai Servizi e dagli uffici del Comune: Delibera di Giunta Comunale n. 451 del 25/10/2016***

3.1. *Il Piano delle opere pubbliche 2017/2019*

Oggetto: **Programma triennale dei lavori pubblici 2017-2019 ed elenco annuale - Adozione**

Relazione del Dirigente

Vista la D.C.C. n. 119 del 21/12/2015 con la quale è stato approvato il Bilancio di previsione 2016-2018 e relativi allegati;

Vista inoltre la D.G.C. n. 407 del 22/12/2015 con la quale è stato approvato il Peg e Piano della performance 2016-2018;

Richiamato l'obiettivo di P.E.G. cod. 2016-PH23;

Visto l'art. 21 del D.Lgs. 50 del 18/04/2016, nel quale si dispone che le amministrazioni aggiudicatrici adottano il programma triennale dei lavori pubblici, nonché i relativi aggiornamenti annuali, oltre a indicare i lavori da avviare nella prima annualità;

Visto il Decreto 24 ottobre 2014, pubblicato sulla GU Serie Generale n. 283 del 05.12.2014, avente ad oggetto Procedure e schemi-tipo per la redazione e la pubblicazione del programma triennale, dei suoi aggiornamenti annuali e dell'elenco annuale dei lavori pubblici;

Considerato altresì che il decreto in argomento stabilisce in particolare quanto segue:

- il programma ha valenza triennale e comprende anche l'elenco delle opere che saranno finanziate ed attivate nel corso dell'esercizio finanziario in corso;
- che gli schemi dei programmi ed i relativi aggiornamenti annuali successivamente alla loro adozione, sono trasmessi all'Osservatorio dei Lavori Pubblici nelle sue articolazioni organizzative;

Atteso che l'Amministrazione Comunale ha proceduto:

- a privilegiare per quanto possibile gli interventi relativi alla manutenzione straordinaria degli immobili e della viabilità esistenti, di recupero del patrimonio esistente, di completamento dei lavori già iniziati e di altri ritenuti prioritari dall'Amministrazione comunale;
- a provvedere agli interventi riguardanti la sicurezza stradale;
- a completare i lavori già iniziati oltreché gli interventi riferiti alle nuove costruzioni ed opere relative ad infrastrutture stradali;
- a garantire la copertura finanziaria degli interventi, prioritariamente anche con risorse da autofinanziamento, con particolare riguardo a:
 - dismissione parziale o totale dei beni e terreni di proprietà comunale non utilizzabili per fini istituzionali e non produttivi di reddito;
 - attivazione delle procedure per ottenere contributi o risorse dallo Stato, dalle Regioni a statuto ordinario o da altri enti pubblici;
 - far luogo, in via residuale, ad entrate acquisite o acquisibili mediante indebitamento resi compatibili con gli equilibri di bilancio di parte corrente degli esercizi futuri e del patto di stabilità.

Atteso che le norme di cui sopra stabiliscono che debba sussistere per ogni singolo

intervento da realizzarsi mediante un contratto pubblico un Responsabile del procedimento mentre il decreto Ministeriale 9 giugno 2005 stabilisce che per la redazione e la pubblicazione delle informazioni sulla programmazione triennale e l'elenco annuale dei lavori pubblici debba essere individuato un referente da accreditarsi presso gli appositi siti internet;

Ritenuto pertanto col presente atto di provvedere all'adozione del programma triennale e dell'elenco annuale dei lavori pubblici che saranno contenuti nei documenti programmatici 2016-2018 in corso di elaborazione;

La Giunta

Vista la relazione del Dirigente del Servizio Mobilità e Infrastrutture;

Visto e preso atto del parere favorevole espresso, ai sensi e per gli effetti di cui all'art. 49, comma 1, del D.Lgs. 18 agosto 2000, n. 267, dal Responsabile del Servizio Mobilità e Infrastrutture in data 24.11.2016, in ordine alla regolarità tecnica, e dal Responsabile del Servizio Finanze e tributi in data 28.11.2016, in ordine alla regolarità contabile;
Ritenuta la propria competenza ai sensi dell'art. 48 del D.Lgs. 18.8.2000, n. 267;

Con voti unanimi, resi nelle debite forme di legge,

Delibera

1) di adottare il Programma Triennale delle Opere Pubbliche 2017-2019 e l'Elenco Annuale dei lavori da realizzare nell'anno 2017, allegati parti integranti del presente atto, che saranno inseriti nei documenti di programmazione 2017-2019 e deliberati dal Consiglio Comunale in sede di approvazione del Bilancio di previsione 2017-2019;

2) di provvedere all'affissione per almeno 60 giorni consecutivi degli schemi dei programmi nella sede dell'Amministrazione procedente ai fini della loro pubblicità e della trasparenza amministrativa;

3) di provvedere dopo la loro approvazione a trasmettere gli schemi all'Osservatorio dei Lavori Pubblici sulla base delle schede tipo predisposte.

Delibera altresì, a voti parimenti unanimi, di dichiarare il presente atto, stante l'urgenza, immediatamente eseguibile ai sensi dell'art. 134, 4° comma, del D.Lgs. 18.08.2000, n. 267.

(omissis il verbale)

Letto, firmato e sottoscritto,

Il Segretario Generale Roberto Gerardi

Il Sindaco Matteo Biffoni

SCHEMA 3
Programma Triennale delle Opere Pubbliche 2017/2019
COMUNE DI PRATO
ELENCO ANNUALE

Cod. Int. Amm.ne (1)	CODICE UNICO INTERVENTO CUI (2)	CUP	DESCRIZIONE INTERVENTO	RESPONSABILE DEL PROCEDIMENTO		Importo annualità (2017)	Importo totale intervento	FINALITÀ (3)	Conformità urbanistica	Verifica vincoli ambientali	Priorità (4)	STATO PROGETTAZIONE E approvata (5)	Stime tempi esecuzione	
				Urb (S/N)	Amb (S/N)				TRIMESTRE E ANNO INIZIO LAVORI	TRIMESTRE E ANNO FINE LAVORI				
			Interventi di ristrutturazione, rifacimento e adeguamento di ponti, sottopassi, passerelle e muri a retta - 2017	De Luca	Antonio	150.000,00	150.000,00	CPA	S	S	1	SC	4/2017	4/2018
			Interventi per il miglioramento della sicurezza stradale - 2017	Del Reno	Gerarda	1.000.000,00	1.000.000,00	MIS	S	S	1	SC	4/2017	4/2018
			Interventi per per l'estensione ed il miglioramento dei percorsi ciclabili e pedonali -	Del Reno	Gerarda	1.650.000,00	1.650.000,00	MIS	S	S	1	PP	4/2017	4/2018
			Manutenzione straordinaria pubblica illuminazione - 2017-2019	Del Reno	Gerarda	100.000,00	400.000,00	CPA	S	S	1	SC	4/2017	4/2019
			Miglioramento intersezione stradale Capezzana	Adilardi	Alessandro	500.000,00	3.000.000,00	MIS	S	S	2	PP	4/2017	4/2019
			Nuova viabilità Maliseti - collegamento con via L. Rossi	De Luca	Antonio	600.000,00	3.000.000,00	MIS	S	S	2	PP	4/2017	4/2019
			Potenziamento, ammodernamento e messa a norma della segnaletica stradale orizzontale, verticale e luminosa - 2017	Del Reno	Gerarda	450.000,00	450.000,00	MIS	S	S	1	SC	4/2017	4/2018
			PUMS - Interventi infrastrutturali 2017	Del Reno	Gerarda	1.000.000,00	1.000.000,00	MIS	S	S	1	SC	4/2017	4/2018
			Raddoppio declassata - viabilità comunale a raso	Adilardi	Alessandro	1.700.000,00	3.700.000,00	MIS	N	S	1	PP	4/2017	4/2019
			Realizzazione allaccio depuratore cittadino del Calice	Adilardi	Alessandro	270.000,00	270.000,00	MIS	S	S	2	SC	4/2017	4/2018
			Riqualificazione e valorizzazione degli spazi urbani - 2017	Malvizzo	Alessandro	1.550.000,00	1.550.000,00	URB	S	S	1	PP	4/2017	4/2018
			Riqualificazione funzionale e strutturale della rete stradale ed eliminazione barriere architettoniche - 2017	Del Reno	Gerarda	2.500.000,00	2.500.000,00	CPA	S	S	1	SC	4/2017	4/2018
			Seconda Tangenziale: completamento lotti 3, 4a e 5	Bardazzi	Edoardo	2.058.000,00	4.116.000,00	MIS	S	S	1	PP	4/2017	4/2019
			Seconda Tangenziale: lotti 4b e 6	Bardazzi	Edoardo	300.000,00	3.674.000,00	MIS	S	S	1	PP	4/2017	4/2019
			Realizzazione parco area ex ospedale Misericordia e Dolce (cap. 10602)	Brachi	Michela	2.870.000,00	7.120.000,00	URB	S	S	1	PP	4/2017	4/2019

Il Responsabile del Programma
Ing. *Rossano Rocchi*

SCHEMA 3
Programma Triennale delle Opere Pubbliche 2017/2019
COMUNE DI PRATO
ELENCO ANNUALE

Cod. Int. Amm.ne (1)	CODICE UNICO INTERVENTO CUI (2)	CUP	DESCRIZIONE INTERVENTO	RESPONSABILE DEL PROCEDIMENTO		Importo annualità (2017)	Importo totale Intervento	FINALIT A' (3)	Conformità urbanistica	Verifica vincoli ambientali	Priorità (4)	STATO PROGETTAZIONE E approvata (5)	Stime tempi esecuzione	
				Urb (S/N)	Amb (S/N)				TRIMESTRE E ANNO INIZIO LAVORI	TRIMESTRE E ANNO FINE LAVORI				
			Acquisto area ex Ospedale Misericordia e Dolce (cap. 10600 e 10601)	Moscardi	Maria Candia	4.000.000,00	8.000.000,00	URB	S	S	1	SC	1/2016	4/2018
			Barriere Acustiche (L.Da Vinci - V. Galcianese - Campino)	Sergio	Spagnesi	300.000,00	300.000,00	AMB	S	S	1	PP	3/2017	4/2017
			Cassa di Espansione Torrente Vella (rischio idraulico)	Riccardo	Pecorario	500.000,00	1.050.000,00	AMB	S	S	2	PP	1/2018	4/2018
			Ristrutturazione Palazzo Pacchiani	Caterina	Bruschi	200.000,00	4.200.000,00	URB	S	S	1	PP	1/2018	4/2019
			Riversibility - realizzazione parco fluviale -	Caterina	Bruschi	600.000,00	1.865.000,00	URB	S	S	2	PP/PE	1/2017	4/2019
			Cascine di Tavola - Formazione Caposaldo per Parco Agricolo	Caterina	Bruschi	100.000,00	500.000,00	AMB	S	S	1	SC	4/2017	4/2019
			Cascine di Tavola (messa in sicurezza e sistemazione dei vialetti)	Caterina	Bruschi	150.000,00	150.000,00	AMB	S	S	1	SC	3/2017	2/2019
			PIU PRATO	BRACHI	MICHELA	8.461.825,00	9.271.825,00	URB	S	N	1	PD	4/2017	4/2018
			VALORIZZAZIONE PIAZZE (GRIGNANO, SAN GIUSTO)	BRACHI	MICHELA	250.000,00	250.000,00	URB	S	S	2	SF	4/2017	2/2018
			CONDOMINIO SOLIDALE EPP (VIA MEONI)	BORDINA	GIULIA	810.000,00	810.000,00	MIS	S	N	1	SF	1/2017	3/2018
			Abbattimento barriere architettoniche	Piantini	Luca	100.000,00	150.000,00	ADN	S	S	1	SF	2/2017	4/2018
			Ampliamento scuola di Casale	Piantini	Luca	600.000,00	600.000,00	MIS	S	S	2	PP	4/2017	2/2019
			Ampliamento scuola materna di via Cefalonia	Piantini	Luca	550.000,00	550.000,00	MIS	S	S	1	PD	2/2017	4/2018
			Bastione delle forche	Procopio	Francesco	1.876.000,00	1.876.000,00	CPA	S	S	1	PP	2/2017	4/2018
			Cassero. Intervento di restauro e sistemazione pertinenza esterna su via Pomeria	Procopio	Francesco	250.000,00	250.000,00	CPA	S	S	1	SF	2/2017	4/2018
			Edifici EPP Via della Fonderia	Piantini	Luca	1.900.000,00	1.900.000,00	MIS	S	S	2	SF	4/2017	2/2019

Il Responsabile del Programma
Ing. Rossano Rocchi

SCHEDA 3
Programma Triennale delle Opere Pubbliche 2017/2019
COMUNE DI PRATO
ELENCO ANNUALE

Cod. Int. Amm.ne (1)	CODICE UNICO INTERVENTO CUI (2)	CUP	DESCRIZIONE INTERVENTO	RESPONSABILE DEL PROCEDIMENTO		Importo annualità (2017)	Importo totale intervento	FINALITÀ (3)	Conformità urbanistica	Verifica vincoli ambientali	Priorità (4)	STATO PROGETTAZIONE E approvata (5)	Stime tempi esecuzione	
				Urb (S/N)	Amb (S/N)				TRIMESTRE E ANNO INIZIO LAVORI	TRIMESTRE E ANNO FINE LAVORI				
			Emergenza alloggiativa (Via Roma, palazzina Ex-Anci)	Piantini	Luca	150.000,00	1.150.000,00	MIS	S	S	2	SF	4/2017	2/2019
			ex conservatorio di Santa Caterina – Manifattura cinema	Procopio	Francesco	2.000.000,00	2.000.000,00	CPA	S	S	1	SF	4/2017	2/2019
			Gualchiera di Coiano restauro. (Quota a carico del comune)	Procopio	Francesco	150.000,00	150.000,00	CPA	S	S	1	SF	4/2018	2/2019
			Interventi di adeguamento impianti sportivi	Piantini	Luca	100.000,00	300.000,00	ADN	S	S	1	SF	4/2017	2/2019
			Interventi di miglioramento e adeguamento sismico scuole	Piantini	Luca	700.000,00	700.000,00	ADN	S	S	1	SF	4/2017	2/2019
			Museo di Palazzo Pretorio. Nuovo ingresso e interventi di integrazione dell'allestimento museale.	Procopio	Francesco	250.000,00	250.000,00	CPA	S	S	1	SF	2/2017	2/2018
			Museo Pecci (anfiteatro, palazzina uffici)	Piantini	Luca	800.000,00	1.400.000,00	MIS	S	S	1	SF	2/2017	2/2019
			Nuova palestra/palazzetto dello sport di Via Galcianese	Piantini	Luca	200.000,00	2.500.000,00	MIS	S	S	1	SF	2/2017	2/2019
			Nuova sede archivio fotografico Toscano	Procopio	Francesco	250.000,00	250.000,00	MIS	S	S	1	SF	2/2017	2/2018
			Project impianto di Paperino	Piantini	Luca	600.000,00	600.000,00	MIS	S	S	1	SF	2/2017	2/2019
			Project riqualificazione piscina di Via Roma	Piantini	Luca	2.000.000,00	2.000.000,00	MIS	S	S	1	SF	2/2017	2/2019
			Project Rossi S.Lucia	Piantini	Luca	500.000,00	500.000,00	MIS	S	S	1	SF	2/2018	2/2019
			Project Stadio Lungo Bisenzio	Piantini	Luca	2.000.000,00	2.000.000,00	MIS	S	S	1	SF	2/2018	2/2019
			Stadio Lungobisenzio. Completamento	Piantini	Luca	400.000,00	400.000,00	MIS	S	S	1	SF	2/2017	2/2018
			Installazione presidi di sicurezza sulle coperture esistenti per gli interventi di manutenzioni	Silvetti	Maurizio	100.000,00	300.000,00	ADN	S	N	1	SC	3/2017	4/2019
			Manutenzione straordinaria edifici vari	Silvetti	Maurizio	433.000,00	1.371.000,00	CPA	S	S	1	SC	1/2017	4/2019

Il Responsabile del Programma
Ing. Rossano Rocchi

SCHEDA 3
Programma Triennale delle Opere Pubbliche 2017/2019
COMUNE DI PRATO
ELENCO ANNUALE

Cod. Int. Amm.ne (1)	CODICE UNICO INTERVENTO CUI (2)	CUP	DESCRIZIONE INTERVENTO	RESPONSABILE DEL PROCEDIMENTO		Importo annualità (2017)	Importo totale Intervento	FINALIT A' (3)	Conformità urbanistica		Verifica vincoli ambientali	Priorità (4)	STATO PROGETTAZIONE E approvata (5)	Stime tempi esecuzione	
				Cognome	Nome				Urb (S/N)	Amb (S/N)				TRIMESTRE E ANNO INIZIO LAVORI	TRIMESTRE E ANNO FINE LAVORI
			Manutenzione straordinaria impianti di climatizzazione, rifacimento impianti, nuove installazioni, pronto intervento, adeguamento	Silvetti	Maurizio	200.000,00	600.000,00	CPA	S	S	1	SC	1/2017	4/2019	
			Manutenzione straordinaria impianti elettrici, rifacimento impianti, nuove installazioni, pronto intervento, adeguamento	Silvetti	Maurizio	200.000,00	600.000,00	CPA	S	S	1	SC	1/2017	4/2019	
			Manutenzione straordinaria infissi edifici vari	Silvetti	Maurizio	30.000,00	130.000,00	CPA	S	S	1	SC	1/2017	4/2019	
			Manutenzione straordinaria piscine e impianti sportivi	Silvetti	Maurizio	38.500,00	438.500,00	CPA	S	S	1	SC	1/2017	4/2019	
			Manutenzione straordinaria scuola primaria	Silvetti	Maurizio	60.000,00	150.000,00	CPA	S	S	1	SC	1/2017	4/2019	
			Manutenzione straordinaria scuole medie inferiori	Silvetti	Maurizio	60.507,00	139.521,00	CPA	S	S	1	SC	1/2017	4/2019	
			Manutenzioni Campi di sosta/microaree	Silvetti	Maurizio	50.000,00	150.000,00	CPA	S	S	1	SC	1/2017	4/2019	
			Piscina San Paolo. Sistemazione copertura	Silvetti	Maurizio	120.000,00	120.000,00	CPA	S	S	1	SC	3/2017	4/2017	
			Scuola di infanzia Il Pino. Messa a norma cucina, interventi di adeguamento sicurezza e sistemazione lucernai	Silvetti	Maurizio	110.000,00	110.000,00	ADN	S	S	1	SC	3/2017	4/2017	
			Scuola Primaria Cesare Guasti e palestra. Pavimento sportivo esterno, bagni e fosse biologiche	Silvetti	Maurizio	150.000,00	150.000,00	CPA	S	S	1	SC	3/2017	4/2017	
			Scuola secondaria Buricchi. Sistemazione esterna, nuova pensilina, rampa mensa, adeguamento igienico-sanitario alloggio custode	Silvetti	Maurizio	115.000,00	115.000,00	CPA	S	S	1	SC	3/2017	4/2017	
			Scuola di Musica	Procopio	Francesco	250.000,00	950.000,00	VAB	S	S	1	SF	4/2017	4/2019	
			Scuole adeguamento antincendio	Silvetti	Maurizio	1.000.000,00	1.200.000,00	ADN	S	S	1	SF	4/2017	4/2019	

Il Responsabile del Programma

Ing. Rossano Rocchi

SCHEDA 3
Programma Triennale delle Opere Pubbliche 2017/2019
COMUNE DI PRATO
ELENCO ANNUALE

Cod. Int. Amm.ne (1)	CODICE UNICO INTERVENTO CUI (2)	CUP	DESCRIZIONE INTERVENTO	RESPONSABILE DEL PROCEDIMENTO		Importo annualità (2017)	Importo totale Intervento	FINALIT A' (3)	Conformità urbanistica	Verifica vincoli ambientali	Priorità (4)	STATO PROGETTAZIONE approvata (5)	Stime tempi esecuzione	
				Urb (S/N)	Amb (S/N)				TRIMESTRE E ANNO INIZIO LAVORI	TRIMESTRE E ANNO FINE LAVORI				
			Palazzina Polizia Municipale. Recupero cemento armato	Silvetti	Maurizio	200.000,00	200.000,00	ADN	S	S	1	SC	4/2017	4/2019
			Palazzo Comunale. Ufficio Statistica e URP. Sistemazione copertura	Silvetti	Maurizio	100.000,00	100.000,00	MIS	S	S	1	SC	4/2017	4/2019
		C39J14000520004	Opere di adeguamento connettività scuole	Sampieri	Luciano	435.000,00	835.000,00	MIS	S	S	1	PE	2° trim 2015	4° trim 2017
						51.097.832,00	87.161.846,00							

Il Responsabile del Programma

Ing. Rossano Rocchi

SCHEDA 1
Programma Triennale delle Opere Pubbliche 2017/2019
COMUNE DI PRATO
Quadro delle risorse disponibili

--

TIPOLOGIA RISORSE	Arco Temporale e Validità del Programma			
	Disponibilità finanziaria 2017	Disponibilità finanziaria 2018	Disponibilità finanziaria 2019	IMPORTO TOTALE
Entrate aventi destinazione vincolata per legge	21.491.667,00	9.278.333,00	5.385.333,00	36.155.333,00
Entrate acquisite mediante contrazione di mutuo	11.242.333,00	7.416.667,00	1.366.667,00	20.025.667,00
Entrate acquisite mediante apporti di capitali privati	5.970.000,00	2.300.000,00	0,00	8.270.000,00
Trasferimenti di immobili art 53 commi 6-7 D.Lgs 163/2006	550.000,00			550.000,00
Stanziamanti di bilancio	11.843.832,00	13.694.007,00	13.103.507,00	38.641.346,00
Importi disponibili al netto capitali privati				0,00
Altro				0,00
IMPORTO TOTALE INTERVENTO	51.097.832,00	32.689.007,00	19.855.507,00	103.642.346,00

	Importo in euro
Accantonamento di cui all'art. 12 comma 1 del DPR 207/2010 riferito al primo anno	0,00

Il Responsabile del Programma

Ing. Rossano Rocchi

SCHEDA 2
Programma Triennale delle Opere Pubbliche 2017/2019
COMUNE DI PRATO
Articolazione della copertura finanziaria

N° progr.	Codice Istat	Tipologia (4)	Categoria(4)	Descrizione dell'Intervento	Priorità (5)	Stima dei costi del Programma				Cessione immobili (6)	Apporto di capitale privato	
						Primo Anno (2017)	Secondo Anno (2018)	Terzo Anno (2019)	Totale		Importo	Tipologia (7)
		04	A01-01	Interventi di ristrutturazione, rifacimento e adeguamento di ponti, sottopassi, passerelle e muri a retta - 2017	1	150.000,00			150.000,00	N		
		04	A01-01	Interventi di ristrutturazione, rifacimento e adeguamento di ponti, sottopassi, passerelle e muri a retta - 2018	1		140.000,00	150.000,00	290.000,00	N		
		01	A01-01	Interventi per il miglioramento della sicurezza stradale - 2017	1	1.000.000,00			1.000.000,00	N		
		01	A01-01	Interventi per il miglioramento della sicurezza stradale - 2018	1		500.000,00		500.000,00	N		
		01	A01-01	Interventi per per l'estensione ed il miglioramento dei percorsi ciclabili e pedonali	1	1.650.000,00			1.650.000,00	N		
		06	A01-01	Manutenzione straordinaria pubblica illuminazione - 2017-2019	1	100.000,00	150.000,00	150.000,00	400.000,00	N		
		01	A01-01	Miglioramento intersezione stradale Capezzana	2	500.000,00	1.000.000,00	1.500.000,00	3.000.000,00	N	3.000.000,00	99
		01	A01-01	Nuova passerella ciclo pedonale sul Bisenzio	3		500.000,00	1.000.000,00	1.500.000,00	N		
		01	A01-01	Nuova viabilità Maliseti - collegamento con via L. Rossi	2	600.000,00	1.400.000,00	1.000.000,00	3.000.000,00	N		
		01	A01-01	Ponte via Facibeni	3		500.000,00	800.000,00	1.300.000,00	N		
		01	A01-01	Potenziamento, ammodernamento e messa a norma della segnaletica stradale orizzontale, verticale e luminosa - 2017	1	450.000,00			450.000,00	N		
		01	A01-01	Potenziamento, ammodernamento e messa a norma della segnaletica stradale orizzontale, verticale e luminosa - 2018-2019	1		500.000,00	500.000,00	1.000.000,00	N		
		01	A01-01	PUMS - Interventi infrastrutturali 2017	1	1.000.000,00			1.000.000,00	N		
		01	A01-01	PUMS - Interventi infrastrutturali 2018	1		500.000,00		500.000,00	N		
		01	A01-01	Raddoppio declassata - completamento raddoppio dal casello Ovest al confine con Agliana	3			200.000,00	200.000,00	N		
		01	A01-01	Raddoppio declassata - viabilità comunale a raso	1	1.700.000,00	2.000.000,00		3.700.000,00	N		

Il Responsabile del Programma

Ing. Rossano Rocchi

SCHEDA 2
Programma Triennale delle Opere Pubbliche 2017/2019
COMUNE DI PRATO
Articolazione della copertura finanziaria

N° progr.	Codice Istat	Tipologia (4)	Categoria(4)	Descrizione dell'Intervento	Priorità (5)	Stima dei costi del Programma				Cessione immobili S/N (6)	Apporto di capitale privato	
						Primo Anno (2017)	Secondo Anno (2018)	Terzo Anno (2019)	Totale		Importo	Tipologia (7)
		01	A01-01	Realizzazione allaccio depuratore cittadino del Calice	2	270.000,00			270.000,00	N	270.000,00	4
		03	A01-01	Riqualificazione e valorizzazione degli spazi urbani - 2017	1	1.550.000,00			1.550.000,00	N		
		03	A01-01	Riqualificazione e valorizzazione degli spazi urbani - 2018	1		1.200.000,00		1.200.000,00	N		
		03	A01-01	Riqualificazione e valorizzazione degli spazi urbani - 2019	1			350.000,00	350.000,00	N		
		04	A01-01	Riqualificazione funzionale e strutturale della rete stradale ed eliminazione barriere architettoniche - 2017	1	2.500.000,00			2.500.000,00	N		
		04	A01-01	Riqualificazione funzionale e strutturale della rete stradale ed eliminazione barriere architettoniche - 2018	1		2.412.500,00		2.412.500,00	N		
		04	A01-01	Riqualificazione funzionale e strutturale della rete stradale ed eliminazione barriere architettoniche -2019	1			2.515.000,00	2.515.000,00	N		
		01	A01-01	Seconda Tangenziale: completamento lotti 3, 4a e 5	1	2.058.000,00	2.058.000,00		4.116.000,00	N		
		01	A01-01	Seconda Tangenziale: lotti 4b e 6	1	300.000,00	1.687.000,00	1.687.000,00	3.674.000,00	N		
		03	A02-99	Realizzazione parco area ex ospedale Misericordia e Dolce (cap. 10602)	1	2.870.000,00	4.250.000,00	0,00	7.120.000,00	N		
		03	E10-99	Acquisto area ex Ospedale Misericordia e Dolce (cap. 10600 e 10601)	1	4.000.000,00	2.000.000,00	2.000.000,00	8.000.000,00	N		
		01	A02/99	Barriere Acustiche (L.Da Vinci - V. Galciaese - Campino)	1	300.000,00			300.000,00	N		
		01	A2/05	Cassa di Espansione Torrente Vella (rischio idraulico)	2	500.000,00	550.000,00		1.050.000,00	N		
		03	A05/09	Ristrutturazione Palazzo Pacchiani	1	200.000,00	2.000.000,00	2.000.000,00	4.200.000,00	N		
		01	A02/99	Riversibility - realizzazione parco fluviale -	2	600.000,00	600.000,00	665.000,00	1.865.000,00	N		
		03	A02/05	Cascine di Tavola - Formazione Caposaldo per Parco Agricolo	1	100.000,00	200.000,00	200.000,00	500.000,00	N		

Il Responsabile del Programma

Ing. *Rossano Rocchi*

SCHEDA 2
Programma Triennale delle Opere Pubbliche 2017/2019
COMUNE DI PRATO
Articolazione della copertura finanziaria

N° progr.	Codice Istat	Tipologia (4)	Categoria(4)	Descrizione dell'intervento	Priorità (5)	Stima dei costi del Programma				Cessione immobili (6)	Apporto di capitale privato	
						Primo Anno (2017)	Secondo Anno (2018)	Terzo Anno (2019)	Totale		Importo	Tipologia (7)
		06	A02/11	Cascine di Tavola (messa in sicurezza e sistemazione dei vialetti)	1	150.000,00			150.000,00	N		
		06	A03/99	Riqualificazione ed efficientamento energetico degli usi elettrici degli edifici comunali	1		200.000,00	270.000,00	470.000,00	N		
	G999	02-03	A05-09	PIU PRATO	1	8.461.825,00			8.461.825,00	N		
	G999	04	A02-99	VALORIZZAZIONE PIAZZE (GRIGNANO, SAN GIUSTO)	2	250.000,00			250.000,00	N		
	G999	01	A05-09	CONDOMINIO SOLIDALE (EPP) VIA MEONI	1	810.000,00			810.000,00	N		
		06	A05-09	Installazione presidi di sicurezza sulle coperture esistenti per gli interventi di manutenzioni	1	100.000,00	100.000,00	100.000,00	300.000,00	N		
		06	A05-09	Manutenzione straordinaria edifici vari	1	433.000,00	452.000,00	486.000,00	1.371.000,00	N		
		06	A05-09	Manutenzione straordinaria impianti di climatizzazione, rifacimento impianti, nuove installazioni, pronto intervento, adeguamento	1	200.000,00	200.000,00	200.000,00	600.000,00	N		
		06	A05-09	Manutenzione straordinaria impianti elettrici, rifacimento impianti, nuove installazioni, pronto intervento, adeguamento	1	200.000,00	200.000,00	200.000,00	600.000,00	N		
		06	A05-09	Manutenzione straordinaria infissi edifici vari	1	30.000,00	50.000,00	50.000,00	130.000,00	N		
		06	A05-12	Manutenzione straordinaria piscine e impianti sportivi	1	38.500,00	200.000,00	200.000,00	438.500,00	N		
		06	A05-08	Manutenzione straordinaria scuola primaria	1	60.000,00	50.000,00	40.000,00	150.000,00	N		
		06	A05-08	Manutenzione straordinaria scuole medie inferiori	1	60.507,00	39.507,00	39.507,00	139.521,00	N		
		06	A05-10	Manutenzioni Campi di sosta/ microaree	1	50.000,00	50.000,00	50.000,00	150.000,00	N		
		06	A05-12	Piscina San Paolo. Sistemazione copertura	1	120.000,00	0,00	0,00	120.000,00	N		
		06	A05-08	Scuola di infanzia Il Pino. Messa a norma cucina, interventi di adeguamento sicurezza e sistemazione lucernai	1	110.000,00	0,00	0,00	110.000,00	N		

Il Responsabile del Programma

Ing. Rossano Rocchi

SCHEDA 2
Programma Triennale delle Opere Pubbliche 2017/2019
COMUNE DI PRATO
Articolazione della copertura finanziaria

N° progr.	Codice Istat	Tipologia (4)	Categoria(4)	Descrizione dell'intervento	Priorità (5)	Stima dei costi del Programma				Cessione immobili S/N (6)	Apporto di capitale privato	
						Primo Anno (2017)	Secondo Anno (2018)	Terzo Anno (2019)	Totale		Importo	Tipologia (7)
		06	A05-08	Scuola Primaria Cesare Guasti e palestra. Pavimento sportivo esterno, bagni e fosse biologiche	1	150.000,00	0,00	0,00	150.000,00	N		
		06	A05-08	Scuola secondaria Buricchi. Sistemazione esterna, nuova pensilina, rampa mensa, adeguamento igienico-sanitario alloggio custode	1	115.000,00	0,00	0,00	115.000,00	N		
		06	A05-08	Abbattimento barriere architettoniche	1	100.000,00	50.000,00		150.000,00	N		
		01	A05-08	Ampliamento scuola di Casale	1	600.000,00			600.000,00	N		
		01	A05-08	Ampliamento scuola materna di via Cefalonia	1	550.000,00			550.000,00	S		
		05	A05-11	Bastione delle forche	2	1.876.000,00			1.876.000,00	N		
		05	A05-11	Cassero. Intervento di restauro e sistemazione pertinenza esterna su via Pomeria	1	250.000,00			250.000,00	N		
		04	A05-09	Edifici EPP Via della Fonderia	2	1.900.000,00			1.900.000,00	N		
		05	A05-09	Emergenza alloggiativa (Via Roma, palazzina Ex-Anci)	2	150.000,00	500.000,00	500.000,00	1.150.000,00	N		
		05	A05-11	ex conservatorio di Santa Caterina – Manifattura cinema	1	2.000.000,00			2.000.000,00	N		
		05	A05-11	Ex conservatorio di Santa Caterina – Ristrutturazione stanze piano terra civ. 17 e serramenti esterni	3		100.000,00	153.000,00	253.000,00	N		
		05	A05-11	Gualchiera di Coiano restauro. (Quota a carico del comune)	1	150.000,00			150.000,00	N		
		06	A05-12	Interventi di adeguamento impianti sportivi	1	100.000,00	100.000,00	100.000,00	300.000,00	N		
		04	A05-08	Interventi di miglioramento e adeguamento sismico scuole	1	700.000,00			700.000,00	N		
		05	A05-11	Mura urbane. Interventi puntuali di manutenzione e restauro	1		100.000,00	100.000,00	200.000,00	N		
		05	A05-11	Mura urbane. Tratto di via dei Sassoli	1		200.000,00		200.000,00	N		

Il Responsabile del Programma

Ing. Rossano Rocchi

SCHEDA 2
Programma Triennale delle Opere Pubbliche 2017/2019
COMUNE DI PRATO
Articolazione della copertura finanziaria

N° progr.	Codice Istat	Tipologia (4)	Categorial(4)	Descrizione dell'Intervento	Priorità (5)	Stima dei costi del Programma				Cessione immobili S/N (6)	Apporto di capitale privato	
						Primo Anno (2017)	Secondo Anno (2018)	Terzo Anno (2019)	Totale		Importo	Tipologia (7)
		05	A05-11	Museo di Palazzo Pretorio. Nuovo ingresso e interventi di integrazione dell'allestimento museale.	1	250.000,00			250.000,00	N		
		04	A05-11	Museo Pecci (anfiteatro, palazzina uffici)	1	800.000,00	600.000,00		1.400.000,00	N		
		01	A05-12	Nuova palestra/palazzetto dello sport di Via Galcianese	2	200.000,00	2.300.000,00		2.500.000,00	N		
		04	A05-11	Nuova sede archivio fotografico Toscano	1	250.000,00			250.000,00	N		
		04	A05-12	Pattinodromo. Ampliamento e deguamento spogliatoi	1			650.000,00	650.000,00	N		
		05	A05-11	Piazza dell'Ospedale vecchio	1		200.000,00		200.000,00	N		
		01	A05-12	Pista di atletica. Impianto illuminazione notturna	2		200.000,00		200.000,00	N		
		01	A05-12	Project impianto di Paperino	3	600.000,00			600.000,00	N	600.000,00	1
		04	A05-12	Project riqualificazione piscina di Via Roma	1	2.000.000,00			2.000.000,00	N	1.400.000,00	1
		04	A05-12	Project Rossi S.Lucia	2	500.000,00			500.000,00	N	500.000,00	1
		04	A05-12	Project Stadio Lungo Bisenzio	1	2.000.000,00			2.000.000,00	N	1.400.000,00	1
		05	A05-11	Scuola di Musica	1	250.000,00	300.000,00	400.000,00	950.000,00	N		
		04	A05-08	Interventi di miglioramento e adeguamento antisismico	1		1.500.000,00	1.500.000,00	3.000.000,00	N		
		04	A05-12	Stadio Lungobisenzio. Completamento	1	400.000,00			400.000,00	N		
		04	A05-08	Scuole adeguamento antincendio	2	1.000.000,00	100.000,00	100.000,00	1.200.000,00	N		
		04	A05-30	Realizzazione Centro Socio Sanitario località S.Paolo	2		750.000,00		750.000,00	N		
		06	A05-09	Palazzina Polizia Municipale. Recupero cemento armato	1	200.000,00			200.000,00	N		
		06	A05-09	Palazzo Comunale. Ufficio Statistica e URP. Sistemazione copertura	1	100.000,00			100.000,00	N		

Il Responsabile del Programma

Ing. Rossano Rocchi

SCHEDA 2
Programma Triennale delle Opere Pubbliche 2017/2019
COMUNE DI PRATO
Articolazione della copertura finanziaria

N° progr.	Codice Istat	Tipologia (4)	Categoria(4)	Descrizione dell'Intervento	Priorità (5)	Stima dei costi del Programma				Cessione immobili S/N (6)	Apporto di capitale privato	
						Primo Anno (2017)	Secondo Anno (2018)	Terzo Anno (2019)	Totale		Importo	Tipologia (7)
		6	A04-07	Opere di adeguamento connettività scuole		435.000,00	0,00	0,00	435.000,00			
						51.097.832,00	32.689.007,00	19.855.507,00	103.642.346,00			

Il Responsabile del Programma
Ing. Rossano Rocchi

3.2 *Il piano degli investimenti 2017/2019*

Mis/Prog.	Mis/Prog. Descrizione	Cap.	Art.	Descrizione	Fondo	Desc. Fondo	Stanziamiento 2017	Stanziamiento 2018	Stanziamiento 2019	Valore complessivo investimento
01.01	Organi istituzionali	6801	0	COSTUMI PER VALLETTI COMUNALI (FIN.ALIENAZIONI)	B	FR-ALIEN.BENI	30.000,00	0,00	0,00	30.000,00
01.01	Organi istituzionali	6801	1	COSTUMI PER VALLETTI COMUNALI (FIN.PROVENTI CIMITERIALI)	P	FR-PROV.CIMITERIALI	29.807,00	0,00	0,00	29.807,00
01.03	Gestione economica, finanziaria, programmazione e provveditorato	7630	0	ACQUISTO AUTOMEZZI (FINANZIATO CON ALIENAZIONI PATRIMONIALI) CAP.1160/E	B	FR-ALIEN.BENI	15.000,00	15.000,00	15.000,00	45.000,00
01.03	Gestione economica, finanziaria, programmazione e provveditorato	7630	3	ACQUISTO BENI MOBILI PER UFFICI (FINANZ.PROVENTI CIMITERIALI)	P	FR-PROV.CIMITERIALI	20.000,00	20.000,00	20.000,00	60.000,00
01.05	Gestione dei beni demaniali e patrimoniali	6802	8	PATRIMONIO COMUNALE: INTERVENTI DI MANUTENZIONE STRAORDINARIA IMMOBILI NON IN USO PER FINI ISITUTIZIONALI (FINANZIATO CONTRIB.PRIVATI-CAP.1195/1/E)	C4	IL-CONTRIB.PRIVATI	20.000,00	20.000,00	20.000,00	60.000,00
01.05	Gestione dei beni demaniali e patrimoniali	6805	0	PERMUTA IMMOBILI (FIN.ALIENAZIONI)	B	FR-ALIEN.BENI	1.000,00	0,00	0,00	1.000,00
01.05	Gestione dei beni demaniali e patrimoniali	7151	0	TRASFERIMENTI PER MANUTENZIONE STRAORDINARIA SU IMMOBILI DI PROPRIETA (FIN.PROVENTI CIMIT.)	P	FR-PROV.CIMITERIALI	40.000,00	40.000,00	40.000,00	120.000,00
01.05	Gestione dei beni demaniali e patrimoniali	6807	4	PALAZZINA VV.UU - COMPLETAMENTO LAVORI (FIN.ALIENAZIONI)	B	FR-ALIEN.BENI	200.000,00	0,00	0,00	200.000,00
01.06	Ufficio tecnico	6802	0	PATRIMONIO COMUNALE: MANUTENZIONE STRAORDINARIA IMMOBILI VARI (FIN.AVANZO ECONOMICO)	A1	FR-AVANZO ECONOMICO	433.000,00	452.000,00	486.000,00	1.371.000,00

Mis/Prog.	Mis/Prog. Descrizione	Cap.	Art.	Descrizione	Fondo	Desc. Fondo	Stanziamiento 2017	Stanziamiento 2018	Stanziamiento 2019	Valore complessivo investimento
01.06	Ufficio tecnico	6802	18	PATRIMONIO COMUNALE: EMERGENZA ALLOGGIATIVA (FIN.ALIENZIONI)	B	FR-ALIEN.BE NI	150.000,00	500.000,00	500.000,00	1.150.000,00
01.06	Ufficio tecnico	6802	20	PATRIMONIO COMUNALE: INTERVENTI SU IMMOBILI VARI(FINANZ.ALIENAZIONI)	B	FR-ALIEN.BE NI	230.000,00	50.000,00	50.000,00	330.000,00
01.06	Ufficio tecnico	6803	3	INTERVENTI MANUTENZIONE STRAORDINARIA IMPIANTI PRONTO INTERVENTO-LAVORI E INCARICHI(FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	79.493,00	100.000,00	100.000,00	279.493,00
01.06	Ufficio tecnico	6803	6	INTERVENTI MANUTENZIONE STRAORDINARIA SU IMMOBILI (FIN.ONERI CONCESSORI)	L	ONERI CONC.	13.300,00	0,00	0,00	13.300,00
01.06	Ufficio tecnico	6803	7	MANUTENZIONE STRAORDINARIA IMPIANTI ELETTRICI-PRONTO INTERVENTO E ADEGUAMENTO IMPIANTI ESISTENTI(FIN.ONERI CONCESSORI)	L	ONERI CONC.	0,00	100.000,00	100.000,00	200.000,00
01.06	Ufficio tecnico	6803	13	INTERVENTI MANUTENZIONE STRAORDINARIA IMPIANTI -PRONTO INTERVENTO GUASTI(FIN.ONERI CONCESSORI)	L	ONERI CONC.	0,00	0,00	100.000,00	100.000,00
01.06	Ufficio tecnico	6803	17	INTERVENTI MANUTENZIONE STRAORDINARIA IMPIANTI (FIN.ONERI CONCESSORI)	L	ONERI CONC.	146.400,00	146.400,00	0,00	292.800,00
01.06	Ufficio tecnico	6803	24	MANUTENZIONE STRAORDINARIA IMPIANTI ELETTRICI-PRONTO INTERVENTO E ADEGUAMENTO IMPIANTI ESISTENTI(FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	200.000,00	100.000,00	100.000,00	400.000,00

Mis/Prog.	Mis/Prog. Descrizione	Cap.	Art.	Descrizione	Fondo	Desc. Fondo	Stanziamiento 2017	Stanziamiento 2018	Stanziamiento 2019	Valore complessivo investimento
01.06	Ufficio tecnico	6822	0	INTERVENTI SU EX EDIFICI EPP (FIN.CONTR.REGIONE-CAP.1267/3/E)	C2	IL - CONTRIB .REGION E	1.900.000,00	0,00	0,00	1.900.000,00
01.06	Ufficio tecnico	6822	1	INTERVENTI SU EX CONSERVATORIO S.CATERINA (FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	2.000.000,00	100.000,00	0,00	2.100.000,00
01.06	Ufficio tecnico	6822	2	INTERVENTI SU EX CONSERVATORIO S.CATERINA (FIN.ONERI CONCESSIONI)	L	ONERI CONC.	0,00	0,00	153.000,00	153.000,00
01.06	Ufficio tecnico	7520	0	MANUTENZIONE STRAORDINARIA IMMOBILI (FIN. ONERI CONCESSIONI)	L	ONERI CONC.	0,00	53.600,00	100.000,00	153.600,00
01.08	Statistica e sistemi informativi	6506	3	DI RICAMBIO TECNOLOGICO UFFICI - HARDWARE (FI. ALIENAZIONE BENI)	B	FR-ALIEN.BE NI	300.000,00	300.000,00	300.000,00	900.000,00
01.08	Statistica e sistemi informativi	6506	7	SPESE PER INTERVENTI RICAMBIO TECNOLOGICO UFFICI - SOFTWARE (FIN. ALIENAZIONE BENI)	B	FR-ALIEN.BE NI	50.000,00	50.000,00	50.000,00	150.000,00
01.08	Statistica e sistemi informativi	6509	0	ACQUISTO ATTREZZATURE PROGETTI DI E-GOVERNAMENT- (FIN.CONTR.REGIONE) (CAP.1255/E)	C2	IL - CONTRIB .REGION E	25.000,00	25.000,00	25.000,00	75.000,00
01.08	Statistica e sistemi informativi	6509	3	SOFTWARE PROGETTI DI E-GOVERNAMENT- (FIN.CONTR.REGIONE) (CAP.1255/E)	C2	IL - CONTRIB .REGION E	25.000,00	25.000,00	25.000,00	75.000,00
01.08	Statistica e sistemi informativi	6509	5	ACQUISTI PER PROGETTI CED(FIN.CONTR.PRIVATI) (CAP.1300/E)	C4	IL- CONTRIB .PRIVATI	20.000,00	0,00	0,00	20.000,00
03.01	Polizia locale e amministrativa	7990	1	INTERVENTI PER LA SICUREZZA ACQUISTO MEZZI DI TRASPORTO (FIN.PROVENTI SANZ.C.D.S.)	SS	PROVEN TI SANZ.C. D.S.	100.000,00	100.000,00	100.000,00	300.000,00
03.01	Polizia locale e amministrativa	7990	3	ACQUISTO E SOSTITUZIONE ARMI (FIN.PROVENTI SANZ.C.D.S.)	SS	PROVEN TI SANZ.C. D.S.	10.000,00	7.500,00	5.000,00	22.500,00

Mis/Prog.	Mis/Prog. Descrizione	Cap.	Art.	Descrizione	Fondo	Desc. Fondo	Stanziamiento 2017	Stanziamiento 2018	Stanziamiento 2019	Valore complessivo investimento
03.01	Polizia locale e amministrativa	7990	4	INTERVENTI PER LA SICUREZZA: ATTREZZATURE (FIN.ALIENAZIONI-CAP.1175/E)	B	FR-ALIEN.BE NI	20.000,00	20.000,00	20.000,00	60.000,00
03.01	Polizia locale e amministrativa	7990	7	INTERVENTI PER LA SICUREZZA: IMPIANTI E MACCHINARI (FIN.CONTR.REGIONE-CAP.1331/E)	C2	IL - CONTRIB .REGION E	80.000,00	80.000,00	0,00	160.000,00
03.01	Polizia locale e amministrativa	7990	12	INTERVENTI PER LA SICUREZZA: IMPIANTI E MACCHINARI (FIN.SANZIONI CDS)	SS	PROVEN TI SANZ.C. D.S.	70.000,00	130.000,00	30.000,00	230.000,00
03.01	Polizia locale e amministrativa	7990	21	INTERVENTI PER LA SICUREZZA: ATTREZZATURE(FIN.PROV ENTI SANZ.CDS)	SS	PROVEN TI SANZ.C. D.S.	150.000,00	100.000,00	100.000,00	350.000,00
04.01	Istruzione prescolastica	8222	8	SCUOLA MATERNA GALCETELLO (FINANZ.CONTR. REGIONE-CAP.1332/3/E)	C2	IL - CONTRIB .REGION E	2.000.000,00	0,00	0,00	2.000.000,00
04.01	Istruzione prescolastica	8222	10	AMPLIAMENTO SCUOLA MATERNA CEFALONIA (FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	550.000,00	0,00	0,00	550.000,00
04.01	Istruzione prescolastica	8222	11	INTERVENTI SCUOLE MATERNE (FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	110.000,00	0,00	0,00	110.000,00
04.02	Altri ordini di istruzione non universitaria	8415	4	OPERE DI REALIZZAZIONE COMPLETAMENTO AMPLIAMENTO MANUTENZIONE E RELATIVI IMPIANTI:SCUOLA PRIMARIA CASALE(FIN.INDEBITAMENTO)	M1	IV-M. C.DD.PP.	600.000,00	0,00	0,00	600.000,00
04.02	Altri ordini di istruzione non universitaria	8415	12	ADEGUAMENTO ANTINCENDIO SCUOLE (FINANZ. INDEBITAMENTO)	M1	IV-M. C.DD.PP.	1.000.000,00	0,00	0,00	1.000.000,00
04.02	Altri ordini di istruzione non universitaria	8415	18	INTERVENTI SCUOLE PRIMARIE (FIN.ONERI CONCESSORI)	L	ONERI CONC.	0,00	0,00	80.000,00	80.000,00

Mis/Prog.	Mis/Prog. Descrizione	Cap.	Art.	Descrizione	Fondo	Desc. Fondo	Stanziamiento 2017	Stanziamiento 2018	Stanziamiento 2019	Valore complessivo investimento
04.02	Altri ordini di istruzione non universitaria	8415	22	OPERE DI REALIZZAZIONE COMPLETAMENTO AMPLIAMENTO MANUTENZIONE E RELATIVI IMPIANTI: SCUOLE PRIMARIE (FIN.PROVENTI CIMITERIALI)	P	FR-PROV.CI MITERIALI	0,00	89.507,00	79.507,00	169.014,00
04.02	Altri ordini di istruzione non universitaria	8415	23	INTERVENTI SCUOLE PRIMARIE (FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	270.507,00	0,00	0,00	270.507,00
04.02	Altri ordini di istruzione non universitaria	8415	25	ADEGUAMENTO ANTINCENDIO SCUOLE (FINANZ.ALIENAZIONI)	B	FR-ALIEN.BE NI	0,00	100.000,00	100.000,00	200.000,00
04.02	Altri ordini di istruzione non universitaria	8415	28	INTERVENTI SCUOLE SECONDARIE (FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	115.000,00	0,00	0,00	115.000,00
04.02	Altri ordini di istruzione non universitaria	8440	0	ADEGUAMENTO SISMICO NELLE SCUOLE (FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	0,00	1.500.000,00	1.500.000,00	3.000.000,00
04.02	Altri ordini di istruzione non universitaria	8440	1	ADEGUAMENTO SISMICO SCUOLE PRIMARIE (FIN.INDEBITAMENTO)	M1	IV-M. C.DD.PP.	700.000,00	0,00	0,00	700.000,00
04.02	Altri ordini di istruzione non universitaria	8605	20	SCUOLE VARIE: ABBATTIMENTO BARRIERE ARCHITETTONICHE (FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	100.000,00	50.000,00	0,00	150.000,00
04.02	Altri ordini di istruzione non universitaria	8605	2	OPERE DI ADEGUAMENTO AMPLIAMENTO CONNETTIVITA SCUOLE (FINANZIATO INDEBITAMENTO)	M1	IV-M. C.DD.PP.	435.000,00	0,00	0,00	435.000,00
04.02	Altri ordini di istruzione non universitaria	8968	7	ACQUISIZIONE ARREDI E ATTREZZATURE PER SCUOLE (FIN. ONERI CONCESSORI)-per 2015 vd.cap.8968/5	L	ONERI CONC.	90.000,00	90.000,00	90.000,00	270.000,00
05.01	Valorizzazione dei beni di interesse storico	9088	3	MUSEO CIVICO- RESTAURO OPERE D ARTE E INCARICHI (FIN. ALIENAZIONI BENI) E/1165/1	B	FR-ALIEN.BE NI	1.500,00	1.500,00	1.500,00	4.500,00

Mis/Prog.	Mis/Prog. Descrizione	Cap.	Art.	Descrizione	Fondo	Desc. Fondo	Stanziamiento 2017	Stanziamiento 2018	Stanziamiento 2019	Valore complessivo investimento
05.01	Valorizzazione dei beni di interesse storico	9222	5	RESTAURO OPERE D ARTE - MUSEO PALAZZO PRETORIO (FIN.ALIENAZIONI)	B	FR-ALIEN.BENI	10.000,00	30.000,00	30.000,00	70.000,00
05.01	Valorizzazione dei beni di interesse storico	9078	0	BIBLIOTECA COMUNALE E AFT: BENI(FIN.ALIENAZIONI)	B	FR-ALIEN.BENI	3.500,00	3.500,00	3.500,00	10.500,00
05.01	Valorizzazione dei beni di interesse storico	9078	1	BIBLIOTECA COMUNALE: BENI (FIN.PROVENTI CIMITERIALI)	P	FR-PROV.CIMITERIALI	45.000,00	45.000,00	45.000,00	135.000,00
05.01	Valorizzazione dei beni di interesse storico	9078	2	BIBLIOTECA COMUNALE - MATERIALE LIBRARIO E BENI (FIN. REGIONE - CAP. 1254/1/E)	C2	IL - CONTRIB .REGIONE	65.000,00	65.000,00	65.000,00	195.000,00
05.01	Valorizzazione dei beni di interesse storico	6807	8	RESTAURO OPERE D ARTE VARIE (FIN.ALIENAZIONI)	B	FR-ALIEN.BENI	0,00	50.000,00	25.000,00	75.000,00
05.01	Valorizzazione dei beni di interesse storico	6807	9	RESTAURO GUALCHIERA DI COIANO(FIN.ALIENAZIONI)	B	FR-ALIEN.BENI	150.000,00	0,00	0,00	150.000,00
05.01	Valorizzazione dei beni di interesse storico	6807	10	RESTAURO CASSERO(FIN.CONTR.REGIONE-CAP.1267/2/E)	C2	IL - CONTRIB .REGIONE	250.000,00	0,00	0,00	250.000,00
05.01	Valorizzazione dei beni di interesse storico	6807	11	RESTAURO CONSERVATIVO (mura urbane piazze)(FIN.ALIENAZIONI)	B	FR-ALIEN.BENI	0,00	500.000,00	100.000,00	600.000,00
05.01	Valorizzazione dei beni di interesse storico	9145	0	PALAZZO PRETORIO E MUSEO CIVICO 8(FIN.ALIENAZIONI)	B	FR-ALIEN.BENI	250.000,00	0,00	0,00	250.000,00
05.01	Valorizzazione dei beni di interesse storico	9164	1	MANUTENZIONE STRAORDINARIA SCUOLA DI MUSICA (RIL. IVA) (FINANZIATO ALIENAZIONI)	B	FR-ALIEN.BENI	250.000,00	300.000,00	400.000,00	950.000,00
05.02	Attività culturali e interventi diversi nel settore culturale	9157	0	NUOVA SEDE ARCHIVIO FOTOGRAFICO TOSCANO (FIN.ALIENAZIONI)	B	FR-ALIEN.BENI	250.000,00	0,00	0,00	250.000,00
05.02	Attività culturali e interventi diversi nel settore culturale	14509	1	MANUTENZIONE STRAORDINARIA IMMOBILI: CENTRO D ARTE CONTEMPORANEA "PECCI" (E/1259/4)	C2	IL - CONTRIB .REGIONE	800.000,00	600.000,00	0,00	1.400.000,00

Mis/Prog.	Mis/Prog. Descrizione	Cap.	Art.	Descrizione	Fondo	Desc. Fondo	Stanziamiento 2017	Stanziamiento 2018	Stanziamiento 2019	Valore complessivo investimento
06.01	Sport e tempo libero	9605	3	IMPIANTI SPORTIVI-INTERVENTI DI MANUTENZIONE STRAORDINARIA ESEGUITA DA SOGGETTI GESTORI (FIN.ALIENAZIONI)	B	FR-ALIEN.BENI	40.000,00	40.000,00	40.000,00	120.000,00
06.01	Sport e tempo libero	9351	1	MANUTENZIONE STRAORDINARIA PISCINE COMUNALI E IMPIANTI SPORTIVI (FIN.ONERI CONCESSORI) RILEVANTE I.V.A.	L	ONERI CONC.	0,00	100.000,00	100.000,00	200.000,00
06.01	Sport e tempo libero	9486	4	INTERVENTI PATTINODROMO DI MALISETI (FIN. ONERI CONCESSORI)-RIL. I.V.A.	L	ONERI CONC.	0,00	0,00	650.000,00	650.000,00
06.01	Sport e tempo libero	9511	3	STADIO COMUNALE LUNGOBISENZIO: INTERVENTI DI RIQUALIFICAZIONE (FIN.PROJECT FINANCING-CAP. 1187/1/E)	PF	PROJECT FINANCING	2.400.000,00	0,00	0,00	2.400.000,00
06.01	Sport e tempo libero	9515	15	MANUTENZIONE STRAORDINARIA GENERALE RISTRUTTURAZIONE COMPLETAMENTO E ADEGUAMENTO IMPIANTI SPORTIVI (RILEVANTE A FINI IVA)- (FIN.ALIENAZIONI)	B	FR-ALIEN.BENI	258.500,00	400.000,00	200.000,00	858.500,00
06.01	Sport e tempo libero	9520	3	REALIZZAZIONE/RIQUALIFICAZIONE IMPIANTI SPORTIVI (FIN.PROJECT FINANCING-CAP.1187/E)-RIL.IVA	PF	PROJECT FINANCING	2.200.000,00	2.300.000,00	0,00	4.500.000,00
06.01	Sport e tempo libero	9520	7	REALIZZAZIONE/RIQUALIFICAZIONE IMPIANTI SPORTIVI (FIN.CONTR.PRIVATI-CAP.1342/E)-RIL.IVA	C4	IL-CONTRIB.PRIVATI	1.100.000,00	0,00	0,00	1.100.000,00

Mis/Prog.	Mis/Prog. Descrizione	Cap.	Art.	Descrizione	Fondo	Desc. Fondo	Stanziamiento 2017	Stanziamiento 2018	Stanziamiento 2019	Valore complessivo investimento
06.01	Sport e tempo libero	9561	0	ATTIVITA SPORTIVE VARIE ACQUISTO BENI E ATTREZZATURE P ER IMPIANTI SPORTIVI (FIN.ONERI CONCESSIONE)	L	ONERI CONC.	0,00	11.000,00	17.000,00	28.000,00
06.01	Sport e tempo libero	9561	2	ATTIVITA SPORTIVE VARIE ACQUISTO BENI E ATTREZZATURE P ER IMPIANTI SPORTIVI (FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	7.700,00	3.000,00	3.000,00	13.700,00
06.01	Sport e tempo libero	9605	4	IMPIANTI SPORTIVI- INTERVENTI DI MANUTENZIONE STRAORDINARIA ESEGUITA DA SOGGETTI GESTORI (FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	12.000,00	12.000,00	12.000,00	36.000,00
06.01	Sport e tempo libero	9608	1	IMPIANTO SPORTIVO DI GRIGNANO CONTRIBUTO AL CONCESSIONARIO (FIN.PROVENTI CIMATERIALI)	P	FR-PROV.CI MITERIAL I	15.493,00	15.493,00	15.493,00	46.479,00
07.01	Sviluppo e valorizzazione del turismo	9222	0	ATTREZZATURE SERVIZI TURISTICI (FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	3.000,00	0,00	0,00	3.000,00
08.01	Urbanistica e assetto del territorio	10600	0	ACQUISTO AREA EX OSPEDALE MISERICORDIA E DOLCE (FIN.INDEBITAMENTO)	M1	IV-M. C.DD.PP.	2.333.333,00	1.166.667,00	1.166.667,00	4.666.667,00
08.01	Urbanistica e assetto del territorio	10601	0	ACQUISTO AREA EX OSPEDALE MISERICORDIA E DOLCE (FIN. CONTRIBUTO PROVINCIA-CAP.1306/E)	C3	IL-CONTRIB .PROVIN CIA	1.666.667,00	833.333,00	833.333,00	3.333.333,00
08.01	Urbanistica e assetto del territorio	10602	0	REALIZZAZIONE PARCO AREA EX OSPEDALE MISERICORDIA E DOLCE (FIN.INDEBITAMENTO)	M1	IV-M. C.DD.PP.	2.870.000,00	4.250.000,00	0,00	7.120.000,00
08.01	Urbanistica e assetto del territorio	10340	2	ABBATTIMENTON ABUSI EDILIZIO (FIN.PROVENTI CIMATERIALI)	P	FR-PROV.CI MITERIAL I	30.000,00	0,00	0,00	30.000,00

Mis/Prog.	Mis/Prog. Descrizione	Cap.	Art.	Descrizione	Fondo	Desc. Fondo	Stanziamiento 2017	Stanziamiento 2018	Stanziamiento 2019	Valore complessivo investimento
08.01	Urbanistica e assetto del territorio	10362	0	PIANI DI RIQUALIFICAZIONE URBANISTICA SOSTENIBILE (PRIUSS): LAVORI E INCARICHI(FINANZ.ALIENA Z.PATRIM.)	B	FR-ALIEN.BE NI	100.000,00	100.000,00	0,00	200.000,00
08.01	Urbanistica e assetto del territorio	10362	1	PIANI DI RIQUALIFICAZIONE URBANISTICA SOSTENIBILE: PALAZZO PACCHIANI(FINANZ.CONT R.STATO-CAP.1260/E)	C1	IL - CONTRIB UTI STAT	200.000,00	2.000.000,00	2.000.000,00	4.200.000,00
08.01	Urbanistica e assetto del territorio	10430	0	RESTITUZIONE MAGGIORI ONERI VERSATI DERIVANTI DA CONCESSIONI EDILIZIE E CONDONO EDILIZIO (FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	0,00	377.900,00	0,00	377.900,00
08.01	Urbanistica e assetto del territorio	10430	1	RESTITUZIONE MAGGIORI ONERI VERSATI DERIVANTI DA CONCESSIONI EDILIZIE E CONDONO EDILIZIO (FIN.ONERI CONC.EDILIZIE)	L	ONERI CONC.	0,00	400.000,00	0,00	400.000,00
08.01	Urbanistica e assetto del territorio	11290	3	PARCO FLUVIALE PROGETTO RIVERSIBILITY (FIN.CONTR.STATO-CAP.1260/E)	C1	IL - CONTRIB UTI STAT	600.000,00	600.000,00	665.000,00	1.865.000,00
08.01	Urbanistica e assetto del territorio	9972	3	RIQUALIFICAZIONE PIAZZE CITTADINE (FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	250.000,00	0,00	0,00	250.000,00
08.01	Urbanistica e assetto del territorio	10361	0	INTERVENTI RICOMPRESI NEL PIANO INNOVAZIONE URBANA (FINANZ.CONTR.REGIONE CAP.1352/E)	C2	IL - CONTRIB .REGION E	6.031.000,00	0,00	0,00	6.031.000,00
08.01	Urbanistica e assetto del territorio	10361	1	INTERVENTI RICOMPRESI NEL PIANO INNOVAZIONE URBANA: LAVORI E INCARICHI(FIN.INDEBITAMENTO)	M1	IV-M. C.DD.PP.	2.204.000,00	0,00	0,00	2.204.000,00

Mis/Prog.	Mis/Prog. Descrizione	Cap.	Art.	Descrizione	Fondo	Desc. Fondo	Stanziamiento 2017	Stanziamiento 2018	Stanziamiento 2019	Valore complessivo investimento
08.01	Urbanistica e assetto del territorio	10361	3	INTERVENTI RICOMPRESI NEL PIANO INNOVAZIONE URBANA: LAVORI E INCARICHI(FIN.ONERI DA PEREQUAZIONE CAP.1370/E-sui residui vd.capp.1273/1-1345-1195-1355-1350/1/E)	L1	ONERI DI SOSTENIBILITA URBANISTICA E ONERI DA PEREQUAZIONE	226.825,00	0,00	0,00	226.825,00
08.01	Urbanistica e assetto del territorio	10401	3	INCARICHI PROFESSIONALI PER REVISIONE PIANO STRUTTURALE E REGOLAMENTO URBANISTICO (FIN. ALIENAZ.AREE PEEP-CAP.1173/3/E)	BO	ALIENAZ. AREE PEEP	356.960,00	540.000,00	620.000,00	1.516.960,00
08.01	Urbanistica e assetto del territorio	6812	2	PROGRAMMA DI INTERVENTI DI RIQUALIFICAZIONE E DI VALORIZZAZIONE SPAZI URBANI (FINANZIATO ONERI CONCESSORI)	L	ONERI CONC.	0,00	400.000,00	350.000,00	750.000,00
08.01	Urbanistica e assetto del territorio	6812	3	PROGRAMMA DI INTERVENTI DI RIQUALIFICAZIONE E DI VALORIZZAZIONE SPAZI URBANI (FIN.PRESUNTO AVANZO vincolato trasferimenti)	AU	FR-PRES.AVANZO AMM.NE	1.550.000,00	0,00	0,00	1.550.000,00
08.01	Urbanistica e assetto del territorio	6812	4	PROGRAMMA DI INTERVENTI DI RIQUALIFICAZIONE E DI VALORIZZAZIONE SPAZI URBANI (FIN.CONTR.STATO-CAP.1215/E)	C1	IL-CONTRIB UTI STAT	0,00	800.000,00	0,00	800.000,00
08.01	Urbanistica e assetto del territorio	10603	0	INTERVENTI CANTIERE EX OSPEDALE MISERICORDIA E DOLCE (FIN.CONTR.ALTRI ENTI-CAP.1248/E)	C7	CONTRIB UTI ALTRI ENTI	100.000,00	0,00	0,00	100.000,00

Mis/Prog.	Mis/Prog. Descrizione	Cap.	Art.	Descrizione	Fondo	Desc. Fondo	Stanziamiento 2017	Stanziamiento 2018	Stanziamiento 2019	Valore complessivo investimento
08.01	Urbanistica e assetto del territorio	10604	0	PIANI DI RIQUALIFICAZIONE URBANISTICA SOSTENIBILE: BASTIONE DELLE FORCHE(FINANZ.CONTR.S TATO-CAP.1233/E)	C1	IL - CONTRIB UTI STAT	1.876.000,00	0,00	0,00	1.876.000,00
08.01	Urbanistica e assetto del territorio	10365	0	INTERVENTI DI INTERESSE PUBBLICO FINANZIATO CON CONTRIBUTI DI TERZI (CORR. E/1348)	C4	IL- CONTRIB .PRIVATI	400.000,00	0,00	0,00	400.000,00
08.01	Urbanistica e assetto del territorio	10365	5	ACQUISIZIONE AREE PER INTERVENTI DI INTERESSE PUBBLICO (FIN.CONTR.PRIVATI) (CAP.1348/E)	C4	IL- CONTRIB .PRIVATI	600.000,00	100.000,00	100.000,00	800.000,00
08.02	Edilizia residenziale pubblica e locale e piani di edilizia economico-popolare	10437	0	CONDOMINIO SOLIDALE (CAP.1272/2/E)	C2	IL - CONTRIB .REGION E	810.000,00	0,00	0,00	810.000,00
08.02	Edilizia residenziale pubblica e locale e piani di edilizia economico-popolare	10581	1	INCARICHI PER ATTI DI PIANIFICAZIONE E PROGETTAZIONE (FINANZ. ALIEN.PEEP) (CAP. 1173/3/E)	BO	ALIENAZ. AREE PEEP	150.000,00	200.000,00	300.000,00	650.000,00
09.02	Tutela, valorizzazione e recupero ambientale	11093	0	REALIZZAZIONE E SISTEMAZIONE AREE A VERDE PUBBLICO IN VARIE ZONE (FIN.ALIENAZIONI)	B	FR- ALIEN.BE NI	40.000,00	0,00	0,00	40.000,00
09.02	Tutela, valorizzazione e recupero ambientale	11093	11	INTERVENTI SU GIARDINI E VERDE (FIN.PROVENTI CIMITERIALI)	P	FR- PROV.CI MITERIAL I	60.000,00	0,00	0,00	60.000,00
09.02	Tutela, valorizzazione e recupero ambientale	11099	3	AREE ANIMALI D AFFEZIONE: INTERVENTI VARI (FIN.ALIENAZIONI)	B	FR- ALIEN.BE NI	50.000,00	0,00	0,00	50.000,00
09.02	Tutela, valorizzazione e recupero ambientale	11147	5	INTERVENTI DIVERSI IN CAMPO AMBIENTALE (FIN.ONERI CONCESSIONI)	L	ONERI CONC.	0,00	50.000,00	50.000,00	100.000,00

Mis/Prog.	Mis/Prog. Descrizione	Cap.	Art.	Descrizione	Fondo	Desc. Fondo	Stanziamiento 2017	Stanziamiento 2018	Stanziamiento 2019	Valore complessivo investimento
09.02	Tutela, valorizzazione e recupero ambientale	11147	7	INTERVENTI DIVERSI IN CAMPO AMBIENTALE (FIN. ALIENAZIONI)	B	FR-ALIEN.BE NI	50.000,00	0,00	0,00	50.000,00
09.02	Tutela, valorizzazione e recupero ambientale	11150	2	INTERVENTI SU CASCINE DI TAVOLA (FIN.CONTRIBUTO REGIONE) (CAP.1252/1/E)	C2	IL - CONTRIB .REGION E	100.000,00	200.000,00	200.000,00	500.000,00
09.02	Tutela, valorizzazione e recupero ambientale	11150	3	INTERVENTI SU CASCINE DI TAVOLA (FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	150.000,00	0,00	0,00	150.000,00
09.04	Servizio idrico integrato	10753	1	INTERVENTI A PRESIDIO DEL RISCHIO IDRAULICO: cassa espansione torrente Vella(FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	500.000,00	550.000,00	0,00	1.050.000,00
09.08	Qualità dell'aria e riduzione dell'inquinamento	9901	1	REALIZZAZIONE BARRIERE ANTIRUMORE (L.da Vinci-V.Galcianese-Campino)- (FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	300.000,00	0,00	0,00	300.000,00
10.05	Viabilità e infrastrutture stradali	7250	0	PONTE MANETTI: CONTRIBUTO A PROVINCIA (FIN. ALIENAZIONI)	B	FR-ALIEN.BE NI	130.000,00	0,00	0,00	130.000,00
10.05	Viabilità e infrastrutture stradali	9882	2	INTERVENTI VIABILITA LAVORI PER RADDOPPIO/RISTRUTTURAZIONE DECLASSATA (FIN. PRESUNTO AVANZO vincolato trasferimenti)	AU	FR-PRES.AV ANZO AMM.NE.	600.000,00	0,00	0,00	600.000,00
10.05	Viabilità e infrastrutture stradali	9882	3	INTERVENTI VIABILITA : RADDOPPIO DECLASSATA (FIN.INDEBITAMENTO)	M1	IV-M. C.DD.PP.	1.100.000,00	2.000.000,00	200.000,00	3.300.000,00
10.05	Viabilità e infrastrutture stradali	9882	4	INTERVENTI VIABILITA : RADDOPPIO DECLASSATA (FIN.CONTR.REGIONE- CAP.1242/3/E)	C2	IL - CONTRIB .REGION E	6.000.000,00	0,00	0,00	6.000.000,00

Mis/Prog.	Mis/Prog. Descrizione	Cap.	Art.	Descrizione	Fondo	Desc. Fondo	Stanziamiento 2017	Stanziamiento 2018	Stanziamiento 2019	Valore complessivo investimento
10.05	Viabilità e infrastrutture stradali	9886	0	REALIZZAZIONE INFRASTRUTTURE DIVERSE: ESTENSIONE E MIGLIORAMENTO COLLEGAMENTI CICLOPEDONALI (FIN.PRESUNTO AVANZO vincolato trasferimenti)	AU	FR-PRES.AV ANZO AMM.NE	1.650.000,00	0,00	0,00	1.650.000,00
10.05	Viabilità e infrastrutture stradali	9905	0	INTERVENTI DI MIGLIORAMENTO SICUREZZA STRADALE (FIN.PRESUNTO AVANZO vincolato trasferimenti)	AU	FR-PRES.AV ANZO AMM.NE	1.000.000,00	0,00	0,00	1.000.000,00
10.05	Viabilità e infrastrutture stradali	9905	1	INTERVENTI DI MIGLIORAMENTO SICUREZZA STRADALE (FIN.CONTRIBUTO STATO-CAP.1215/5/U)	C1	IL - CONTRIBUTI STAT	0,00	500.000,00	0,00	500.000,00
10.05	Viabilità e infrastrutture stradali	9926	1	LIMITAZIONE INCIDENTALITA : RIQUALIFICAZ. VIABILITA ESISTENTE INTERSEZIONI STRADALI INCROCI PERCORRENZE MODULAZIONI E ATTRAVERSAMENTI PEDONALI: VIABILITA MALISETI (FIN.ALIENAZ.PATRIM.)	B	FR-ALIEN.BE NI	600.000,00	1.400.000,00	1.000.000,00	3.000.000,00
10.05	Viabilità e infrastrutture stradali	9926	2	LIMITAZIONE INCIDENTALITA : RIQUALIFICAZ. VIABILITA ESISTENTE INTERSEZIONI STRADALI INCROCI PERCORRENZE MODULAZIONI E ATTRAVERSAMENTI PEDONALI: INTERSEZIONE CAPEZZANA (FIN.EXTRA-ONERI BRICO-CAP.1370/E)	L1	ONERI DI SOSTENIBILITA URBANISTICA E ONERI DA PEREQUAZIONE	500.000,00	1.000.000,00	1.500.000,00	3.000.000,00

Mis/Prog.	Mis/Prog. Descrizione	Cap.	Art.	Descrizione	Fondo	Desc. Fondo	Stanziamiento 2017	Stanziamiento 2018	Stanziamiento 2019	Valore complessivo investimento
10.05	Viabilità e infrastrutture stradali	9926	3	LIMITAZIONE INCIDENTALITA : RIQUALIFICAZ. VIABILITA ESISTENTE INTERSEZIONI STRADALI INCROCI PERCORRENZE MODULAZIONI E ATTRAVERSAMENTI PEDONALI (segnaletica) (FIN ALIENAZIONI)	B	FR-ALIEN.BE NI	200.000,00	250.000,00	250.000,00	700.000,00
10.05	Viabilità e infrastrutture stradali	9926	4	LIMITAZIONE INCIDENTALITA : RIQUALIFICAZ. VIABILITA ESISTENTE INTERSEZIONI STRADALI INCROCI PERCORRENZE MODULAZIONI E ATTRAVERSAMENTI PEDONALI (segnaletica) (FIN PROVENTI SANZIONI CDS)	SS	PROVENTI SANZ.C. D.S.	250.000,00	250.000,00	250.000,00	750.000,00
10.05	Viabilità e infrastrutture stradali	9926	15	PIANO URBANO MOBILITA SOSTENIBILE (PUMS): INTERVENTI INFRASTRUTTURALI mobilità casa-scuola (FIN.ONERI CONCESSIONI)	L	ONERI CONC.	0,00	500.000,00	0,00	500.000,00
10.05	Viabilità e infrastrutture stradali	9926	16	PIANO URBANO MOBILITA SOSTENIBILE (PUMS): INTERVENTI INFRASTRUTTURALI (FIN.PRESUNTO AVANZO vincolato trasferimenti)	AU	FR-PRES.AVANZO AMM.NE.	1.000.000,00	0,00	0,00	1.000.000,00
10.05	Viabilità e infrastrutture stradali	9930	5	INFRASTRUTTURE STRADALI: INTERVENTI VARI PASSERELLE PONTI SOTTOPASSI(FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	150.000,00	500.000,00	1.000.000,00	1.650.000,00
10.05	Viabilità e infrastrutture stradali	9930	8	MANUTENZIONE STRAORDINARIA PASSERELLE PONTI E SOTTOPASSI (FIN.PROVENTI CIMITERIALI)	P	FR-PROV.CI MITERIALI	0,00	140.000,00	150.000,00	290.000,00

Mis/Prog.	Mis/Prog. Descrizione	Cap.	Art.	Descrizione	Fondo	Desc. Fondo	Stanziamiento 2017	Stanziamiento 2018	Stanziamiento 2019	Valore complessivo investimento
10.05	Viabilità e infrastrutture stradali	9930	10	INFRASTRUTTURE STRADALI: PONTE VIA FACIBENI (FIN.ALIENAZIONI)	B	FR-ALIEN.BENI	0,00	500.000,00	800.000,00	1.300.000,00
10.05	Viabilità e infrastrutture stradali	9974	4	SISTEMA VIARIO METROPOLITANO 2^ TANGENZIALE (FIN.ALIENAZIONI)	B	FR-ALIEN.BENI	300.000,00	0,00	0,00	300.000,00
10.05	Viabilità e infrastrutture stradali	9974	7	SISTEMA VIARIO METROPOLITANO 2^ TANGENZIALE (FINANZ. CONTRIBUTO COMUNI) E/1284/3	C6	IL-CONTRIBUTI COMUNI	2.058.000,00	3.745.000,00	1.687.000,00	7.490.000,00
10.05	Viabilità e infrastrutture stradali	9974	15	SISTEMA VIARIO METROPOLITANO 2^ TANGENZIALE: ALLACCIO AL DEPURATORE CITTADINO (FIN.CONTR.PRIVATI-CAP.1367/2/E)	C4	IL-CONTRIB.PRIVATI	270.000,00	0,00	0,00	270.000,00
10.05	Viabilità e infrastrutture stradali	10153	1	INTERVENTI DI MANUTENZIONE STRAORDINARIA DELLA PUBBLICA ILLUMINAZIONE- (FIN.PROVENTI CIMATERIALI)	P	FR-PROV.CI MITERIALI	100.000,00	150.000,00	150.000,00	400.000,00
10.05	Viabilità e infrastrutture stradali	14520	1	RIQUALIFICAZIONE FUNZIONALE E STRUTTURALE DELLA RETE STRADALE ED ELIMINAZIONE DELLE BARRIERE ARCHITETTONICHE (FIN.PROVENTI SANZIONI C.D.S.)	SS	PROVENTI SANZ.C. D.S.	500.000,00	412.500,00	515.000,00	1.427.500,00
10.05	Viabilità e infrastrutture stradali	14520	3	RIQUALIFICAZIONE FUNZIONALE E STRUTTURALE DELLA RETE STRADALE ED ELIMINAZIONE DELLE BARRIERE ARCHITETTONICHE (FIN. ONERI CONCESSORI)	L	ONERI CONC.	801.300,00	1.000.000,00	1.000.000,00	2.801.300,00

Mis/Prog.	Mis/Prog. Descrizione	Cap.	Art.	Descrizione	Fondo	Desc. Fondo	Stanziamiento 2017	Stanziamiento 2018	Stanziamiento 2019	Valore complessivo investimento
10.05	Viabilità e infrastrutture stradali	14520	4	RIQUALIFICAZIONE FUNZIONALE E STRUTTURALE DELLA RETE STRADALE ED ELIMINAZIONE DELLE BARRIERE ARCHITETTONICHE (FINANZ. ALIENAZIONE BENI)	B	FR-ALIEN.BENI	1.000.000,00	1.000.000,00	1.000.000,00	3.000.000,00
10.05	Viabilità e infrastrutture stradali	14520	6	RIQUALIFICAZIONE FUNZIONALE E STRUTTURALE DELLA RETE STRADALE ED ELIMINAZIONE DELLE BARRIERE ARCHITETTONICHE (FIN.PROVENTI CIMITERIALI)	P	FR-PROV.CIMITERIALI	159.700,00	0,00	0,00	159.700,00
12.02	Interventi per la disabilità	11880	1	DESTINAZIONE CONTR.REG.LE A FAVORE DEI CITTADINI PER L ABBAT. BARRIERE ARCHITET. FINANZIATO CONTR. REGIONE (CAP.1250/E)	C2	IL - CONTRIB.REGIONE	84.000,00	84.000,00	84.000,00	252.000,00
12.04	Interventi per soggetti a rischio di esclusione sociale	11838	0	DESTINAZIONE CONTRIBUTO PER ACQUISTO MOBILI E ARREDI (FIN.CONTR.REGIONE-CAP.1272/1/E)	C2	IL - CONTRIB.REGIONE	10.000,00	0,00	0,00	10.000,00
12.04	Interventi per soggetti a rischio di esclusione sociale	11836	4	INTERVENTI CONTRASTO ESCLUSIONE SOCIALE(FIN.ALIENAZIONI)	B	FR-ALIEN.BENI	50.000,00	50.000,00	50.000,00	150.000,00
12.07	Programmazione e governo della rete dei servizi socio-sanitari e sociali	11900	0	REALIZZAZIONE CENTRO SOCIO-SANITARI S.PAOLO (FIN.ALIENAZIONI)	B	FR-ALIEN.BENI	0,00	750.000,00	0,00	750.000,00
14.04	Reti e altri servizi di pubblica utilità	13270	3	ESTENSIONE RETE CITTADINA WI-FI (FIN.ALIENAZIONI)	B	FR-ALIEN.BENI	50.000,00	50.000,00	50.000,00	150.000,00

Mis/Prog.	Mis/Prog. Descrizione	Cap.	Art.	Descrizione	Fondo	Desc. Fondo	Stanziamiento 2017	Stanziamiento 2018	Stanziamiento 2019	Valore complessivo investimento
17.01	Fonti energetiche	11291	0	CONTRATTO SERVIZIO ENERGIA: MANUTENZIONE STRAORDINARIA (FIN.PROVENTI CIMITERIALI)	P	FR-PROV.CI MIERIAL I	100.000,00	100.000,00	100.000,00	300.000,00
17.01	Fonti energetiche	11291	1	EFFICIENTAMENTO ENERGETICO EDIFICI COMUNALI (FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	30.000,00	0,00	0,00	30.000,00
17.01	Fonti energetiche	11291	2	EFFICIENTAMENTO ENERGETICO EDIFICI COMUNALI (FIN.ONERI CONCESSORI)	L	ONERI CONC.	0,00	200.000,00	270.000,00	470.000,00
20.03	Altri Fondi	7761	4	ACCANTONAMENTO 10% ALIENAZIONI PER ESTINZIONE MUTUI (DL 78/2015 art.7 co.5) (FIN.ALIENAZIONI)	B	FR-ALIEN.BE NI	1.002.300,00	1.079.600,00	851.500,00	2.933.400,00
Totali							63.740.285,00	37.069.500,00	23.188.500,00	123.998.285,00

3.3. Piano delle assunzioni 2017/2019

COMUNE DI PRATO

Proposta di delibera di Giunta Comunale n. **341** del **16/11/2016**

**Oggetto: Programmazione fabbisogno del personale anni 2017 - 2019.
Piano assunzioni anno 2017.**

Proponente:
SB Servizio Risorse umane

Unità Operativa proponente:
SB01 Rapporto di impiego e supporto giur/amm.

Estensore:
Ducceschi Giovanni

Approvazioni e firme:

- Servizio Risorse umane
Ducceschi Giovanni 21/11/2016
- Servizio Finanze e tributi
Zenti Davide

Assessore:
• Squittieri Benedetta

Relazione del Dirigente

Vista la D.C.C. n. 119 del 21/12/2015 con la quale è stato approvato il Bilancio di previsione 2016-2018 e relativi allegati;

Vista inoltre la D.G.C. n. 407 del 22/12/2015 con la quale è stato approvato il Peg e Piano della performance 2016-2018;

Richiamato l'obiettivo di P.E.G. cod. 2016-SB00

Premesso che le pubbliche amministrazioni, al fine di assicurare alle comunità amministrate un ottimale livello qualitativo e quantitativo dei servizi erogati, mantenendo la spesa entro limiti compatibili con le risorse disponibili e nel rispetto dei vincoli posti dalle vigenti normative - ed in particolare da quelle derivanti dagli obblighi comunitari e dal patto interno di stabilità - devono operare un razionale impiego delle risorse umane;

Visti:

- l'art. 39, comma 1, della legge n. 449/1997, il quale stabilisce che gli organi di vertice delle amministrazioni locali sono tenuti alla programmazione triennale del fabbisogno di personale;
- l'art.6 del D.Lgs. 165/2001, il quale stabilisce che per la definizione delle dotazioni organiche si procede periodicamente e comunque a scadenza triennale, previa verifica degli effettivi fabbisogni e previa informazione delle organizzazioni sindacali, in coerenza con gli strumenti di programmazione economico-finanziaria pluriennale;
- l'art. 19, comma 8, della legge 448/2001, il quale dispone che gli organi di revisione contabile degli enti locali accertano che i documenti di programmazione del fabbisogno di personale siano improntati al rispetto del principio di contenimento della spesa;
- l'art. 1, comma 557 della legge n. 296/2006, come da ultimo modificato dall'art. 3 – comma 5 bis- del D.L. nr. 90/2014 convertito nella L. 114/2014, il quale, per gli enti soggetti al patto di stabilità interno, dispone un obbligo di carattere generale di contenimento della spesa di personale nei limiti della media del triennio antecedente il 2014;
- l'art. 1, comma 557 ter, della legge n. 296/2006, come da ultimo modificato dall'art. l'art. 3 – comma 5 bis- del D.L. nr. 90/2014 convertito nella L. 114/2014 il quale stabilisce che in caso di mancato rispetto del principio di contenimento della spesa come indicato al punto precedente si applica il divieto di assunzione di personale a qualsiasi titolo e con qualsivoglia tipologia contrattuale;
- l'art. 76, comma 4, del D.L. n. 112/2008 conv. nella L. 133/2008, il quale stabilisce, in caso di mancato rispetto del patto di stabilità dell'esercizio precedente, il divieto di procedere ad assunzioni di personale a qualsiasi titolo e con qualsivoglia tipologia contrattuale;

l'art.1 comma 228 della legge di stabilità per l'anno 2016 (L. 208/2015) che per le Regioni e gli enti locali stabilisce che tali enti “possono procedere per gli anni 2016,2017 e 2018, ad assunzioni di personale a tempo indeterminato di qualifica non dirigenziale nel limite di contingente di personale corrispondente, per ciascuno dei predetti anni, ad una spesa pari al 25% di quella relativa al medesimo personale cessato nell'anno precedente;

l'art. 3 – comma 5 del D.L. 90/2014 secondo cui a decorrere dall'anno 2014 è consentito il cumulo delle risorse destinate alle assunzioni per un arco temporale non superiore a tre anni, nel rispetto della programmazione del fabbisogno e di quella finanziaria e contabile;

- l'art. 3 comma 6 del D.L. 90/2014 conv. nella L. 114/2014 secondo cui i limiti assunzionali di cui all'articolo medesimo non si applicano alle assunzioni di personale appartenente alle categorie protette ai fini della copertura delle quote d'obbligo;
- l'art. 9 comma 28 del D.L. 78/2010 come modificato dall'art. 4 comma 102 L. 183/2011 (Legge di stabilità 2012) il quale ha stabilito che le disposizioni contenute nel suddetto comma e relative al rispetto dei limiti percentuali di spesa nel caso in cui l'ente decida di avvalersi di personale a tempo determinato o con convenzioni ovvero con contratti di collaborazione coordinata e continuativa, nonché con contratti di formazione-lavoro, altri rapporti formativi, somministrazione lavoro nonché lavoro accessorio, costituiscono principi generali ai fini del coordinamento della finanza pubblica ai quali si adeguano anche gli enti locali;
- l'art.33 D.Lgs. 165/2001 che così come modificato dall'art. 16 comma 1 L. 183/2011 (Legge di stabilità), impone a tutte le amministrazioni pubbliche di effettuare, anche in sede di ricognizione annuale, la rilevazione di eventuali eccedenze di personale (rilevabili anche in relazione alle esigenze funzionali o alla situazione finanziaria), con la conseguenza che il mancato rispetto di questo adempimento comporta l'impossibilità per le amministrazioni pubbliche di effettuare assunzioni o di instaurare rapporti di lavoro con qualunque tipologia di contratto “pena la nullità degli atti posti in essere”;

Considerato che:

- l'art. 3 – comma 5 bis- del D.L. nr. 90/2014 convertito nella L. 114/2014 , ha modificato il parametro di riferimento su cui misurare il principio di riduzione della spesa di personale calcolandolo non in riferimento all'anno precedente ma rimanendo all'interno del valore medio della spesa di personale del triennio precedente alla data di entrata in vigore della L. 114/2014;
- la Ragioneria Generale dello Stato con propria nota P.G. 73024/2014 ha stabilito che per gli Enti in sperimentazione il triennio di riferimento è costituito dagli esercizi 2011, 2011 e 2013; per questo ente il valore medio della spesa risulta pari ad Euro € 40.111.154,13;
- con nota nr. 51991 del 10.10.2016 il Dipartimento della Funzione Pubblica ha ripristinato per la Regione Toscana e per gli Enti locali che insistono sul territorio

della Regione Toscana medesima le ordinarie facoltà di assunzione ritenendo concluso il processo di ricollocazione del personale delle province di cui all'art. 1 – commi 424 e 425 – della L. 190/2014 (Legge di stabilità anno 2015);

Tenuto conto che:

- con il piano assunzioni per l'anno 2016 approvato con D.G.C. nr. 271 del 10/11/2015, così come modificato con D.G.C. nr. 134 del 5/4/2016, è stata prevista l'assunzione di:
 - n. 15 Istruttori Amm.vi/Contabili/Tecnici (cat. C)
 - n. 4 Funzionari Amm.vi/Tecnici (cat. D)
 - n. 4 Assistenti Sociali (cat. D)
 - n. 36 Istruttori Educativi (cat. C)
- all'attualità risultano già stati assunti n. 36 Istruttori Educativi; mentre per le altre figure professionali sono in corso le relative procedure assunzionali;
- qualora non fosse possibile procedere all'assunzione del predetto personale entro il 31.12.2016, dette assunzioni verranno effettuate nell'anno 2017 e che pertanto anche il relativo budget assunzionale verrà utilizzato nel 2017;

Considerato altresì che tra le funzioni istituzionali dell'Amministrazione Comunale assumono particolare rilievo i compiti affidati alla Polizia Municipale, sia in riferimento alle attività proprie dei Corpi di Polizia Locale sia attraverso l'individuazione di convergenti iniziative con le Forze di Polizia dello Stato da dedicare alle attività di controllo sul territorio comunale ai fini di contrasto e repressione di specifiche tipologie di illegalità :

Ritenuto quindi che, per gli scopi anzidetti si renda necessario dare continuità anche alla disponibilità di risorse umane, incrementando la dotazione di personale del Corpo di Polizia Municipale attraverso l'assunzione a tempo indeterminato di Agenti di Polizia Municipale (cat. C1);

Tenuto conto inoltre che, ai sensi dell'art. 9, comma 28, del D.L. 70/2010 così come modificato dagli artt. 3 – co 9 – e art. 11 della L. 114/2014, le limitazioni previste dal medesimo articolo per le assunzioni di personale con rapporti flessibili non si applicano agli enti locali in regola con le disposizioni di cui ai commi 557 e 562 dell'art.1 della L. 296/2006 e ss.mm.ii , resta fermo che comunque la spesa complessiva non può essere superiore alla spesa sostenuta per le stesse finalità nell'anno 2009;

Dato atto, poi, che ai sensi del medesimo articolo 9, comma 2 :

- è escluso dai limiti di spesa il costo del suddetto personale qualora lo stesso sia coperto da finanziamenti specifici aggiuntivi o da fondi dell'Unione Europea; nell'ipotesi di cofinanziamento i limiti medesimi non si applicano con riferimento alla sola quota finanziata da altri soggetti;

- sono in ogni caso escluse dalle limitazioni le assunzioni a tempo determinato ai sensi dell'art.110 comma 1 del D.Lgs. 267/2000;

Preso atto che, in base a quanto disposto dall'art. 4 del D.L. 101/2013 convertito nella L. 125 del 30.10.2013 alle Pubbliche Amministrazioni viene imposto di assumere dipendenti a tempo determinato utilizzando le graduatorie dei concorsi pubblici per personale a tempo indeterminato e in caso di mancanza di graduatorie proprie attingendo a graduatorie di altre amministrazioni;

Dato atto che, ai fini dei limiti assunzionali di cui all'art. 3 comma 5 D.L. 90/2014, per il conteggio del limite del 25% delle economie derivanti dalla cessazione di personale nell'anno 2016 questo Ente ha proceduto, in mancanza di istruzioni dettagliate destinate agli Enti Locali, secondo quanto indicato dalla nota Circolare dell'U.P.P.A Funzione Pubblica, Prot. 11786 del 22/2/2011 e precisamente:

- è stato preso a riferimento per valorizzare il turn over l'intero anno di riferimento indipendentemente dalla data di cessazione dei dipendenti;
- In relazione a quanto sopra esposto sia le economie che le spese sono state calcolate in chiave di costo teorico annuo a regime;
- fra le cessazioni, così come indicato dalla Circolare sopra richiamata non sono state conteggiate le mobilità verso Enti o Amministrazioni sottoposte ad un regime assunzionale vincolato, con la conseguenza che questo comporta che anche le assunzioni per mobilità non sono sottoposte al vincolo del 25%;
- non sono stati inseriti tra i cessati i dipendenti dimissionari in conservazione del posto di lavoro; tali cessazioni verranno prese eventualmente in considerazione al termine delle condizioni ostative alla loro sostituzione, e presi in considerazione i cessati dell'anno 2015 in conservazione di posto e non inseriti nei conteggi del 25% per l'anno 2016 ;
- è stata inoltre neutralizzata la spesa per le assunzioni di personale appartenente alle categorie protette;
- per ciascuna categoria di personale (dirigenti e personale delle categorie economiche) sono state prese in considerazione le economie derivanti dalle cessazioni sia in riferimento al trattamento fondamentale sia relativamente al trattamento accessorio, specificando che per il personale inquadrato nelle categorie economiche si è tenuto conto della posizione economica di ingresso del cessato;
- per ciascuna categoria di personale (dirigente, personale delle categorie economiche) è stato quindi preso in considerazione il trattamento economico fondamentale, intendendo per tale quello di cui all'art. 71 della L. 133/2008, ovvero il trattamento economico tabellare iniziale, la tredicesima mensilità e l'indennità di vacanza contrattuale;
- per ciascuna categoria di personale (dirigenti e personale delle categorie economiche) e per quanto attiene al salario accessorio, come previsto dalla già citata Circolare, è stato calcolato il valore medio su base annua dividendo il valore complessivo del fondo relativo all'anno 2016 per il valore medio dei presenti nel medesimo anno, dove per valore medio si è inteso la semisomma dei presenti, rispettivamente al 1.1 ed al 31.12 compreso il

personale a termine; - sono stati calcolati sia sul trattamento economico fondamentale che sul salario accessorio i relativi oneri riflessi;

- avendo determinato tutte le componenti parziali, il conteggio delle economie maturate per le cessazioni intervenute nell'anno 2016 è stato così calcolato:

- economia sul trattamento fondamentale complessivo per n. 27 dipendenti;
- economia sul trattamento accessorio del personale delle categorie economiche ottenuto moltiplicando la spesa media per il numero dei dipendenti cessati 26;
- economia sul trattamento accessorio del personale di livello dirigenziale, ottenuto moltiplicando la spesa media per i dirigenti cessati 1;

Da tale calcolo risulta che il budget assunzionale relativo all'anno 2017 (sul 25% delle economie da cessazioni dell'anno 2016) è pari ad Euro 246.269,05 , tale budget va incrementato del residuo assunzionale relativo al piano assunzioni dell'anno 2016 (Euro 30.004,69) e pertanto la cifra su cui calcolare il potere assunzionale per l'anno 2017 risulta essere di Euro 276.273,74;

Ritenuto di determinare i criteri generali per la programmazione del fabbisogno di personale per il triennio 2016/2018 come di seguito esposto:

- garantire il raggiungimento degli obiettivi previsti nel programma di mandato, nel rispetto delle priorità indicate dall'amministrazione anche attraverso l'eventuale assunzione di personale ex art. 90 ed art. 110 del D.Lgs. nr. 267/2000 nel rispetto dei limiti percentuali posti dalle normative vigenti;
- pianificare il fabbisogno di personale ispirandosi ad un modello organizzativo dinamico e flessibile, rispondente alle norme di priorità e alle modificazioni in termini di domanda di servizi provenienti dalla società civile;
- valutare la sostituzione del turn over di personale (attraverso scorrimento delle graduatorie o procedure di mobilità ex art. 30 D.L.gs. nr. 165/2001) previa verifica della necessità di procedere a tali sostituzioni per garantire il pieno svolgimento dei compiti degli uffici interessati, e limitare le nuove assunzioni ai casi individuati come necessari nel rispetto dei limiti posti dalle normative sopra richiamate;
- prevedere altresì assunzioni a tempo determinato per fronteggiare esigenze temporanee o eccezionali ai sensi dell'art. 36 D.L.gs. 165/2001, nonché per la sostituzione del personale di ruolo assente dal servizio in conservazione di posto ovvero per specifici progetti atti al raggiungimento di obiettivi strategici e al miglioramento dei servizi dell'Amministrazione;
- ricorso all'istituto del comando per riconosciute esigenze di servizio o quando sia richiesta una speciale competenza, così come stabilito dall'art. 56 del T.U. nr. 3/1957;

Ritenuto opportuno, in relazione a quanto sopra esposto assumere le linee di sviluppo della programmazione di personale come di seguito specificate:

- assunzione a tempo indeterminato di n. 8 Agenti di Polizia Municipale (cat. C1)

- assunzioni a tempo indeterminato tramite procedure di mobilità secondo gli attuali orientamenti della Corte dei Conti in materia;
- riassunzioni obbligatorie nei casi previsti dalla normativa vigente;
- conferma delle assunzioni di personale a termine per fronteggiare esigenze temporanee o eccezionali ai sensi dell'art. 36 D.Lgs. 165/2001, nonché per la sostituzione del personale di ruolo assente dal servizio in conservazione di posto ovvero per specifici progetti atti al raggiungimento di obiettivi strategici e al miglioramento dei servizi dell'Amministrazione;
- assunzione delle categorie di cui all'art. 1 della Legge nr. 68/99 necessarie a garantire il rispetto dei limiti previsti dalle normative vigenti;
- assunzioni a tempo determinato ai sensi degli artt. 90 e 110 del D.Lgs. nr. 165/2001 per il raggiungimento degli obiettivi del programma di mandato del Sindaco;
- assunzioni a tempo indeterminato del personale indicato nel piano del fabbisogno di personale per l'anno 2016 e non effettuate entro il 31.12.2016;
- eventuale attivazione di tirocini nel rispetto delle disposizioni dettate dalle normative nazionali e regionali vigenti in materia;

Dato atto infine che:

- le assunzioni di cui al presente provvedimento, saranno attuabili solo se dal Comune di Prato verranno rispettati i seguenti parametri:
 - non versare in situazioni di dissesto finanziario ed aver rispettato il patto di stabilità;
 - aver rispettato il principio di contenimento della spesa (spesa media del triennio 2011-2011-2013);
 - inesistenza per l'anno 2017 di situazioni di soprannumero oppure eccedenze di personale ;
 - non vengano variati i tetti di contenimento della spesa e le percentuali assunzionali ai fini del calcolo del budget teorico previsti dalle norme vigenti in materia di assunzione di personale negli Enti Locali;

Dato atto altresì che, in relazione a quanto sopra esposto, il presente piano delle assunzioni per l'anno 2017 verrà successivamente confermato qualora il Comune di Prato rispetti tutti i parametri previsti dalla normativa vigente in materia di assunzione;

Dato atto infine che potranno essere comunque introdotte variazioni al presente piano assunzionale determinate dall'introduzione di nuove norme di legge limitative delle assunzioni nonché da ulteriori necessità che dovessero verificarsi durante l'anno 2017 , fermo restando il rispetto dei limiti normativi e di spesa;

Considerato infine che il presente atto verrà allegato al bilancio di previsione finanziario per gli anni 2017-2019;

LAGIUNTA

Vista la relazione del Dirigente e ritenuto di condividerne il contenuto;

Visto e preso atto del parere favorevole espresso, ai sensi e per gli effetti di cui all'art. 49, comma 1, del D.Lgs. 18 agosto 2000, n. 267, dal Responsabile del Servizio Risorse Umane in data XXXXXXXX in ordine alla regolarità tecnica, e dal Responsabile del Servizio Servizi Finanziari in data XXXXXX, in ordine alla regolarità contabile del presente provvedimento;

Ritenuta la propria competenza, ai sensi dell' art. 48 del D.lgs., 267/2000;

Con voti unanimi resi nelle debite forme di legge;

DELIBERA

1. di approvare la narrativa di cui in premessa, da intendersi qui integralmente riportata;
2. di approvare i criteri generali per la programmazione del fabbisogno di personale per il triennio 2017/2019, così come riportati in narrativa;
3. di approvare l'utilizzo del budget assunzionale per l'anno 2017, secondo quanto risulta dall'Allegato 1, depositato agli atti del presente provvedimento;
4. di approvare le linee di sviluppo per la definizione del fabbisogno di personale per il triennio 2017/2019, elaborate nel rispetto dei criteri generali esposti in narrativa, il relativo piano occupazionale 2017 e la conseguente spesa, quest'ultima quale risulta nell'Allegato 2 depositato agli atti del presente provvedimento ;
5. di confermare il personale acquisito per comando da altri Enti e di procedere all'eventuale attivazione di nuovi comandi qualora le esigenze organizzative lo richiedano o per particolari e specifiche competenze professionali;
6. che le assunzioni da effettuarsi nell'anno 2017 e seguenti avverranno nel rispetto dei limiti di carattere normativo e finanziario stabiliti dalle disposizioni vigenti;
7. di stabilire che il presente atto venga allegato al Dup per gli anni 2017-2019;
8. di dare mandato al Dirigente del Servizio Risorse Umane di predisporre tutti gli atti necessari per l'attuazione del presente provvedimento;
9. di dare atto che le risorse di cui al citato allegato 2, depositato agli atti del presente provvedimento sono già state richieste in sede di predisposizione del bilancio 2017 ed esercizi successivi tra quelle relative al Cap. 301/1 e suoi articolati;
10. di stabilire che il presente piano delle assunzioni per l'anno 2017 verrà successivamente confermato qualora il Comune di Prato rispetti tutti i parametri previsti dalla normativa vigente in materia di assunzione;
11. di stabilire che potranno essere comunque introdotte variazioni al presente piano assunzionale determinate dall'introduzione di nuove norme di legge limitative delle assunzioni nonché da ulteriori necessità che dovessero verificarsi nell' anno 2017.

Delibera altresì, a voti parimenti unanimi, stante l'urgenza di dar corso alle procedure assunzionali già richiamate, di dichiarare il presente atto immediatamente eseguibile ai sensi dell'art. 134 - 4 comma - del D.Lgs. 18.8.2000 n. 267.

Utilizzo budget assunzionale per l'anno 2017**Allegato 1**

Quota Relativa alle Competenze da poter destinare alle Assunzioni a Tempo Indeterminato nell' Anno 2017		€ 276.273,74
Assunzione a Tempo Indeterminato di N. 8 Agenti P.M. (Cat. C1)	€ 256.358,00	
Totale Assunzioni		€ 256.358,00
Quota potere assunzionale residuo		€ 19.915,74

3.4. Piano degli incarichi 2017

COMUNE DI PRATO

Proposta di deliberazione di Consiglio Comunale n. **248** del **11/11/2016**

Oggetto: Programma degli incarichi e delle collaborazioni da conferire nell'esercizio 2017

Proponente:
SC Servizio Finanze e tributi

Unità Operativa proponente:
SC1 Sistema dei bilanci

Estensore:
Mugnai Luisa

Approvazioni e firme:

- Sistema dei bilanci
Lausi Simona 11/11/2016
- Servizio Finanze e tributi
Zenti Davide 11/11/2016
- Servizio Finanze e tributi
Zenti Davide

Assessore:
• Faltoni Monia

Il Consiglio

Vista la D.C.C. n. 119 del 21/12/2015 con la quale è stato approvato il Bilancio di previsione 2016-2018 e relativi allegati;

Vista inoltre la D.G.C. n. 407 del 22/12/2015 con la quale è stato approvato il Peg e Piano della performance 2016-2018;

Richiamati:

- l'art. 42, comma 2, lettera b) T.U.E.L. 267/2000 che prevede che l'organo consigliere ha competenza in materia di programmi, relazioni previsionali e programmatiche, piani finanziari, programmi triennali e elenco annuale dei lavori pubblici, bilanci annuali e pluriennali e relative variazioni, rendiconto, piani territoriali ed urbanistici, programmi annuali e pluriennali per la loro attuazione, eventuali deroghe ad essi, pareri da rendere per dette materie;

- l'art. 3, comma 55, della legge 244 del 24.12.2007 (Finanziaria 2008) stabilisce che l'affidamento da parte degli enti locali di incarichi di studio, ricerca, o consulenza a soggetti estranei all'amministrazione può avvenire solo nell'ambito di un programma approvato dall'organo consiliare in ragione delle attribuzioni richiamate al precedente punto;

- l'art. 6 comma 7, del D.L. n. 78/2010, convertito con L. n. 122/2010, che stabilisce che a decorrere dal 2011, la spesa annuale per studi e incarichi di consulenza sostenuta dalle amministrazioni pubbliche non possa essere superiore al 20% di quella sostenuta nell'esercizio finanziario del 2009;

- l'art. 14, comma 1, del D.L. n. 66/2014 "Controllo della spesa per incarichi di consulenza, studio e ricerca e per i contratti di collaborazione coordinata e continuativa" e successive modificazioni e integrazioni;

- l'art. 2 comma 1 e 4 del D.Lgs 81/2015 che prevede che a far data dal 1° gennaio 2016, si applica la disciplina del rapporto di lavoro subordinato anche ai rapporti di collaborazione che si concretano in prestazioni di lavoro esclusivamente personali, continuative e le cui modalità di esecuzione sono organizzate dal committente anche con riferimento ai tempi e al luogo di lavoro. Fino al completo riordino della disciplina dell'utilizzo dei contratti di lavoro flessibile da parte delle pubbliche amministrazioni, la disposizione di cui al comma 1 non trova applicazione nei confronti delle medesime. Dal 1° gennaio 2017 è comunque fatto divieto alle pubbliche amministrazioni di stipulare i contratti di collaborazione di cui al comma 1.

Atteso che le fattispecie "studi e consulenze" sono riconducibili alla categoria del contratto di lavoro autonomo, disciplinato dall'art. 7, comma 6 del D.Lgs. n. 165/2001;

Rilevato che il ricorso all'affidamento di incarichi esterni, ai sensi del D.Lgs. n. 165/2001, art. 7 comma 6, deve essere giustificato da molteplici fattori ed in particolare:

a) l'oggetto della prestazione deve corrispondere alle competenze attribuite dall'ordinamento all'amministrazione conferente, ad obiettivi e progetti specifici e determinati e deve risultare coerente con le esigenze di funzionalità dell'amministrazione;

b) l'amministrazione deve aver preliminarmente accertato l'impossibilità oggettiva di utilizzare le risorse umane disponibili al suo interno;

c) la prestazione deve essere di natura temporanea e altamente qualificata;

Considerato che il documento di programmazione definito annualmente dall'amministrazione in applicazione di quanto previsto dall' art. 3, comma 55 della legge 244 del 24.12.2007 deve includere una ricognizione della generalità degli incarichi da attribuire con contratti (ivi compresi tutti i contratti di lavoro autonomo di cui all'art. 2222 cc, nonché i contratti di prestazione d'opera intellettuale ai sensi degli artt. 2229-2238 cc) restando esclusi unicamente gli incarichi legali relativi al patrocinio ed alla rappresentanza in giudizio dell'Ente e gli incarichi professionali attinenti ai servizi di architettura ed ingegneria, in quanto trovano una propria disciplina espressa nel D.lgs. n. 163/06 (Codice dei Contratti);

Preso atto che con pronuncia delle Sezioni Unite n. 7 del 7 febbraio 2011, la Corte dei Conti ha chiarito in merito a quanto concerne l'individuazione dei parametri contabili cui gli enti locali devono attenersi nell'applicazione dei tetti di spesa introdotti dall'art. 6, comma 7, del D.L. n. 78/2010;

Rilevato pertanto che nel suddetto parere la Corte dei Conti specifica che, dalla composizione della spesa per studi e consulenze, debbano escludersi gli oneri coperti mediante finanziamenti aggiuntivi e specifici, trasferiti da altri soggetti pubblici o privati, con la conseguenza che le spese per studi e consulenze alimentate con risorse provenienti da enti pubblici o privati estranei all'ente affidatario, non debbono computarsi nell'ambito dei tetti di cui all'art. 6, comma 7, del D.L. n. 78/2010;

Dato atto che:

- l'affidamento dei suddetti incarichi avverrà nel rispetto delle disposizioni dell'apposito regolamento dell'Ente;
- l'affidamento di incarichi o consulenze effettuato in violazione delle disposizioni regolamentari costituisce illecito disciplinare e determina responsabilità erariale;
- per l'esercizio finanziario 2017, il tetto della spesa per studi e incarichi di consulenza non può essere superiore al 20% di quella sostenuta nell'esercizio finanziario del 2009 e che il suddetto limite non trova applicazione per gli incarichi coperti mediante finanziamenti aggiuntivi e specifici trasferiti da altri soggetti pubblici o privati;
- che l'elenco allegato alla presente deliberazione potrà essere modificato, in corso d' anno, con apposita Deliberazione di variazione del Piano degli incarichi, in ragione dei limiti sopra citati, dell' apposito regolamento dell'Ente e di ogni altro intervento normativo in materia;

Visti:

- il vigente Statuto Comunale;
- il vigente regolamento di contabilità;
- il D.Lgs 18.8.2000 n.267;

Sentita la Competente commissione consiliare

Dato atto che il contenuto del presente atto comporta riflessi diretti sulla situazione economico-finanziaria dell'ente e che tali riflessi sono già stati valutati nella predisposizione del bilancio di previsione dell'ente;

Visti:

-l'allegato parere espresso ai sensi dell'art. 49 del D.Lgs 267/2000 dal Dirigente del Servizio Servizi finanziari e tributi in ordine alla proposta di deliberazione in oggetto;

-il parere di coerenza agli indirizzi programmatici espresso dal Dirigente competente in data

Ritenuta la propria competenza ai sensi dell'art. 42 del D.Lgs. 18.8.2000, n. 267;

Delibera

1) di approvare, ai sensi del disposto dell'art.3 c. 55 della legge n 244 del 24.12.2007, l'allegato programma per l'affidamento di incarichi esterni;

2) di dare atto che l'affidamento dei suddetti incarichi avverrà nel rispetto delle disposizioni dell'apposito regolamento dell'Ente e della normativa in materia;

3) di dare atto che, ai sensi dell'art. 6 comma 7, del D.L. n. 78/2010, convertito con L. n. 122/2010, per l'esercizio finanziario 2017, il tetto della spesa per studi e incarichi di consulenza non può essere superiore al 20% di quella sostenuta nell'esercizio finanziario del 2009;

4) di dare altresì atto che il suddetto limite non trova applicazione per gli incarichi coperti mediante finanziamenti aggiuntivi e specifici trasferiti da altri soggetti pubblici o privati, e che la spesa per le collaborazioni coordinate e continuative non può superare insieme alle altre prestazioni di lavoro subordinato a tempo determinato e di lavoro flessibile i tetti previsti dalla specifica normativa in materia;

Programma degli incarichi e collaborazioni da conferire nell'esercizio 2017

Servizio	Unità Operativa	Descrizione incarico	Motivazione dell'incarico	Tipologia incarico (1)	Finanziato attraverso spesa corrente del comune	Finanziato attraverso fondi europei o altro	Totale spesa	Motivazioni aggiuntive
SE	SE02	Incarichi per il rogito di atti aventi ad oggetto il trasferimento o il riconoscimento di diritti reali su beni immobili (compravendita, permuta, cessione gratuita, donazione, transazione, rettifica catastale, ecc..). <i>L'inserimento degli incarichi in parola è effettuato a meri fini tuzioristici, in quanto con l'entrata in vigore del D.Lgs. n. 50/2016 si è ritenuto di qualificare gli incarichi notarili come affidamenti di prestazioni di servizi, riconducendoli alla nozione dell'appalto di servizi, ragion per cui ad essi si riconosce applicabile la disciplina in materia di appalti pubblici di cui al D.Lgs. n. 50/2016 e non quella afferente gli incarichi di lavoro autonomo o prestazione d'opera intellettuale di cui all'art. 7 c. 6 del D.Lgs. n. 165/2001.</i>	Necessità di stipulare gli atti in forma pubblica ai fini della trascrizione nei Registri Immobiliari ex art. 2657 c.c.	b	20.000,00	0,00	20.000,00	Si conferma la previsione trattasi di incarichi ai notai per atti immobiliari
SE	SE02	Incarichi per il rogito in forma pubblica di atti di donazione di beni immobili	Necessità di stipulare gli atti in forma pubblica ex art. 782 c.c.	b	3.000,00	0,00	3.000,00	Si conferma la previsione trattasi di incarichi ai notai per atti immobiliari
UC		1 incarico a professionista esterno per lo sviluppo dell'attività di testing del progetto europeo CreativeWear	Il regolamento del Programma MED prevede che lo sviluppo dell'attività di testing del progetto CreativeWear sia affidata ad esperti esterni	b	0,00	45.000,00	45.000,00	La necessità di affidare l'incarico è determinata dal rispetto dei quadri economico/finanziari del progetto e delle modalità per la corretta rendicontazione e il successivo rimborso delle spese progettuali. La remunerazione dell'incarico non comporta l'utilizzo di risorse dell'ente
UC		1 incarico a professionista esterno per lo sviluppo dell'attività di transferring del progetto europeo CreativeWear	Il regolamento del Programma MED prevede che lo sviluppo dell'attività di transferring del progetto CreativeWear sia affidata ad esperti esterni	b	0,00	45.000,00	45.000,00	La necessità di affidare l'incarico è determinata dal rispetto dei quadri economico/finanziari del progetto e delle modalità per la corretta rendicontazione e il successivo rimborso delle spese progettuali. La remunerazione dell'incarico non comporta l'utilizzo di risorse dell'ente

Programma degli incarichi e collaborazioni da conferire nell'esercizio 2017

Servizio	Unità Operativa	Descrizione incarico	Motivazione dell'incarico	Tipologia incarico (1)	Finanziato attraverso spesa corrente del comune	Finanziato attraverso fondi europei o altro	Totale spesa	Motivazioni aggiuntive
SF	Archivio generale	Esame pratiche e predisposizione materiale	Definizione materiale scartabile e sua preparazione	b	10.000,00	0,00	10.000,00	Il mancato conferimento comporterebbe una revisione al ribasso od un blocco dei servizi e degli obiettivi dell'ente, ed il mancato rispetto di prescrizioni per la sicurezza.
UA	UA1	n. 9 incarichi di collaborazione occasionale	Rilevatori indagini ISTAT multiscopo	b	0,00	7.000,00	7.000,00	Adempimenti obbligatori ; costo a carico dell'ISTAT
UA	UA1	n. 18 incarichi di collaborazione occasionale	Rilevatori censimento permanente della popolazione	b	0,00	20.000,00	20.000,00	Adempimenti obbligatori ; costo a carico dell'ISTAT
SD	SD0B	Progettazione grafica web	Siti Web per Enti PO-NET	b	0,00	0,00	0,00	trattasi di prestazione di servizi e non di incarichi professionali
PF		incarichi (numero non individuabile al momento per i quali si indica l'importo complessivo) per Direzione lavori, contabilizzazione e perizie su abbattimento opere abusive	assenza professionalità interna	b	10.000,00	0,00	10.000,00	Incarichi necessari per garantire l'abbattimento di opere abusive di privati che sovente necessitano di indagini/relazioni.
PF		Incarico allestimento/disallestimento parco fiera	assenza professionalità interna	b	30.000,00	0,00	30.000,00	Incarico necessario per poter garantire l'allestimento e lo svolgimento in sicurezza della fiera. Necessario dopo i furti avvenuti nel 2016 e gli interventi sulle vie di fuga.
PF		Incarico geologo per pratiche edilizie	assenza professionalità interna	b	10.000,00	0,00	10.000,00	Incarico necessario, vista l'assenza di una figura professionale all'interno dell'ente, capace, ove necessario, di seguire le pratiche che richiedono una indagine geologica.
PF		Incarico per progetto Anagrafe comunale immobili	assenza professionalità interna	b	12.000,00	0,00	12.000,00	Incarico necessario per supportare il progetto Anagrafe Comunale Immobili
PF		Collaborazione tecnica all'attività dell'UOC Energetiche	assenza professionalità interna	b	0,00	0,00	0,00	
PD	Biblioteca	Esperto valutazione apprendimenti Agenzia Formativa della Biblioteca	DD Regione Toscana 17/05/2012 n. 2122	a	350,00	0,00	350,00	Figura prevista da specifica norma di legge.
PD	Biblioteca	Catalogazione in varie lingue straniere	Convenzione Regione Toscana per Polo Reg.Le interculturale	b	2.000,00	5.000,00	7.000,00	Il mancato conferimento degli incarichi comporterebbe una revisione al ribasso dei servizi e degli obiettivi dell'Ente.

Programma degli incarichi e collaborazioni da conferire nell'esercizio 2017

Servizio	Unità Operativa	Descrizione incarico	Motivazione dell'incarico	Tipologia incarico (1)	Finanziato attraverso spesa corrente del comune	Finanziato attraverso fondi europei o altro	Totale spesa	Motivazioni aggiuntive
PD	Biblioteca	Esperti con provata esperienza area infanzia ed adolescenza	Promozione della lettura (Sezione bambini e Ragazzi) e biblioteche decentrate	b	6.500,00	8.200,00	14.700,00	Il mancato conferimento degli incarichi comporterebbe una revisione al ribasso dei servizi e degli obiettivi dell'Ente.
PD	Biblioteca	Esperti con provata esperienza area infanzia ed adolescenza	Promozione della lettura (rete bibliotecaria pratese)	b	0,00	3.800,00	3.800,00	Il mancato conferimento degli incarichi comporterebbe una revisione al ribasso dei servizi e degli obiettivi dell'Ente.
PD	Biblioteca	Relatori, storici, esperti per presentazioni / conferenze	Il Giorno della Memoria, il Giorno del Ricordo e altre manifestazioni	b	3.000,00	4.000,00	7.000,00	Il mancato conferimento degli incarichi comporterebbe una revisione al ribasso dei servizi e degli obiettivi dell'Ente.
PD	Biblioteca	Conservazione e digitalizzazione materiali fotografici dell'Archivio Fotografico Toscano	continuazione progetto "La grande guerra"	b	10.000,00	0,00	10.000,00	Il mancato conferimento degli incarichi comporterebbe una revisione al ribasso dei servizi e degli obiettivi dell'Ente.
PD	Biblioteca	Esperti con provata esperienza area infanzia e adolescenza Agenzia Formativa della Biblioteca	Progetto in collaborazione con ASL 4 - Regione Toscana	b	4.000,00	10.000,00	14.000,00	Il mancato conferimento degli incarichi comporterebbe una revisione al ribasso dei servizi e degli obiettivi dell'Ente.
PD	Biblioteca	Esperti in catalogazione libri antichi e moderni per valorizzazione	catalogazione e valorizzazione fondi speciali della biblioteca Lazzarini	b	7.000,00	0,00	7.000,00	Il mancato conferimento degli incarichi comporterebbe una revisione al ribasso dei servizi e degli obiettivi dell'Ente.
PA	PA3	2 Revisori contabili	Previsto dalla progettazione europea e nazionale	b	0,00	6.000,00	6.000,00	Incarico a figura prevista dalla progettazione europea e nazionale (finanziato con fondi UE)
PA	PA3	Revisore Contabile	Previsto dal DM 10/08/2016 progetto SPAR	b	0,00	4.000,00	4.000,00	Incarico a figura prevista dalla progettazione europea e nazionale (finanziato con fondi UE)
PA	PA3	Esperto per rapporti con comunità migranti	Necessarie competenze specialistiche per percorsi di partecipazione e comunicazione con le comunità migranti	b	5.000,00	0,00	5.000,00	ampliamento iniziative nel campo delle politiche di integrazione dei migranti, connesse a nuovi progetti
PA	PA3	Attività in materia di pari opportunità e contrasto alla violenza di genere	Realizzazione di iniziative e attività in materia di pari opportunità	b	2.500,00	0,00	2.500,00	ampliamento iniziative nel campo delle politiche di promozione delle pari opportunità, connesse a nuovi progetti
PA	PA3	Prestazioni professionali per manifestazione Prato in Rosa	Realizzazione iniziative Prato in Rosa	b	2.500,00	0,00	2.500,00	ampliamento iniziative nel campo delle politiche di promozione delle pari
PA	PA2	Attività da svolgere nell'ambito dell'osservatorio turistico di destinazione	osservatorio turistico di destinazione istituito con DGC 392/2011	b	8.000,00	0,00	8.000,00	necessità di ricercatore/rilevatori di dati specializzati per ottemperare a previsioni TU turismo in via di approvazione

Programma degli incarichi e collaborazioni da conferire nell'esercizio 2017

Servizio	Unità Operativa	Descrizione incarico	Motivazione dell'incarico	Tipologia incarico (1)	Finanziato attraverso spesa corrente del comune	Finanziato attraverso fondi europei o altro	Totale spesa	Motivazioni aggiuntive
PA	PA2-PA1	Prestazioni di natura artistica	Organizzazione calendario culturale	b	25.000,00	0,00	25.000,00	nel 2016 sono stati sottostimati gli affidamenti di questa natura da considerare nell'ambito del programma in oggetto perché la natura dell'affidamento (incarico o prestazione di servizi) dipende anche dal soggetto individuato in fase di concreta progettazione e selezione ; questo ha creato notevoli difficoltà soprattutto, in tema di organizzazione del calendario culturale - il quale peraltro è per sua natura suscettibile a variazioni (nel numero degli incarichi e nella spesa) in base alle tipologie di spettacolo che verranno concretamente realizzate e agli artisti che saranno coinvolti
PA	PA2-PA1	Incarico di supporto per adempimenti in materia di lavoro	Adempimenti relativi a versamenti oneri previdenziali per artisti incaricati	a	3.000,00	0,00	3.000,00	incarico necessario a supporto della realizzazione degli eventi del calendario culturale; nel 2016 sono stati sottostimati gli affidamenti di questa natura da considerare nell'ambito del programma in oggetto perché la natura dell'affidamento (incarico o prestazione di servizi) dipende anche dal soggetto individuato in fase di selezione
PA	PA3	Servizi fotografici per promozione e valorizzazione del territorio	Necessità acquisizione immagini ad alta definizione per la promozione del territorio	b	9.000,00	0,00	9.000,00	incarichi ritenuti necessari per il perseguimento degli obiettivi di promozione territoriale e del turismo. L'assegnazione, nell'ambito del riordino delle funzioni provinciali, al Comune di Prato - Servizio Promozione economica e intercultura - delle funzioni in materia di turismo (nuova unità operativa PA03), è divenuta effettiva a partire dal 2016, pertanto le relative previsioni in tema di incarichi esterni non risultavano pertanto comprese nel programma incarichi per l'anno 2016

Programma degli incarichi e collaborazioni da conferire nell'esercizio 2017

Servizio	Unità Operativa	Descrizione incarico	Motivazione dell'incarico	Tipologia incarico (1)	Finanziato attraverso spesa corrente del comune	Finanziato attraverso fondi europei o altro	Totale spesa	Motivazioni aggiuntive
PA	PA3	Servizio traduzioni	Traduzioni per sito pratoturismo ebrand	b	10.000,00	0,00	10.000,00	come sopra
PA	PA1	Progettazione e curatela mostra	Garantire la più alta qualità scientifica alla mostra del settembre 2017	b	7.000,00	0,00	7.000,00	Circostanza rappresentata dall'opportunità di promuovere una migliore cura dell'immagine del Museo di Palazzo Pretorio in Italia e all'estero in corrispondenza della realizzazione di una mostra di particolare rilievo in programma nel 2017 presso il Museo stesso La riduzione rispetto a previsioni iniziali è motivata dal fatto che per l'organizzazione della mostra del 2017 sono state quantificate le spese riferite agli esercizi 2016 e 2017
PA	PA1	Realizzazione immagine per eventi museo palazzo pretorio	Cura dell'immagine del museo in Italia e all'estero	b	4.307,36	0,00	4.307,36	come sopra
PA	PA1	Ufficio stampa mostra	Necessità comunicazione a livello nazionale e internazionale	b	10.157,00	0,00	10.157,00	come sopra (leggero incremento rispetto previsione iniziale € 157,00 dipende da arrotondamento in fase di previsione iniziale stessa)
GS	GS1	Valletti comunali	Partecipazione a cerimonie istituzionali e di rappresentanza con Gonfalone	b	27.000,00	0,00	27.000,00	Trattasi di spesa storica non ulteriormente riducibile se non rinunciando alla partecipazione del Gonfalone Comunale a Ricorrenze Istituzionali anche presso altri Enti.
GS	GS1	Accompagnatori corteggio storico	Assistenza gruppi storici partecipanti Corteggio Storico	b	4.000,00	0,00	4.000,00	Trattasi di spesa storica non riducibile se non apportando drastiche modifiche all'organizzazione del Corteggio Storico
GS	GS1	Interpreti	Interpreti	b	3.500,00	0,00	3.500,00	Trattasi di spesa storica non riducibile se non apportando drastiche modifiche all'accoglienza delle delegazioni straniere ospiti durante il Corteggio
GS	GS01 GS02	Aggiornamenti catastali di immobili (frazionamenti, tipi mappali ecc..)	procedimenti di vendita e regolarizzazioni patrimoniali	b	10.000,00	0,00	10.000,00	Trattasi di spesa non riducibile in quanto necessaria per procedere all'alienazione degli immobili e ad aggiornamenti catastali del patrimonio immobiliare.
GS	GS01 GS02	Redazione APE (attestato di prestazione energetica)	procedimenti di vendita, concessioni e locazioni	b	4.000,00	0,00	4.000,00	Trattasi di spesa non riducibile in quanto necessaria per procedere all'alienazione degli immobili e per contratti di concessione e/o locazione.

Programma degli incarichi e collaborazioni da conferire nell'esercizio 2017

Servizio	Unità Operativa	Descrizione incarico	Motivazione dell'incarico	Tipologia incarico (1)	Finanziato attraverso spesa corrente del comune	Finanziato attraverso fondi europei o altro	Totale spesa	Motivazioni aggiuntive
PB	PB01	Incarichi di docenza per aggiornamento Insegnanti Scuola dell'infanzia comunale	Aggiornamento obbligatorio previsto dal contratto e dal Piano Triennale dell'offerta Formativa- P.T.O.F. delle Scuole comunali	b	6.000,00	6.000,00	12.000,00	Con riferimento all'oggetto si rappresenta quanto segue: - il programma degli incarichi 2016 prevedeva una spesa complessiva per il Servizio Pubblica Istruzione di 101.000 di cui 60.500 a carico del bilancio e 40.500 coperti da finanziamento regionale - il programma degli incarichi 2017 prevede un incremento complessivo di spesa di 54.440, tuttavia la spesa a carico del bilancio passa da 60.500 a 14.500. L'incremento della spesa complessiva, ancorché non a carico del bilancio comunale, è motivato dall'esigenza di conferire 2 nuovi incarichi professionali presso il coordinamento pedagogico che si sono resi necessari a seguito della mancata sostituzione di personale cessato dal servizio. E' stato proceduto pertanto all'indizione di bando di gara per affidamento di 2 incarichi professionali previa verifica dell'assenza di professionalità interne. Un ulteriore incarico è previsto a supporto di un organismo obbligatorio di nuova istituzione previsto dalla normativa regionale (Coordinamento Educazione e Scuola); tale nuova figura professionale di supporto al coordinamento è
PB	PB01	Incarichi specialistici: laboratori per l'ampliamento dell'offerta formativa NIDI	Previsti dal Progetto Pedagogico dei nidi comunali	b	3.000,00	7.000,00	10.000,00	
PB	PB01	Incarichi specialistici: per laboratori per l'ampliamento dell'offerta formativa scuole dell'infanzia comunali	Previsti nel Piano Triennale dell'offerta Formativa- P.T.O.F. delle Scuole comunali	b	0,00	10.000,00	10.000,00	
PB	PB01	Incarichi specialistici: per laboratori in sostegno ai bambini disabili inseriti nei NIDI	Previsti dal Progetto Pedagogico dei nidi comunali, dal P.T.O.F., dalal Convenzione coi nidi privati accreditati	b	1.000,00	3.000,00	4.000,00	
PB	PB01	Incarichi specialistici: per laboratori per l'ampliamento dell'offerta formativa Servizi Educativi Integrativi	Offerta cittadina-Sviluppo di Prato Città educativa	b	7.000,00	3.000,00	10.000,00	
PB	PB01	Incarichi per mediazione culturale e facilitazione linguistica nei Servizi Educativi all'infanzia	Progetto "Comune amico della famiglia"	b	2.000,00	3.000,00	5.000,00	
PB	PB01	Incarichi per lo sviluppo della qualità del sistema integrato pubblico privato d'offerta di nido d'infanzia attraverso il Coordinamento Gestionale e Pedagogico Zonale di cui al Regolamento regionale n. 41/r/2013	Convenzione nidi Privati Protocollo per il Coordinamento Pedagogico Intercomunale tra i sette comuni della provincia di Prato	b	0,00	44.440,00	44.440,00	
PB	PB01	Progetti genitori	Previsti nel Piano Triennale dell'offerta Formativa- P.T.O.F. delle Scuole comunali, dal progetto Pedagogico dei nidi e dalla Carta del servizio di Asilo Nido Intercomunale	b	2.500,00	3.500,00	6.000,00	
PB	PB01	GiocaCipi in erba	Offerta cittadina-Sviluppo di Prato Città educativa	b	0,00	4.000,00	4.000,00	
PB	PB01	Progetti in rete tra scuole dell'infanzia comunali, statali e paritarie private	P.T.O.F. delle Scuole dell'infanzia comunali e Offerta cittadina-Sviluppo di Prato Città educativa	b	0,00	32.000,00	32.000,00	
PB	scuole autonomia	incarichi di supporto per costituzione e funzionamento Coordinamento Educazione e Scuola previsto da DGR 475/2016	necessità di specifiche figure professionali per alcune attività di funzionamento del nuovo organismo	a (*)	0,00	4.000,00	4.000,00	
				b	0,00	24.000,00	24.000,00	
TOTALE					284.314,36	301.940,00	586.254,36	
di cui Tipologia "a": studi e consulenze: descrive incarichi di studio ex art. 5 DPR n.					3.350,00			

Programma degli incarichi e collaborazioni da conferire nell'esercizio 2017

Servizio	Unità Operativa	Descrizione incarico	Motivazione dell'incarico	Tipologia incarico (1)	Finanziato attraverso spesa corrente del comune	Finanziato attraverso fondi europei o altro	Totale spesa	Motivazioni aggiuntive
1) LEGENDA								
Tipologia "a": studi e consulenze: descrive incarichi di studio ex art. 5 DPR n. 388/1994 che richiedono sempre la consegna di una relazione scritta, nonché incarichi di consulenza propriamente detti che si sostanziano nella richiesta di un parere ad un esperto esterno. Rispetto a detta tipologia opera il tetto di spesa di cui all'art. 6 comma 7 del D.L. 78/2010 convertito nella legge 122/2010 e ss.mm.ii. (20% della spesa sostenuta nel 2009; per il Comune di Prato il limite nel 2017 è euro: 8312,45)								
Tipologia "b": altri incarichi: corrisponde alla generalità degli altri contratti di lavoro autonomo, diversi da quelli sopra indicati, di cui all'art. 2222 del Codice Civile, nonché ai contratti di prestazione d'opera intellettuale ex art. 2229-2238 del Codice Civile								
2) Indicare l'importo comprensivo di IVA e di eventuali altri oneri								
(*)l'importo preventivato per studi e consulenze non è soggetto ai limiti di cui al DL 78/2010 ai sensi della pronuncia n. 7 del 07/02/2011 della Corte dei Conti sezioni riunite								

3.5 *Il piano delle alienazioni e delle valorizzazioni patrimoniali 2017/2019*

Consiglio

COMUNE DI PRATO

Deliberazione di Consiglio Comunale n. **80** del **17/11/2016**

Oggetto: Approvazione piano triennale 2017-2019 delle alienazioni e valorizzazioni degli immobili di proprietà comunale.

Adunanza ordinaria del 17/11/2016 ore 15:00 seduta pubblica.
Il Presidente I. Santi dichiara aperta la seduta alle ore 15,24..

Risultano presenti al momento della votazione i seguenti 28 consiglieri:

Consigliere	Presente	Assente	Consigliere	Presente	Assente
Alberti Gabriele	X	-	Bartolozzi Elena	X	-
Benelli Alessandro	-	X	Berselli Emanuele	X	-
Bianchi Gianni	X	-	Calussi Maurizio	X	-
Capasso Gabriele	X	-	Carlesi Massimo Silvano	X	-
Ciardi Sandro	X	-	De Rienzo Filippo Giovanni	X	-
Garnier Marilena	X	-	Giugni Alessandro	X	-
La Vita Silvia	X	-	Lombardi Roberta	X	-
Longo Antonio	X	-	Longobardi Claudia	X	-
Mennini Roberto	X	-	Milone Aldo	-	X
Mondanelli Dante	X	-	Napolitano Antonio	X	-
Pieri Rita	X	-	Rocchi Lorenzo	X	-
Roti Luca	X	-	Santi Ilaria	X	-
Sanzo' Cristina	-	X	Sapia Marco	X	-
Sciumbata Rosanna	X	-	Silli Giorgio	X	-
Tassi Paola	X	-	Tropepe Serena	X	-
Vannucci Luca	-	X	Verdolini Mariangela	X	-

Presiede il Presidente del Consiglio Ilaria Santi , con l'assistenza del Segretario Generale Roberto Gerardi.

Assistono alla seduta i seguenti assessori :
Alessi Filippo, Faltoni Monia, Toccafondi Daniela, Barberis Valerio, Faggi Simone,
Ciambellotti Maria Grazia, Biancalani Luigi

(omissis il verbale)

Oggetto: **Approvazione piano triennale 2017-2019 delle alienazioni e valorizzazioni degli immobili di proprietà comunale.**

Il Consiglio

Vista la D.C.C. n. 119 del 21/12/2015 con la quale è stato approvato il Bilancio di previsione 2016-2018 e relativi allegati;

Vista inoltre la D.G.C. n. 407 del 22/12/2015 con la quale è stato approvato il Peg e Piano della performance 2016-2018;

Visto l'art. 170 del D. Lgs. 18 agosto 2000, n. 267 (*Testo unico delle leggi sull'ordinamento degli enti locali*) per come emendato dal D.Lgs. 10 agosto 2014, n. 126 (*Disposizioni in materia di armonizzazione dei sistemi contabili degli enti locali*), il quale stabilisce, al comma 1, che "entro il 31 luglio di ciascun anno la Giunta presenta al Consiglio il Documento unico di programmazione per le conseguenti deliberazioni" specificando, al comma 3 che "il Documento unico di programmazione si compone di due sezioni: la Sezione strategica e la Sezione operativa. La prima ha un orizzonte temporale di riferimento pari a quello del mandato amministrativo, la seconda pari a quello del bilancio di previsione";

Visto il Decreto legge 25 giugno 2008, n. 112 così come convertito con Legge 25 giugno 2008, n. 133 e successivamente modificato ed integrato da altre disposizioni normative, il quale prevede, all'art. 58, che "per procedere al riordino, gestione e valorizzazione del patrimonio immobiliare di Regioni, Province, Comuni e altri Enti locali, ...viene redatto il piano delle alienazioni e valorizzazioni immobiliari allegato al bilancio di previsione";

Rilevato che il Dup, documento esclusivo che estrinseca il processo programmatico dell'ente locale, raccoglie in sé, nella sua parte operativa (da presentare al Consiglio entro il 15 novembre di ogni anno) gli atti di pianificazione che, nell'ordinamento contabile previgente alle modificazioni apportate con il citato D.lgs. 126/2014, erano oggetto di separata approvazione, e tra questi il piano delle alienazioni e delle valorizzazioni immobiliari;

Preso atto che:

Il Decreto Legge 25 giugno 2008, n. 112, convertito con modificazioni dalla Legge 6 agosto 2008, n. 133, all'art. 58, commi 1 e 2, così come sostituito **dall'art. 27 c. 7 del Decreto Legge 6 dicembre 2011 n. 201 e successiva legge di conversione del 22 dicembre 2011 n. 214**, rubricato "Ricognizione e valorizzazione del patrimonio immobiliare di regioni, comuni e altri enti locali", al comma 1 prevede che per procedere al riordino, gestione e valorizzazione del patrimonio immobiliare

di regioni, province, comuni e altri enti locali, nonché di società o enti a totale partecipazione dei predetti enti, ciascuno di essi, con delibera dell'organo di governo individua, "redigendo apposito elenco", sulla base e nei limiti della documentazione esistente presso i propri archivi e uffici, i singoli beni immobili ricadenti nel territorio di competenza, non strumentali all'esercizio delle proprie funzioni istituzionali, suscettibili di valorizzazione ovvero di dismissione. Successivamente è quindi redatto il **piano delle alienazioni e valorizzazioni immobiliari allegato al bilancio di previsione**. La deliberazione del consiglio comunale di approvazione del piano delle alienazioni e valorizzazioni determina la destinazione d'uso urbanistica degli immobili. Le regioni entro 60 giorni dalla data di entrata in vigore di questa disposizione disciplinano l'eventuale equivalenza della deliberazione del consiglio comunale di approvazione quale variante allo strumento urbanistico generale, ai sensi dell'art. 25 della legge 28 febbraio 1985 n. 47, anche disciplinando le procedure semplificate per la relativa approvazione.

La **Regione Toscana** ha conseguentemente disciplinato le procedure di variante di cui sopra, emanando la **Legge n. 8 del 9-03-2012**, e successiva **Legge n. 82 del 27-12-2012** a parziale modifica, integrando in un'unica disciplina gli strumenti di semplificazione e coordinamento interistituzionale ivi previsti e, in particolare, i programmi unitari di valorizzazione territoriale (PUV) e le procedure semplificate per l'approvazione delle varianti urbanistiche connesse ai piani di alienazione e valorizzazione approvati dagli enti.

Questo Servizio congiuntamente al Servizio Urbanistica, come da **DGC n. 131 del 3-04-2012**, ha presentato alla Regione Toscana e alla Provincia di Prato, in data **6 aprile 2012**, la **proposta di programma unitario di valorizzazione (PUV)** di questo ente, ai sensi **dell'art 7. della L.R. n. 8 del 9-03-2012**, al fine di valorizzare 10 immobili tramite varianti urbanistiche. Tali varianti risultano ad oggi approvate, ad esclusione di quella relativa all'ex Maneggio comunale per la quale con **DCC n. 27/2015**, di approvazione del piano triennale 2015-2017, è stato proceduto alla revoca dell'indicazione di variante prevista nella proposta, nell'ottica di una previsione di valorizzazione tramite concessione per ristrutturazione e gestione. Ad oggi l'area risulta consegnata alla Protezione Civile per funzioni di supporto al servizio, e quindi sottratta all'elenco degli immobili non più utili ai fini istituzionali con **D.G.C. 426 del 10 ottobre 2016**.

Il Servizio Urbanistica, secondo il disposto della citata **DCC 27/2015**, dovrà attivare un ulteriore procedimento di variante di valorizzazione con destinazione d'uso industriale e artigianale per il **Terreno ex Salvi Cristiani in via dei Palli**, mentre, sempre relativamente al disposto della sopracitata deliberazione con **D.C.C. n.**

47/2016 sono state adottate le varianti per il **Terreno comunale a lolo (cantiere comunale)** collocato tra via Cipriani, via Bessi, via Ghisleri e per l'ex **Punto ristoro del campo sportivo di lolo**, in via Lottini, in corso di approvazione.

Per due immobili di nuovo inserimento nel presente piano, la **Scuola Media Don Bosco** in via Pistoiese (Narnali) e la **Scuola Materna Abatoni** in via Bologna (Coiano), che saranno oggetto di procedura ex art. 91 del dlgs 50/2016 – cessione di immobili in cambio di opere – il Servizio Urbanistica attiverà un procedimento di variante di valorizzazione che sarà meglio definito nel prosieguo dell'operazione.

Rilevato che:

- I terreni e fabbricati appartenenti al patrimonio immobiliare non strumentale all'ente, inseriti nell'elenco allegato alla **DGC n. 426 del 18 ottobre 2016** vengono collocati dal presente Piano, ove appartenenti a diverse categorie giuridiche, nella categoria dei beni patrimoniali disponibili.
- La disciplina sulla valorizzazione e utilizzazione a fini economici dei beni immobili tramite concessione o locazione prevista per lo Stato, ai sensi dell'art. 3-bis del D.L. 25 settembre 2001, n. 351, si estende anche ai beni immobili inclusi nel Piano approvato con il presente atto.
- Sarà inoltre possibile conferire i beni immobili, anche residenziali, a fondi comuni di investimento immobiliare, ovvero promuoverne la costituzione in base alle disposizioni contenute nell'art. 4 e seguenti del citato D.L. 351/2001.

Vista **la DGC n. 426 del 18 ottobre 2016** di approvazione dell'elenco degli immobili non più utili ai fini istituzionali in funzione del piano triennale 2017-2019 delle alienazioni e valorizzazioni immobiliari e sue modifiche e integrazioni;

Visto e preso atto del parere favorevole espresso, ai sensi e per gli effetti di cui all'art. 49, comma 1, del D.Lgs. 18 agosto 2000, n. 267, dal Responsabile del Servizio, in ordine alla regolarità tecnica in data 24.10.16, e dal Responsabile del Servizio Finanze e tributi in data 02.11.16 in ordine alla regolarità contabile;

Visto il parere espresso dalla Commissione Consiliare n. 2 " Sviluppo economico, finanze, patrimonio, politiche comunitarie" in data 10.11.16;

Ritenuta la propria competenza ai sensi dell'art. 42 del D.Lgs. 18.8.2000, n. 267;

(Omissis gli interventi di cui al verbale)

Vista la votazione, eseguita in modo palese, sulla proposta di delibera presentata, che ottiene il seguente esito:

Presenti **28**

Favorevoli **17** Santi, Sapia, Carlesi, Tropepe, Rocchi, De Rienzo, Alberti, Calussi, Sciumbata, Bianchi, Tassi, Bartolozzi, Roti, Napolitano, Longobardi, Lombardi, Mennini.

Contrari **11** Berselli, Giugni, Silli, Pieri, Mondanelli, Ciardi, Longo, Garnier, La Vita, Capasso, Verdolini.

APPROVATA

Delibera

1. Di approvare il Piano triennale 2017-2019 delle alienazioni e valorizzazioni immobiliari, per come allegato al presente atto per formarne parte integrante e sostanziale;
2. Di dare atto che la presente deliberazione, ove necessario e per come indicato nel piano allegato alla presente deliberazione, è atto modificativo della classe giuridica di appartenenza dei beni immobili inseriti nel piano stesso;
3. Di consentire che l'attuazione del presente piano possa esplicare la sua efficacia gestionale nel corso del triennio 2017-2019;
4. Di stabilire che, in relazione alle previsioni d'entrata per alienazioni, la Giunta Comunale, in sede di predisposizione della bozza di Bilancio, individuerà le somme da iscrivere tra i ricavi di ogni annualità, anche tenendo conto dei bandi di vendita da esperire e della probabilità di successo/insuccesso degli stessi;
5. Di dare mandato alla Giunta Comunale di definire gli immobili per i quali attivare i bandi di vendita anche procedendo, ove necessario, allo spostamento fra le diverse annualità di Bilancio, con l'unica indicazione della coerenza con le previsioni iscritte in bilancio e, in caso diverso, provvedendo alle necessarie variazioni. In sede di definizione degli immobili per i quali procedere con i tentativi di vendita, la Giunta Comunale approverà anche la valutazione definitiva degli stessi, quale prezzo a

base dell'offerta di vendita, dando pertanto atto che le valutazioni inserite nell'attuale piano saranno suscettibili di variazione;

6. Di dare mandato alla Giunta Comunale di impartire indirizzi agli uffici sulla possibilità di procedere, ove ritenuto opportuno, con la vendita a trattativa privata, preceduta da semplice avviso pubblico, ove si sia verificato l'esperimento di due aste deserte. In sede di tale indicazione la Giunta Comunale approverà anche una nuova valutazione degli immobili in questione;
7. Di dare atto che il piano dovrà essere allegato al bilancio di previsione 2017;
8. Come già disposto nella **DCC n. 27/2015** di approvazione del piano triennale 2015-2017, di dare mandato al Servizio Urbanistica di portare avanti il procedimento di variante di valorizzazione con destinazione d'uso industriale e artigianale per il **Terreno ex Salvi Cristiani in via dei Palli**, mentre per due immobili di nuovo inserimento nel presente piano, la **Scuola Media Don Bosco** in via Pistoiese (Narnali) e la **Scuola Materna Abatoni** in via Bologna (Coiano), che saranno oggetto di procedura ex art. 91 del dlgs 50/2016 – cessione di immobili in cambio di opere – il Servizio Urbanistica attiverà un procedimento di variante di valorizzazione che sarà meglio definito nel prosieguo dell'operazione.
9. Di dare atto, infine, che nel presente Piano delle Alienazioni è stata inserita la nuova scuola dell'infanzia di Ponzano (riga 21) che dovrà essere costruita da parte del Comune (l'opera è già inserita nel Piano delle Opere Pubbliche) come anche il terreno che la ospiterà (riga 35) al fine di permettere il perfezionamento dell'alienazione a INAIL, a seguito della selezione avvenuta in seguito alla manifestazione d'interesse concernente le iniziative immobiliari di elevata utilità sociale valutabili nell'ambito dei piani triennali d'investimento dell'Istituto, ai sensi dell'articolo 1, comma 317, della legge 23 dicembre 2014, n. 190, del D.P.C.M. 23 dicembre 2015 con il quale la Scuola di Ponzano è stata inserita tra le iniziative valutabili ed, infine, della nota dell'INAIL in data 1 marzo 2016 con la quale l'Istituto ha comunicato la propria disponibilità a Classificare come tipo "A" (ovvero con priorità) l'intervento di interesse dell'Amministrazione Comunale.

A questo punto il Presidente del Consiglio, stante l'urgenza, pone in votazione l'immediata eseguibilità con il seguente risultato:

Presenti 28

Favorevoli 17 Santi, Sapia, Carlesi, Tropepe, Rocchi, De Rienzo, Alberti, Calussi, Sciumbata, Bianchi, Tassi, Bartolozzi, Roti, Napolitano, Longobardi, Lombardi, Mennini.

Contrari 11 Berselli, Giugni, Silli, Pieri, Mondanelli, Ciardi, Longo, Garnier, La Vita, Capasso, Verdolini.

Pertanto il Consiglio Comunale delibera altresì, di dichiarare il presente atto, immediatamente eseguibile ai sensi dell'art. 134 – 4° comma – del D.Lgs. 18.8.2000 n. 267.

(omissis il verbale)

Letto, firmato e sottoscritto,

Il Segretario Generale Roberto Gerardi

Il Presidente del Consiglio Ilaria Santi

Servizio Gabinetto del Sindaco - U.O. Consistenza Patrimoniale

PIANO TRIENNALE ALIENAZIONI E VALORIZZAZIONI 2017-2019

n.	DENOMINAZIONE	INDIRIZZO	Valori e tempi presunti di alienazione			CAMBIO DI CLASSE GIURIDICA	CAMBIO DESTINAZIONE URBANISTICA	DATI CATASTALI	SUPERFICIE	NOTE	VINCOLI AI SENSI DEL CODICE DEI BENI CULTURALI
			2017	2018	2019						
1	Ex Monastero di San Clemente	Via San Vincenzo	€ 787.500,00	-	-	NO	Variata con DCC 26/2010 e confermata con DCC 66/2010	foglio 47 p.lla 274 sub 502	sup. comm. mq. 940	Quarta asta esperita in data 29 luglio 2016 senza esito	Immobile dichiarato di interesse storico - Autorizzata l'alienazione
2	Punto ristoro campo sportivo di Iolo	Via G. Lottini 5	€ 211.000,00	-	-	NO	Adottata variante per valorizzazione con DCC n. 47 del 30-6-2016. In corso procedura di approvazione.	foglio 72 p.lla 1401	sup. comm. mq. 364,00 (compreso resede pavimentato) - resede a verde mq. 950	-	Immobile vincolato per epoca di costruzione superiore a 70 anni: presentata richiesta verifica interesse storico.
3	Fondo ad uso commerciale	Via del Serraglio	-	-	-	NO	-	foglio 47 p.lla 91 sub 1	mq. 36,00	Libero. Necessita interventi manutentivi. La valutazione sarà effettuata successivamente.	Immobile dichiarato di non interesse storico
4	Casa colonica ex Salvi Cristiani	Via Traversa per le Calvane	-	-	-	NO	Variante approvata con DCC 20/2011 - V6 - S - ri	foglio 100 p.lla 830	sup. comm.mq. 1040,00	-	Immobile dichiarato di interesse storico - Autorizzata l'alienazione
5	Casa colonica ex Salvi Cristiani	Via della Chiesa di Capezzana	€ 708.500,00	-	-	NO	-	foglio 57 p.lla 1860 sub 1,2,3	sup. comm. mq. 1310	Sesta asta esperita 29 luglio 2016 senza esito	Immobile dichiarato di interesse storico - Autorizzata l'alienazione
6	Complesso colonico ex Podere Migliori	Via Viuccia del Pozzo -Baciacavallo	€ 260.000,00	-	-	NO	APPROVATA VARIANTE AL R.U. (D.C.C. 91/2012) ai sensi dell'art. 6 L.R. n. 8/2012 - Subsistema V3 destinazione d'uso specifica S (servizi) - interv. cons. ri/dr (fino al 100% del volume esistente) - i.f. 1,8 mc/mq - h max 7,5 ml	foglio 92 p.lla 28 e p.lla 733	sup. comm. mq. 740	Quarta asta esperita 29 luglio 2016 senza esito	Immobile dichiarato di non interesse storico
7	Palazzo Inghirami e fabbricati attigui (sede Prefettura)	via dell'Accademia, via Cairoli	-	-	-	SI	-	foglio 50 p.lla 195 sub 1 196 sub 3	mq. 4000,00 ca.	Locato al Ministero dell'Interno quale sede della Prefettura - Candidato in Proposta Immobili 2016 promossa dall'Agenzia del Demanio (in attesa di risposta)	Immobile vincolato per epoca di costruzione superiore a 70 anni: presentata richiesta verifica interesse storico.
8	Complesso immobiliare Piscina e palestre in via Arcangeli	Via Arcangeli	€ 864.000,00	-	-	NO	APPROVATA VARIANTE AL R.U. (D.C.C. 91/2012) ai sensi dell'art. 6 L.R. n. 8/2012 - Subsistema L4 (T e S - R max 50%) - dest. d'uso specifica: R-T- inf. o uguale 50% - Int. cons.: ri/dr (fino al 100% del volume esistente) - i.f. 4,9 - h max 15 ml	foglio 62 p.lla 745 sub 500	sup. comm. mq. 1600	Terza asta esperita 29 luglio 2016 senza esito.	Immobile dichiarato di non interesse storico
9	Ex cabina elettrica	via Genova	€ 48.000,00	-	-	NO	-	foglio 60 p.lla 188 sub 501	mq. 32,00	Ricevuta proposta di acquisto	Immobile non vincolato per epoca di costruzione inferiore a 70 anni

Servizio Gabinetto del Sindaco - U.O. Consistenza Patrimoniale

PIANO TRIENNALE ALIENAZIONI E VALORIZZAZIONI 2017-2019

n.	DENOMINAZIONE	INDIRIZZO	Valori e tempi presunti di alienazione			CAMBIO DI CLASSE GIURIDICA	CAMBIO DESTINAZIONE URBANISTICA	DATI CATASTALI	SUPERFICIE	NOTE	VINCOLI AI SENSI DEL CODICE DEI BENI CULTURALI
			2017	2018	2019						
10	Immobile sede della Polizia Municipale	p.za dei Macelli	-	€ 3.100.000,00	-	NO	APPROVATA VARIANTE AL R.U. (D.C.C. 91/2012) ai sensi dell'art. 6 L.R. n. 8/2012 - Subsistema L3 (servizi e attrezzature) - destinazione d'uso specifica T-R < o = 30% - interv. cons. ri - Zona omogenea B.	foglio 61 p.la 844 sub 508, 503, 506,507	sup. comm. mq. 2900	Previsione di realizzazione di nuova caserma.	Immobile non vincolato per epoca di costruzione inferiore a 70 anni
11	Biblioteca CID (Museo Pecci)	v.le della Repubblica 235/237	€ 1.000,00	-	-	SI	-	foglio 64 p.la 243 sub 171 (porzione)	sup. comm. mq. 1133,00	Ipotesi di permuta con ASL (valore simbolico, la stima sarà effettuata dall'Agenzia delle Entrate anche per gli immobili che acquisirà il Comune).	Immobile non vincolato per epoca di costruzione inferiore a 70 anni
12	Unità immobiliare ad uso uffici	v.le della Repubblica 235/237	€ 1.000,00	-	-	NO	-	foglio 64 p.la 243 sub 521	sup. comm. mq. 438	Ipotesi di permuta con ASL (valore simbolico, la stima sarà effettuata dall'Agenzia delle Entrate anche per gli immobili che acquisirà il Comune).	Immobile non vincolato per epoca di costruzione inferiore a 70 anni
13	Locale ex bagno pubblico	p.za Mercatale	-	€ 36.000,00	-	SI	-	foglio 50 p.la 237 sub 1	mq. 30,00	Ricevuta proposta di acquisto	Immobile vincolato per epoca di costruzione superiore a 70 anni - Richiesta verifica interesse storico.
14	Anagrafe canina	via Traversa del Crocifisso	€ 1.000,00	-	-	SI	-	foglio 96 p.la 615 sub 3	mq. 130 oltre resede mq. 157	Ipotesi di permuta con ASL (valore simbolico, la stima sarà effettuata dall'Agenzia delle Entrate anche per gli immobili che acquisirà il Comune).	Immobile non vincolato per epoca di costruzione inferiore a 70 anni
15	Palazzina Concessioni Edilizie	via Giotto	-	€ 1.468.000,00	-	NO	APPROVATA VARIANTE ALL'R.U. con DCC 2/2016: Subsistema L2 - ri/dr - dest. d'uso Tc	C.F.foglio 52 p.la 637- C.T. F.52 p.la 638	sup. comm. mq. 1516	Attualmente utilizzato per uffici dell'A.C. che dovranno essere trasferiti in altra sede.	Immobile non vincolato per epoca di costruzione inferiore a 70 anni
16	Scuola Media Don Bosco a Narnali	via Pistoiese	-	-	-	SI	Il Servizio Urbanistica procederà con una variante di valorizzazione in funzione della previsione di vendita	foglio 34 p.la 646	mq. 798 sup. catastale	Procedura ex art. 91 del dlgs 50/2016 (cessione di immobili in cambio di opere)	Immobile non vincolato per epoca di costruzione inferiore a 70 anni
17	Scuola Materna Abatoni a Coiano	via Bologna 461	-	-	-	SI	Il Servizio Urbanistica procederà con una variante di valorizzazione in funzione della previsione di vendita	foglio 16 p.la 155	sup. catastale mq. 529 resede mq. 1300	Procedura ex art. 91 del dlgs 50/2016 (cessione di immobili in cambio di opere)	Immobile vincolato per epoca di costruzione superiore a 70 anni - Richiedere verifica interesse storico.
18	Ex Scuola Edile	via del Ferro	-	-	-	NO	-	foglio 92 p.la 810	lotto di mq. 5500 ca.	Ipotesi di concessione con ristrutturazione e gestione.	Immobile non vincolato per epoca di costruzione inferiore a 70 anni
19	Ex cabina elettrica	via del Ferro	-	-	-	NO	-	C.T. foglio 82 p.la 170	mq. 230 sup. catastale del lotto - cabina mq. 23 ca.	Cabina dismessa - Ricevuta proposta di acquisto	Immobile non vincolato per epoca di costruzione inferiore a 70 anni

Servizio Gabinetto del Sindaco - U.O. Consistenza Patrimoniale

PIANO TRIENNALE ALIENAZIONI E VALORIZZAZIONI 2017-2019

n.	DENOMINAZIONE	INDIRIZZO	Valori e tempi presunti di alienazione			CAMBIO DI CLASSE GIURIDICA	CAMBIO DESTINAZIONE URBANISTICA	DATI CATASTALI	SUPERFICIE	NOTE	VINCOLI AI SENSI DEL CODICE DEI BENI CULTURALI
			2017	2018	2019						
20	Torre di Castelnuovo	Via di Castelnuovo	-	-	-	NO	Variante approvata con DCC 20/2011 inserita nel sistema della residenza.	foglio 104 p.IIa 22 sub 561 e p.IIa 817		Sussiste l'interesse di privati alla ricostruzione, la valutazione potrà essere effettuata nel momento in cui sarà definito il percorso per giungere a tale ricostruzione in riferimento agli obblighi che verranno assunti dal privato nei confronti dell'A.C. in funzione anche della realizzazione di opere di urbanizzazione.	Immobile dichiarato di interesse storico - Richiesta autorizzazione all'alienazione
21	Nuova scuola materna di Ponzano	viale della Repubblica-v.le Montegrappa	-	2.586.400,00	-	SI	Variante adottata con DCC 61/2016	C.T. foglio 64 porzione delle p.IIe 1400 e 2444	sup. edificio mq. 1495 ca. - sup. terreno mq. 4500 ca.	La scuola sarà costruita dal Comune (è nel piano triennale delle opere pubbliche) e verrà venduta ad INAIL insieme al terreno. Costo complessivo scorporato dell'incidenza del terreno di cui al punto 35.	-
22	Ex cabina elettrica	via Limberti	€ 33.500,00	-	-	NO	-	foglio 82 p.IIa 282	mq. 30.00	Ricevuta proposta di acquisto	Immobile non vincolato per epoca di costruzione inferiore a 70 anni
23	Terreno ex Salvi Cristiani - Ippodromo - Nodo 2 - UMI 6	Via del Purgatorio	€ 4.685.600,00	-	-	NO	Variante declassata al P.S. n. 149 (D.C.C. 34/2009) e variante declassata approvata con DCC 43 del 23/06/11 al R.U. n. 168	foglio 74 p.IIe 1625-1626-1629 (1623 terreno - 1624 ospitalità)	slp residenziale totale mq. 11.050 da piano attuativo	LOTTO YY Euro 1.554.400,00 - LOTTO HH Euro 2.001.600,00 - LOTTO KK Euro 1.129.600,00 - seconda asta deserta 29 luglio 2016.	-
24	Terreno ex Salvi Cristiani - Soccorso - Nodo 2 - UMI 8	Via Nenni-via Galcianese	-	-	€ 4.593.000,00	NO	Variante declassata al P.S. n. 149 (D.C.C. 34/2009) e variante declassata approvata con DCC 43 del 23/06/11 al R.U. n. 168	foglio 60 p.IIa 1566 p.IIa 1128 p.IIa 149 p.IIa 1564 p.IIa 1125 p.IIa 1245 p.IIa 893 p.IIa 1248	Da R.U.slp residenziale mq. 7037 - slp direzionale mq. 1585	Per mq 1070 la sup. territoriale è proprietà di terzi, occorre definire la situazione. La valutazione è indicativa da ridefinire in caso di piano attuativo.	-
25	Terreno ex Salvi Cristiani - via dei Palli - Nodo 3 - UMI 11	via dei Palli	-	3.092.000,00	-	NO	Variante declassata al P.S. n. 149 (D.C.C. 34/2009) e variante declassata approvata con DCC 43 del 26/3/06/11 al R.U. n. 168	foglio 59 p.IIa 33 foglio 57 p.IIa 1110	Da R.U. slp artigianale mq. 5000 - slp direzionale mq. 4100	Il Servizio urbanistica procederà con l'istruttoria di una variante di valorizzazione per destinazione d'uso artigianale e industriale. La valutazione è riferita all'attuale destinazione d'uso.	-
26	Terreno ex Salvi Cristiani - Capezzana - Nodo 3 - UMI 12	Via Sotto l'Organo	-	-	€ 6.726.000,00	NO	Variante declassata al P.S. n. 149 (D.C.C. 34/2009) e variante declassata al R.U. n. 168 approvata con DCC 43 del 23/06/11	foglio 57 p.IIa 1903 porzione p.IIa 1906 p.IIa 1907, porzione p.IIa 1908, porzione p.IIa 1909	Da R.U. slp residenziale mq. 12.700	La valutazione è indicativa da ridefinire in caso di piano attuativo.	-
27	Terreno Galciana	Via Lario -Bettazzi -	€ 1.890.000,00	-	-	NO	Approvato P.A di iniziativa pubblica con destinazione d'uso terziario-servizi.	foglio 41 p.IIa 2220, 2216, 2214 (a seguito frazionamento)	lotto fondiario da piano attuativo mq. 4041 - if 2.41 - RC 50% - dest. d'uso T/S	-	-
28	Terreno UMI 13- Nodo 3 (Parco Capezzana)	La Umi 13 del Nodo 3 (Capezzana - via Galcianese) che ha una Superficie Territoriale di mq 143.367, è per circa il 74% di proprietà comunale. A questa Umi vengono riconosciuti diritti edificatori, espressi in Slp residenziale generata dalla perequazione, pari a 14.336 mq di cui 10.600 mq di proprietà comunale, che per un totale di mq 6.930 di Slp residenziale sono stati fatti atterrare su i terreni di Via Sotto l'Organo Via Nenni Via dei Palli dove è prevista l'ospitalità. Restano da vendere diritti edificatori per mq 3.670 di Slp residenziale.									-
29	Terreno loc. Tobbiana	via del Ciliegio	-	-	-	NO	Approvata variante per nuova edificazione dest. d'uso T e R.	foglio 598 porzione della p.IIa 2202	mq. 3654	Ipotesi di permuta. La valutazione sarà effettuata dall'Agenzia delle Entrate.	-

Servizio Gabinetto del Sindaco - U.O. Consistenza Patrimoniale

PIANO TRIENNALE ALIENAZIONI E VALORIZZAZIONI 2017-2019

n.	DENOMINAZIONE	INDIRIZZO	Valori e tempi presunti di alienazione			CAMBIO DI CLASSE GIURIDICA	CAMBIO DESTINAZIONE URBANISTICA	DATI CATASTALI	SUPERFICIE	NOTE	VINCOLI AI SENSI DEL CODICE DEI BENI CULTURALI
			2017	2018	2019						
30	Terreno ex Salvi Cristiani a san Giorgio a Colonica	Via traversa per le Calvane	-	-	-	NO	Variante approvata con DCC 20/2011 - V6 - S.	foglio 100 p.lle 144 e 145	mq. 22.000,00	-	-
31	Terreno zona La Pietà	Via E. Mayer	-	-	-	NO	APPROVATA VARIANTE ALL'R.U. con DCC N. 2 DEL 21-1-2016: Subsistema R4 - n.e. if 2.2 h 9.00 RC 30%	foglio 38 p.la 68	mq. 5940	Attualmente sede del vivaio comunale che dovrà trasferirsi in altra sede.	Immobile dichiarato di non interesse storico
32	Terreno zona Macrolotto 1	via Paronese-via del Molinuzzo	€ 2.625.600,00	-	-	NO	APPROVATA VARIANTE ALL'R.U. con DCC 2/2016: Subsistema P3 - dest. d'uso St1 n.e. if 0.01 su una superficie di mq. 14.608	foglio 81p.lle 1273,1271,371,372,373, 374,375,378,379,621,77 6,192,117,116,177,1447, 1448	superficie complessiva mq. 36.514	Prima asta 29 luglio 2016 senza esito.	-
33	Terreno Giolica	via Giolica di sotto	€ 2.859.200,00	-	-	NO	APPROVATA VARIANTE ALL'R.U. con DCC 2/2016: Subsistema V6 - n.e. if 1 h 7.5 RC 20%	foglio 53 p.la 781 in parte	sup. catastale mq. 5060	Prima asta 29 luglio 2016 senza esito.	-
34	Terreno località Iolo	via Bessi-via Ghisleri-via Cipriani	-	-	-	NO	Adottata variante al R.U. con DCC 47/2016 per n.e. di edifici industriali e artigianali. In corso procedura di approvazione.	foglio 72 p.lle 1080, 1835, 2072, 2071,1345,2069,1354,19 21, 1920,1918, 1914, 1079 (e comunque tutte quelle di proprietà comunale all'interno del perimetro di variante)	mq. 46.000,00 ca.	La valutazione sarà effettuata a variante approvata.	-
35	Terreno loc. Ponzano per costruzione di nuova scuola materna	viale della Repubblica-v.le Montegrappa	-	€ 513.600,00	-	SI	-	foglio 64 porzione delle p.lle 1400 e 2444	mq. 4.500,00 ca.	Lo acquisterà INAIL insieme all'edificio scolastico.	-
36	Terreno zona Galceti	via San Martino per Galceti-v.le f.lli Cervi	-	-	-	NO	Occorre cambio di destinazione urbanistica per l'uso di cui alla nota.	foglio 22 p.lle 2419, 2372	Porzione di mq. 1.600	Localizzazione stabilita con DGC n. 47 del 21-02-2012 quale sito per centro di raccolta rifiuti ASM circoscrizione Nord.	-
37	Porzione di suolo via Nenni	via Nenni-via Osoppo	-	-	-	NO	-	foglio 60 p.la 1646 porzione	mq. 700	Ricevuta proposta di acquisto/permuta nell'ambito di un piano attuativo. Da valutare al momento in cui si concretizzerà l'operazione.	-
38	Ex Gualchiera Ciolini	Via della Gualchiera	-	-	-	NO	-	foglio 16 p. 80 sub 1-2, foglio 16 p. 83, foglio 16 p. 2534	-	Valorizzazione a scopo commerciale, ricettivo e spazi espositivi mediante finanza di progetto.	Immobile vincolato per epoca di costruzione superiore a 70 anni: presentata richiesta verifica interesse storico.

Servizio Gabinetto del Sindaco - U.O. Consistenza Patrimoniale

PIANO TRIENNALE ALIENAZIONI E VALORIZZAZIONI 2017-2019

n.	DENOMINAZIONE	INDIRIZZO	Valori e tempi presunti di alienazione			CAMBIO DI CLASSE GIURIDICA	CAMBIO DESTINAZIONE URBANISTICA	DATI CATASTALI	SUPERFICIE	NOTE	VINCOLI AI SENSI DEL CODICE DEI BENI CULTURALI
			2017	2018	2019						
39	Porzione sedime ex strada via di Vainella	Via di Vainella	€ 2.000,00	-	-	NO	-	F. 11 - PARTITA STRADE - porzione mq. 4,00	Ricevuta istanza di acquisto.	-	
40	Porzione di terreno a San Giusto	via G. di Vittorio	€ 25.000,00	-	-	NO	-	foglio 77 porzione p.IIa 900 e 1777 mq. 330,00	Ricevuta istanza di acquisto.	-	
41	Porzione di terreno a Narnali	via di Maliseti	€ 1.000,00	-	-	SI	-	foglio 34 particella 2478 (porzione da frazionare) mq. 2900,00 ca.	Ipotesi di permuta con ASL (valore simbolico, la stima sarà effettuata dall'Agenzia delle Entrate anche per gli immobili che acquisirà il Comune).	-	
42	Terreno a San Paolo (verde pubblico e parcheggio)	via Toscanini	€ 1.000,00	-	-	SI	-	foglio 44 p.IIa 2292 e 2360 mq. 7012,00	Ipotesi di permuta con ASL con possibile cessione anche di fabbricato da realizzare (nuovo distretto sanitario di San Paolo) - Valore simbolico la stima sarà effettuata dall'Agenzia delle Entrate anche per gli immobili che acquisirà il Comune.	-	
43	Porzione via Bassa	via Bassa	-	-	-	NO	-	foglio 59 p.IIa 1758, 1759, 1760, 1771 mq. 2526 catastali	Sull'ex sedime insistono porzioni del fabbricato commerciale Parco Prato.	-	
44	Porzione via vicinale della Valluccia	via della Valluccia	€ 20.096,00	-	-	NO	-	foglio 54 p.IIe 86,87,88,89,90 mq. 123 ca.	Ricevuta istanza di acquisto.	-	
45	Ex sedime Gora del Ionco	via delle Badie	-	-	-	NO	-	foglio 84 p.IIa 1343 mq. 65 catastali	Trasferimento da Demanio art. 56 bis DL 69/2013. Potrà essere proposta la vendita al locatario. La stima dovrà avere la congruità dell'Agenzia del Demanio.	-	
46	Porzione di sedime dismesso della via di Cantagallo	via di Cantagallo	-	-	-	SI	-	da frazionare mq. 20 ca.	Ipotesi di acquisto da parte di privato confinante.	-	
47	Porzione di suolo a lolo Garduna	via Verzoni	-	-	-	NO	-	foglio 71 p.IIa 1413 (porzione) mq. 30 ca.	Ricevuta istanza di acquisto.	-	
48	Porzione di suolo in via Bettazzi a Galciana	via Bettazzi	€ 40.000,00	-	-	SI	-	foglio 41 p.IIe 2217 e 2222 mq. 318,00 ca.	Ricevuta istanza di acquisto, come da DGC 210 del 16-07-2013	-	
TOTALI			€ 15.064.996,00	€ 10.796.000,00	€ 11.319.000,00						

3.6 Il Piano di razionalizzazione degli immobili utilizzati dai Servizi e dagli uffici del Comune

Giunta

COMUNE DI PRATO

Deliberazione di Giunta Comunale n. **451** del **25/10/2016**

Oggetto: **Piano di razionalizzazione degli immobili utilizzati dai Servizi e dagli uffici del Comune. Approvazione Consuntivo 2016 e Preventivo 2017-2019.**

L'anno duemilasedici (2016) , il giorno venticinque (25) del mese di ottobre , alle ore 9,50 , convocata dal Sindaco, si è riunita la Giunta Comunale.

Presiede
il Sindaco Matteo Biffoni

Risultano presenti, al momento della votazione, i seguenti 8 componenti:

Assessore	Presente	Assente	Assessore	Presente	Assente
Biffoni Matteo	X	-	Alessi Filippo	X	-
Barberis Valerio	X	-	Biancalani Luigi	X	-
Ciambellotti Maria Grazia	X	-	Faggi Simone	X	-
Faltoni Monia	-	X	Mangani Simone	X	-
Squittieri Benedetta	-	X	Toccafondi Daniela	X	-

Partecipa il Segretario Generale Roberto Gerardi, incaricato della redazione del verbale.

(omissis il verbale)

Oggetto: Piano di razionalizzazione degli immobili utilizzati dai Servizi e dagli uffici del Comune. Approvazione Consuntivo 2016 e Preventivo 2017-2019.

Relazione del Dirigente

Visto l'art. 170 del D. Lgs. 18 agosto 2000, n. 267 (Testo unico delle leggi sull'ordinamento degli enti locali) per come emendato dal D.Lgs. 10 agosto 2014, n. 126 (Disposizioni in materia di armonizzazione dei sistemi contabili degli enti locali), il quale stabilisce, al comma 1, che "entro il 31 luglio di ciascun anno la Giunta presenta al Consiglio il Documento unico di programmazione per le conseguenti deliberazioni" specificando, al comma 3 che "il Documento unico di programmazione si compone di due sezioni: la Sezione strategica e la Sezione operativa. La prima ha un orizzonte temporale di riferimento pari a quello del mandato amministrativo, la seconda pari a quello del bilancio di previsione";

Rilevato che il Dup, documento esclusivo che estrinseca il processo programmatico dell'ente locale, raccoglie in sé, nella sua parte operativa, gli atti di pianificazione che nell'ordinamento contabile previgente alle modificazioni apportate con il citato D.lgs. 126/2014 erano oggetto di separata approvazione e tra questi il piano triennale per la razionalizzazione delle spese di funzionamento ex legge 244/2007 del quale il presente "Piano di razionalizzazione degli immobili" è parte.

Considerato:

- che la Legge 24 dicembre 2007, n.244 (legge finanziaria 2008), in ultimo integrata dal decreto legge 24 aprile 2014, n. 66, nell'impartire disposizioni volte al contenimento ed alla razionalizzazione delle spese di funzionamento delle pubbliche amministrazioni, contiene disposizioni dirette al contenimento ed alla razionalizzazione delle spese di funzionamento delle pubbliche amministrazioni;
- che in particolare, il comma 594 dell'art.2 della suddetta legge prevede che ai fini del contenimento della spesa di funzionamento delle proprie strutture, le amministrazioni pubbliche di cui all'articolo 1, comma 2, del D.Lgs 30 marzo 2001, n.165, adottano piani triennali per l'individuazione di misure finalizzate alla razionalizzazione dell'utilizzo:
 - a) delle dotazioni strumentali, anche informatiche, che corredano le stazioni di lavoro nell'automazione d'ufficio;
 - b) delle autovetture di servizio, attraverso il ricorso, previa verifica di fattibilità, a mezzi alternativi di trasporto, anche cumulativo;
 - c) dei beni immobili ad uso abitativo o di servizio con esclusione dei beni infrastrutturali;

Preso atto:

- che il comma 597 dell'art. 2 della suddetta legge impone alle amministrazioni pubbliche di trasmettere, a consuntivo e con cadenza annuale, una relazione agli organi di controllo interno ed alla sezione regionale della Corte dei Conti competente;

- che il successivo comma 598 prevede che i suddetti piani siano resi pubblici con le modalità previste dall'art.11 del D.lgs 30 marzo 2001, n.165 e dall'art.54 D.lgs 7 marzo 2005, n.82 (codice dell'amministrazione digitale)
- che il più volte citato piano triennale per l'individuazione di misure finalizzate alla razionalizzazione delle spese di funzionamento costituisce parte del Documento Unico di Programmazione dell'ente.

Visti inoltre:

- l'art.8 comma 2 del D.L. 31 maggio 2010, n. 78 "Misure urgenti in materia di stabilizzazione finanziaria e di competitività economica" che prevede il contenimento della spesa per locazioni passive, manutenzioni e altri costi legati all'utilizzo degli immobili;

Considerato che il Comune di Prato:

- relativamente ai beni immobili, nell'ambito del programma dedicato all'*"Efficienza dell'Amministrazione"*, già a partire dal 2007, con il *"Piano per la razionalizzazione e l'ottimizzazione degli spazi utilizzati dai servizi comunali"* (aggiornato annualmente in relazione alle mutate esigenze, in ultimo con la DGC 240/2015), ha avviato un'attività di razionalizzazione degli spazi utilizzati dai servizi comunali, con la finalità di recupero, riuso e rifunzionalizzazione di immobili storici di proprietà e della riduzione della spesa per locazioni passive. A tale scopo sono state realizzate le opere necessarie alla ristrutturazione degli immobili da recuperare e, al contempo, l'alienazione di altri immobili, non utili ai fini istituzionali, anche quale fonte di finanziamento del programma;
- relativamente alle dotazioni strumentali e alle autovetture di servizio, che saranno oggetto di diverso e specifico atto della Giunta Comunale, ha anche adempiuto a quanto prescrivono le specifiche leggi di cui sopra.

Dato atto che risulta necessario procedere ad una verifica del grado di realizzazione del suddetto complessivo piano, in ultimo approvato con DGC 240/2015, specificando che:

- relativamente alla parte dedicata alle dotazioni strumentali e alle autovetture di servizio, si rinvia ad una successiva specifica deliberazione, sia per il consuntivo sia per l'aggiornamento del piano;
- relativamente alla parte dedicata agli immobili, con la presente deliberazione si procede ad un suo aggiornamento per il nuovo triennio 2017-2019, attraverso gli elaborati così composti:
 - Allegato 1 - PARTE A - Piano di razionalizzazione degli immobili utilizzati per uffici e servizi del Comune - **Consuntivo 2016**, parte integrante del presente atto;
 - Allegato 1 - PARTE B - Piano di razionalizzazione degli immobili utilizzati per uffici e servizi del Comune - **Preventivo 2017-2019**, parte integrante del presente atto;

- Allegato 1 Parte C - Piano di razionalizzazione degli immobili utilizzati per uffici e servizi del Comune, contenente anche l'elenco delle locazioni attive e dei comodati, il dettaglio degli investimenti finalizzati al piano di razionalizzazione e l'andamento storico delle spese per locazioni con proiezioni fino al completamento del piano. - **Relazione al consuntivo 2016 e al Preventivo 2017/2019**, parte integrante del presente atto;

La Giunta

Vista la D.C.C. n. 119 del 21/12/2015 con la quale è stato approvato il Bilancio di previsione 2016-2018 e relativi allegati;

Vista inoltre la D.G.C. n. 407 del 22/12/2015 con la quale è stato approvato il Peg e Piano della performance 2016-2018;

Vista la relazione del Dirigente del Servizio Gabinetto del Sindaco;

Visti e preso atto dei pareri favorevoli espressi, ai sensi e per gli effetti di cui all'art. 49, comma 1, del D.Lgs. 18 agosto 2000, n. 267, dal Responsabile del Servizio Gabinetto del Sindaco in data 21.10.2016, in ordine alla regolarità tecnica, e dal Responsabile dei Servizi Finanziari e Tributi in data 25.10.2016, in ordine alla regolarità contabile;

Ritenuta la propria competenza ai sensi dell'art. 48 del D.Lgs. 18.8.2000, n. 267;

Con voti unanimi, resi nelle debite forme di legge,

Delibera

1. di approvare il consuntivo relativo all'anno 2016 del Piano di razionalizzazione degli immobili utilizzati per uffici e servizi del Comune, Parte "A" dell'Allegato 1 al presente atto, dal quale si evince il complesso di operazioni che ha comportato economie per circa 1.300.000,00 euro dall'inizio del Piano, a seguito del recesso di consistenti locazioni passive e, relativamente al solo anno 2016, economie per circa 125.000,00 euro;
2. di approvare il Preventivo 2017-2019 del Piano di razionalizzazione degli immobili utilizzati per uffici e Servizi del Comune per il triennio 2017/2019, Parte "B" dell'Allegato 1 al presente atto;
3. di approvare la Relazione sul Piano di razionalizzazione degli immobili utilizzati per uffici e servizi del Comune, contenente anche l'elenco delle locazioni attive e dei comodati, il dettaglio degli investimenti finalizzati al piano di razionalizzazione e l'andamento storico delle spese per locazioni con proiezioni fino al completamento del piano. Parte "C" dell'Allegato 1 al presente atto;
4. di rimandare ad una successiva deliberazione l'aggiornamento del piano per le parti relative alle dotazioni strumentali e alle autovetture di servizio,
5. di stabilire, quale atto di indirizzo gestionale finalizzato ad assicurare redditività al patrimonio comunale, e considerato che l'istituto del comodato d'uso/concessione a titolo gratuito non appare di per sé compatibile con i principi di economicità e redditività del patrimonio pubblico, che l'Amministrazione Comunale provvederà, di

volta in volta, a concedere i propri beni immobili disponibili prevedendo la corresponsione di un canone determinato sulla base dei valori di mercato. Alternativamente tali beni potranno essere assegnati ai Servizi di volta in volta coinvolti (Sociale, Sport, Cultura, ecc.) i quali provvederanno a concederli in convenzione ai soggetti utilizzatori, a fronte del servizio reso dagli stessi all'interno di tali immobili, una volta verificate finalità e congruità fra i valori di quanto concesso e i servizi resi alla collettività.

Delibera altresì, a voti parimenti unanimi, di dichiarare il presente atto, stante l'urgenza, immediatamente eseguibile ai sensi dell'art. 134, 4° comma, del D.Lgs. 18.08.2000, n. 267.

(omissis il verbale)

Letto, firmato e sottoscritto,

Il Segretario Generale Roberto Gerardi

Il il Sindaco Matteo Biffoni

ALLEGATO 1 - PARTE C

RELAZIONE

Piano di razionalizzazione delle spese di funzionamento ex L. 244/2007 (art. 2 c.594)

Parte relativa agli Immobili destinati ai fini istituzionali e alla riduzione delle locazioni passive

Il Piano di razionalizzazione nasce con lo scopo di riordinare e ottimizzare gli spazi destinati ad uffici e servizi comunali, riducendo la spesa per fitti passivi, mediante il recupero e la rifunzionalizzazione di immobili di proprietà, in particolare di immobili storici.

Ha avuto avvio già nel 2007 (con DGC 382/2007) ed ha visto numerosi aggiornamenti (DGC 77/2008; DGC 481/2008; DGC 3/2009; DGC 246/2009; DGC 96/2010; DGC 88/2011; DGC 194/2012; DGC 217/2013; DGC 237/2013; DGC 37/2014; DGC 152/2014; DGC 242/2014; DGC 85/2015; DGC 193/2015; DGC 240/2015).

Gli assessorati di riferimento per la definizione delle proposte di piano sono l'assessorato cui è affidata la delega della Logistica/Patrimonio e gli assessorati ai Lavori Pubblici e all'Organizzazione/Personale.

Il gruppo di lavoro per la predisposizione degli atti è composto dal Servizio che segue la Logistica/Patrimonio, supportato dal Servizio Personale/Organizzazione e dal Servizio Lavori Pubblici, coordinati dalla Direzione Generale.

• Estratto dell' allegato 1 parte A - Consuntivo al 15/10/2016

L'allegato 1 - parte A individua dettagliatamente le azioni del piano realizzate nell'anno 2015 e le specifiche economie collegate ad ogni singola azione. Si riportano di seguito i dati essenziali:

	ECONOMIE STIMATE	ECONOMIE REALIZZATE
TOTALE ECONOMIE LOCAZIONI (16/10/2015-15/10/2016)	123.197,48	125.345,09
MAGGIORI SPESE PER ISTAT o IVA	10.000,00	0
TOTALE ECONOMIE DI BILANCIO	113.197,48	125.345,09

	16.10.2014 / 15.10.2015	16.10.2015 / 15.10.2016
TOTALE SPESE PER LOCAZIONI PASSIVE	706.486,37	581.141,28

Come già visto nei precedenti piani, le fasi di attuazione del piano già realizzate dal 2007 al 15/10/2016, hanno conseguito un'economia complessiva di quasi Euro 1.300.000,00.

L'economia del 2016 rispetto al 2015 deriva dal rilascio dell'immobile in P.zza Buonamici (Sede del Ced) che si è sostanziata nel risparmio di circa **72.000 Euro** e nel rilascio del 3° piano di V.le Veneto (Governo del Territorio) di proprietà Pecci che ha prodotto un risparmio di circa **53.000 Euro**, oltre alla riconsegna del giardino della scuola materna comunale di Via Fiorentina, non prevista nel piano dello scorso anno (risparmio **500 Euro** circa).

• **Estratto dell' allegato 1 parte B – Piano Preventivo 2017/2019**

L'allegato 1 - parte B individua dettagliatamente le azioni del piano per le annualità 2017/2019 e seguenti e fa propri alcuni trasferimenti avvenuti nel 2016, non previsti nel precedente piano.

Nello specifico, nei primo 10 mesi del 2016 sono stati effettuati i seguenti spostamenti, non previsti nella precedente DGC 240/2015 oppure diversi da quanto deciso nel medesimo atto:

- L'immobile ex Asilo Nido di via Fiorentina, con DGC n. 67 del 23 febbraio 2016 è stato destinato a progetti di inclusione abitativa temporanea per situazioni di precarietà di padri separati e, conseguentemente, è stato assegnato ai Servizi Sociali;
- L'immobile ex Asilo Nido di Santa Lucia, con DGC n. 217 del 17 maggio 2016 è stato destinato a progetti di attività sociali e servizi assistenziali nei confronti di persone in difficoltà e con disagio specifico, e, conseguentemente, è stato assegnato ai Servizi Sociali;
- Il piano primo dell' immobile "Centro Ventrone", è stato assegnato alla Provincia di Prato con DGC n. 295 del 19/07/2016 ed è stato destinato a sede temporanea di alcune attività del "Liceo artistico Brunelleschi" di Montemurlo;
- Per quanto riguarda l'area comunale posta in località Narnali e destinata a centro diurno Alzheimer di Narnali in data 08/07/2016 PG 113626/2016, si è recesso dal contratto di comodato rep. 30854/99 tra Comune e Azienda Usl. Attualmente l'Azienda Usl occupa di fatto l'area in questione nelle more di formalizzazione di una permuta di beni tra il Comune e l'Usl;
- Una porzione dell'immobile "Santa Caterina", di circa 900 mq, come previsto dalla DCC n. 70 del 3/10/2016, saranno destinati alla "Manifattura del Cinema" tramite Concessione Amministrativa gratuita - nella quale saranno definite le procedure di verifica del graduale realizzarsi dei previsti benefici per la collettività, anche a fronte del canone "figurativo" per i locali interessati;
- L'immobile all'interno del parco Giocagìo denominato "casina dell'educazione stradale" sarà assegnato al Servizio Governo del Territorio, come previsto con DGC n. 294 del 19/07/2016, al fine di effettuare una procedura di evidenza pubblica per l'affidamento della gestione oltre che del parco stesso anche della casina;
- Per i locali destinati al Centralino CED situati nel Palazzo Comunale sono stati ultimati i lavori di ristrutturazione e sono utilizzati. E' stata poi valutata l'opportunità di dotare gli stessi locali di ulteriori impianti idonei a permettere l'allocazione negli stessi anche delle macchine attualmente alloggiati presso i locali in affitto presso Estracom (che sono già dotati di tali impianti aggiuntivi). L'analisi fatta, anche alla luce delle recenti normative in tema di caratteristiche dei locali in cui alloggiare una sala macchine, hanno portato a concludere che la soluzione più conveniente ed più in linea con le norme vigenti sia quella di lasciare tali server presso gli attuali locali in affitto, pertanto non è prevista al momento alcuna dismissione di quel contratto d'affitto;

Per la restante parte dell'annualità 2016 e per il 2017 sono previsti i seguenti spostamenti:

- I locali situati al piano secondo di Palazzo Mazzoni (o Valentini), locali a sinistra per chi sale le scale, saranno assegnati al Servizio Cultura quali ulteriori depositi per il Museo Civico;
- La Rete Civica sarà spostata provvisoriamente alla ex circoscrizione Nord per poter liberare gli spazi all'interno dell'immobile "Santa Caterina", che saranno destinati alla Manifattura del Cinema come deliberato con DGC 70 del 03/10/2016;
- I limiti del "Parco della Liberazione e della Pace", ex ippodromo, hanno subito alcune modifiche e sarà quindi effettuata una nuova ripermimetrazione di tutta l'area. Sarà assegnata al Servizio Ambiente l'area effettiva attuale destinata a verde, parco, mentre al Servizio Protezione Civile verrà assegnata, oltre alle aree già assegnate negli anni, l'area dell' "ex maneggio", attualmente in presidio statico;
- L'area destinata a "gattile all'aperto" e situata in via Duccio/vicolo del Tignoso sarà assegnata al Servizio Ambiente;

- L'immobile denominato "Centro delle Socialità" di via Guazzalotri 12 a Iolo, attualmente assegnato alla Circoscrizione Sud, in quanto non più utilizzato per le attività che prima vi venivano svolte, sarà assegnato a Servizi Sociali al fine di poter ospitare attività di interesse sociale e aggregativo;
- La Sala Polivalente di via Corridoni dell'ex circoscrizione nord, sarà assegnata alla Biblioteca essendo contigua alla biblioteca dell'ex circoscrizione nord e in quanto quei locali non sono più utilizzati per le attività della circoscrizione. Andranno effettuati dei lavori per la separazione della stessa dall'area scolastica;
- I locali di via Ciliani della Vella 29, terminati i lavori in essere, saranno assegnati al Dirigente scolastico dell'istituto scolastico Lippi in quanto fanno parte integrante del plesso scolastico;
- Il Chiesino di Sant'Ambrogio in piazza Mercatale sarà riassegnato al Servizio Cultura per ospitare tutta la collezione Lipchitz, attualmente depositata in Santa Caterina;
- Il "deposito di via Traversa del Crocifisso" è attualmente "diviso" in spazi e assegnati a vari servizi, a seguito di una richiesta da parte della PPMM per ottenere più spazi all'interno del locale necessari per il deposito dei beni privati confiscati, sono stati effettuati vari sopralluoghi potendo così appurare l'effettivo utilizzo degli stessi. Si provvederà quindi a rimodulare gli spazi all'interno del locale lasciando solo l'area già assegnata al Servizio Governo del Territorio per il deposito dei materiali delle fiere e mentre tutta l'area rimanente sarà assegnata alla PPMM;
- I locali denominato "Dormitorio la Pira" saranno consegnati ai Servizi Sociali come locali aggiuntivi una volta effettuati i lavori di messa a norma;
- Saranno modificati gli spazi assegnati dell'ex aula corsi di via Tintori già assegnati a CUG, RLS e RSU in quanto uno locale sarà assegnato al Servizio Ambiente per ospitare uno sportello al pubblico per le attività di front-office legate alla tutela degli animali e prevenzione del randagismo e un locale sarà assegnato all'Assessorato alla Partecipazione. Gli spazi rimanenti rimarranno assegnati a CUG, RLS e RSU;

Per le annualità successive i principali movimenti previsti sono:

- L'Urbanistica e Concessioni Edilizie (attualmente in locazione passiva in viale V.Veneto) e il Servizio Governo del Territorio verranno definitivamente trasferiti in Palazzo Pacchiani;
- Il Servizio Sport, attualmente in Santa Caterina, sarà trasferito al secondo piano dell'ex circoscrizione centro in via dell'Accademia;
- L'unità staff Partecipate enti e società sarà trasferita nel locale attualmente occupato dall'Archivio fotografico in Santa Caterina al fine di poter liberare gli spazi di Santa Caterina destinati alla Manifattura del Cinema;
- Come già stabilito DGC 240 del 27/10/2015, i Messi occuperanno i locali della ex banca Unipol, il Protocollo si allargherà utilizzando le precedenti stanze dei Messi e l'Urp rimarrà dove è attualmente collocato;
- L'immobile denominato "ex Anci" in via Roma 99 è stato consegnato al Servizio Promozione Economica e Intercultura, che contestualmente lo ha consegnato alla Prefettura di Prato. Tale utilizzo è stato deciso a seguito della DGC n. 162 del 24.07.2015 con la quale la Giunta ha approvato la concessione gratuita di un immobile da destinare ad accoglienza dei cittadini stranieri richiedenti protezione internazionale in via temporanea e della conseguente convenzione tra Comune di Prato e Prefettura. La concessione ha avuto numerose proroghe ed è prevista la sua prosecuzione almeno per alcuni mesi ancora, a partire dal novembre 2016;
- L'archivio fotografico sarà trasferito nei locali adiacenti all'ingresso della Biblioteca Lazzerini non appena saranno ristrutturati (ex fabbrica Petroni). Tali locali potranno essere utilizzati anche quali spazi partecipativi in occasione dell'elaborazione del nuovo Piano Operativo
- La Rete Civica e l'Ufficio Stampa saranno spostati definitivamente, una volta effettuati i lavori di ristrutturazione, in Palazzo Mazzoni al secondo piano nei locali attualmente in presidio statico;

- La PPMM Centro, attualmente situata al secondo piano di via dell'Accademia, sarà trasferita provvisoriamente nei locali liberi della ex circoscrizione est e avrà sede definitiva in un nuovo immobile a ciò specificamente dedicato;
- L'URP e la logistica della PPMM attualmente in Palazzo Pacchiani avranno come sede definitiva l'immobile nuovo da realizzare al Serraglio;
- La Polizia Municipale vedrà ampliata la propria sede esistente in p.zza dei Macelli oppure occuperà una nuova sede costruita con parziale finanziamento tramite cessione dell'attuale caserma e/o di altro immobile (procedura ex art. 191 dlgs 50/2016);
- I locali della ex Rete Civica in via Cairoli saranno utilizzati come sede di bagni pubblici ed i locali attigui avranno funzioni compatibili anche con le attività di un eventuale gestore privato cui, in cambio della gestione dei bagni, potranno essere concessi detti attigui locali;
- L'archivio generale in locazione in via Pomeria e l'archivio storico in locazione presso la Cartaia e il magazzino comunale presso Asm in via Frediani, verranno ricollocati in un nuovo immobile realizzato su terreni di proprietà comunale a Paperino;
- Sarà realizzata la nuova Aula Corsi in via Convevole da Prato, nelle ex micropiscine;
- L'ex casa del custode in via Zarini sarà consegnato alla Società della Salute (Servizi Sociali) diversamente da come previsto nella precedente DGC 240/2015;
- La nuova scuola materna di Ponzano, dopo che sarà stata costruita e ceduta a INAIL (nell'ambito delle procedure ex Legge n.190 del 23/12/2014, art. 1, c. 317) sarà oggetto di una nuova locazione passiva il cui canone sarà determinato con un tasso di interesse agevolato pari al 3% del costo complessivo dell'opera di cui INAIL avrà acquisito la proprietà.

SEGUONO ALCUNE TABELLE ED IMMAGINI CHE RAFFIGURANO LE AZIONI DEL PIANO

SPESE ANNUE PER LOCAZIONI E ONERI CONDOMINIALI

SPESE ANNUE PER LOCAZIONI E ONERI CONDOMINIALI

anno	spese annue per locazioni	spese annue per oneri condominiali	TOTALE
2007	1.870.341	185.294	2.055.635
2008	1.764.145	140.606	1.904.751
2009	1.638.040	107.814	1.745.854
2010	1.076.206	82.247	1.158.453
2011	918.135	29.477	947.612
2012	811.657	28.029	839.685
2013	717.561	26.394	743.955
2014	718.893	22.137	741.030
16.10.14-15.10.15	706.486	26.958	733.444
16.10.15-15.10.16	581.141	23.026	604.167

SPESE RESIDUE DOPO L'ATTUAZIONE DEL PIANO

Destinazione d'uso	Indirizzo	Mq.	Canone
Uffici Circostrizione Ovest	Via di Maliseti, 10/L	150,0	15.600
Centro Soc.le Poliv.te Circostrizione Ovest	Via Lorenzo da Prato, 17	426,0	30.200
Garage VV.UU Circostrizione Sud	Via delle Badie 130	100,0	7.000
Posto Polizia	P.zza Duomo, 36	54+19	7.900
Posto Polizia	P.zza Duomo, 37	32,0	3.800
Scuola Materna Comunale	Via di Cantagallo, 250	496,33	35.400
Scuola Materna Statale	Viale Borgovalsugana	234,0	18.100
Asilo Nido	Via Medaglie d'oro, 33	0,0	22.000
Museo della Deportazione	Via di Cantagallo, 250	436,0	49.100
Palestra Circostrizione Est	Via Firenze, 255	291,0	18.000
Totale spese			207.100
Entrate per sublocazioni			71.100
Totale spese meno Entrate			136.000

ALLEGATO 1 - PARTE A

PIANO DI UTILIZZO DEGLI IMMOBILI DI PROPRIETA' DEL COMUNE DI PRATO

AMBITO DI RAZIONALIZZAZIONE "LOCAZIONI PASSIVE"

PIANO DI RAZIONALIZZAZIONE DELLE SPESE DI FUNZIONAMENTO - CONSUNTIVO 16/10/2015-15/10/2016

OBIETTIVO:	RISULTATO ATTESO:						data cambio di sede ex DGC 246 04.06.09	ECONOMIE totali STIMATE	RISUTATO CONSEGUITO	ECONOMIE complessive generate sull'esercizio 2016	MOTIVAZIONI PER SCOSTAMENTI	CAPITOLI
	DA: sede iniziale		A: sede provvis.		A: sede finale							
Trasferimento del servizio:	indirizzo	mq uffici	indirizzo	mq uffici	indirizzo	mq uffici						
PATRIMONIO	via Ceppo Vecchio	219	NO	NO	Piazza Mercatale	144			Trasloco avvenuto in data 16/06/2008			540/1
QUALITA' DEI LUOGHI DI LAVORO	via Ceppo Vecchio	139	NO	NO	Piazza Mercatale	50						
MULTIETNICA	piazzetta S. via Ceppo Vecchio	85 93	NO	NO	Casa di riposo Via Roma	195			Trasloco avvenuto in data 18/06/2008			4342/1
IRIS (sublocazione)	via Ceppo Vecchio (piano terra)	120	NO	NO	Fondo privato				Trasloco avvenuto in data 15/06/2008			4342/1
INVALIDI CIVILI	Via Cairoli	73	Via Migliorati						Trasloco avvenuto in data 01/07/2008			3840/3
INVALIDI CIVILI			Via Migliorati		Casa di riposo Via Roma (primo piano)	758			Riconsegnati i locali in data 18.02.2010			3840/3
SERVIZI SOCIALI	Via Migliorati	673										
LABORAT. DEL TEMPO	via Filicaia 37/7	374	NO	NO	Via Roma (piano terra)				Riconsegnati i locali in data 16.07.2012		Parte di istat già comunicata e non considerata nella stima	743/1
SALA MACCHINE	Piazza Buonamici	73	via Panziera (sede esterna)	73								
CED (Ricasoli)	Via Ricasoli	327	Piazza Buonamici									
CED (ex Ricasoli, Buonamici)	Piazza Buonamici	704	NO	NO	Via S. Caterina, lato sud-est, sopra il teatro)	754	data non prevedibile	80.577,08	Riconsegnati locali 16.11.2015	71.952,19	Riconsegnati locali 16.11.2015 anziché 31.10.2015. Un ulteriore risparmio di Euro 4595,98 maturerà il 01.12.2016	1000/144
GOVERNO DEL TERRITORIO - URBANISTICA	Viale Veneto n.9							15.486,60	Riconsegnato 3° piano alla proprietà 14.12.2015	20.627,08	Locazione cominciata il 01.01.2016 anziché il 01.04.2016	1000/1404
GOVERNO DEL TERRITORIO - SVILUPPO ECONOMICO	Viale Veneto n.9							27.133,80	Riconsegnato 3° piano alla proprietà 14.12.2015	32.273,82	Locazione cominciata il 01.01.2016 anziché il 01.04.2016	1000/1406
Giardino scuola materna comunale	Via Fiorentina 106/C							0,00	Riconsegnato terreno 31.08.2016	492,00	Non previsto	1000/148
PUBBLICA ISTRUZIONE	via Migliorati	244	NO	N O	Via S. Caterina 1^ piano lato est	242						1841/3
SERVIZI ALL'INFANZIA	via Migliorati	336	NO	N O	Via S. Caterina 1^ piano, lato nord	371						1841/3
SPORT	via Migliorati	226	NO	N O	Via S. Caterina 2^ piano, lato nord	399			Trasloco avvenuto in data 21/01/2009			2340/1
CULTURA	Via S. Caterina 1° piano	138	NO	N O					Trasloco avvenuto in data 15/01/2009			2340/1
ARCHIVIO FOTOGRAFICO	Via S. Caterina, 1° piano	178	NO	NO	Via S. Caterina, P.T. Edif. Centrale	156	01/07/2010					
ACQUISTI	Palazzo Manassei 2° Piano	134	Palazzo Comunale 2° piano	173					Trasloco avvenuto in data 20/06/2008			
ORGANIZZAZIONE Palazzo Comunale	Palazzo comunale 2° Piano (n. 1 dip.)	32	Palazzo Manassei 1° piano	32					Trasloco avvenuto in data 01/03/2009			
COMUNICAZIONE Rete civica	Piazza Buonamici	111	Via Cairoli	73					Trasloco avvenuto in data 27/06/2008			
QUALITA' TOTALE	palazzo comunale 2° piano	279	NO	NO	Via Manassei 2° piano	134			Trasloco avvenuto in data 10/06/2008			
UFFICIO DI PIANO (sala conferenze)	Viale V. Veneto 9		NO	NO	ex Marconi	2240			Locali riconsegnati il 06.09.2011.			2940/1
RAGIONERIA	via Ceppo Vecchio	319	NO	NO	Palazzo Comunale 2° piano	368			Locali riconsegnati il 14.09.2011.			340/1
BIBLIOTECA	via Ceppo Vecchio		NO	NO	Campolmi		01/03/2010		Locali riconsegnati il 01.03.2010.			1940/1
BIBLIOTECA DEPOSITO (150 MQ)	via Ceppo Vecchio/ via S. Chiara				Campolmi				Riconsegnati i locali 28.12.2011			1940/1
PROTEZIONE CIVILE	Via Ceppo Vecchio		Via Roma (piano terra)						Locali riconsegnati in data 07.09.2011			3140/1
MAGAZZINO (ASM) via Ciliani porzione A-CED porzione B-PROT. CIV	Via Ciliani		Via Gobetti				01/01/2010		Trasferito Via Gobetti il 01.01.2010			867
MAGAZZINO (ASM) via Ciliani porzione C-altri	via Ciliani	230	NO	NO	magazzino via Traversa del Crocifisso	290	01/01/2010					
PALESTRA circ nord	Via Giubilei		NO	NO	Via Giubilei (gestita da associazioni)		01/07/2008		Nuova gestione dal 01/07/2008			2242/1
Distretto Polizia Municipale Circostrizione Nord	via VII marzo 15 (Località Galcetello)		NO	NO	Viale Galilei 234 (sede anagrafe canina)		data non prevedibile					
GARAGE P.M. CIRC. NORD	Via Pacini		NO	NO	Affitto 2010 Acquisto 2011		data non prevedibile		Rilasciato 01.10.2010			1140/1
SCUOLA SECONDARIA di I° - DON BOSCO	Via Montalese 385		NO	NO	Nuova scuola media Maliseti				Rilasciata il 01.10.2010			1640/1
MINORI CANONI EX SPENDING REVIEW	Minori canoni ex spending review											
UFFICIO MULTIFORZE	Via Respighi/Via Puccini	130							Rilasciato il 15.02.2013			1140/1
TOTALE ECONOMIE								123.197,48		125.345,09		
Aumento istat sul complesso delle locazioni e aumento Iva								10.000,00		0,00		
TOTALE ECONOMIE (con ISTAT e aumento IVA)								113.197,48		125.345,09		

ALLEGATO 1 - PARTE B

PIANO DI UTILIZZO DEGLI IMMOBILI DI PROPRIETA' DEL COMUNE DI PRATO															
PIANO DI RAZIONALIZZAZIONE DELLE SPESE DI FUNZIONAMENTO - TRIENNALE 2017-2019															
AMBITO DI RAZIONALIZZAZIONE: LOCALI PER UFFICI E SERVIZI E LOCAZIONI PASSIVE															
ufficio/funzione	addetti ruolo	altri (cococo, incarichi, assessori, ecc)	Totale addetti	sede iniziale		sede provvis.		sede finale		data cambio di sede ex DGC 240/2015	data cambio di sede nuova DGC 2016	ECONOMIE STIMATE (asestato rispetto anno precedente)			NOTE
				indirizzo	mq uffici	indirizzo	mq uffici	indirizzo	mq uffici			2017	2018	2019	
PALAZZO BENASSAI															
PATRIMONIO				via Ceppo Vecchio				Piazza Mercatale		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	Trasloco avvenuto in data 16/06/2008 (locazione disdetta e locali rilasciati). Economie contabilizzate in precedenti annualità
STAFF AREA TECNICA				Palazzo Comunale II piano				Piazza Mercatale		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	Trasloco avvenuto nel mese di aprile 2011
ALTRI SERVIZI AREA TECNICA COLLOCATI IN BENASSAI				Piazza Mercatale				Piazza Mercatale		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	
AMBIENTE				via Manassei				Piazza Mercatale III piano		dicembre 2015 - giugno 2016	trasloco effettuato	0,00	0,00	0,00	trasloco effettuato giugno 2015
VIA ROMA (ex casa di riposo)															
IMMIGRAZIONE E PARI OPPORTUNITÀ				piazzetta S. Jacopino-1° piano				Casa di riposo Via Roma (piano terra)		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	Trasloco avvenuto in data 18/06/2008 (locazione disdetta e locali rilasciati). Economie contabilizzate in precedenti annualità Modifiche nella distribuzione interna degli spazi al Piano Terra utilizzate dai Servizi Sociale e Servizio Immigrazione
				via Ceppo Vecchio (piano terra)											
INVALIDI CIVILI				Via Migliorati				Casa di riposo Via Roma (piano terra e primo piano)		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	Trasloco avvenuto in data 18/02/2010 (locazione disdetta e locali rilasciati). Economie contabilizzate in precedenti annualità Modifiche nella distribuzione interna degli spazi al Piano Terra utilizzate dai Servizi Sociale e Servizio Immigrazione
SERVIZI SOCIALI SOCIETÀ D. SALUTE				Via Migliorati											
SERVIZI SOCIALI (Spazi assegnati alla S.d.S)								Via Roma p1		spazi assegnati	spazi assegnati	0,00	0,00	0,00	assegnati al Sociale
PROTEZIONE CIVILE				Via Ceppo Vecchio		Via Roma (piano terra)		DA DEFINIRE		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	Trasloco in Via Roma (sede provvisoria) avvenuto in data 07/09/2011. Per la sede definitiva, dopo l'abbandono dell'ipotesi parcheggio TIR, siamo in attesa della definizione di una eventuale definitiva sede
LABORATORIO DEL TEMPO				via Filicaia 37/7				Via Roma (piano terra)		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	Locali riconsegnati in data 16/07/2012
Servizio Ambiente e Qualità dei Luoghi di Lavoro								via Roma p1 stanza n. 01-012				0,00	0,00	0,00	stanza concessa al medico competente (2013)

PIANO DI UTILIZZO DEGLI IMMOBILI DI PROPRIETA' DEL COMUNE DI PRATO
PIANO DI RAZIONALIZZAZIONE DELLE SPESE DI FUNZIONAMENTO - TRIENNALE 2017-2019

AMBITO DI RAZIONALIZZAZIONE: LOCALI PER UFFICI E SERVIZI E LOCAZIONI PASSIVE

ufficio/funzione	addetti ruolo	altri (cococo, incarichi, assessori, ecc)	Totale addetti	sede iniziale		sede provvis.		sede finale		data cambio di sede ex DGC 240/2015	data cambio di sede nuova DGC 2016	ECONOMIE STIMATE (asestato rispetto anno precedente)			NOTE
				indirizzo	mq uffici	indirizzo	mq uffici	indirizzo	mq uffici			2017	2018	2019	
VIALE VITTORIO VENETO (previsto rilascio delle locazioni passive)															
SERVIZIO GOVERNO DEL TERRITORIO (locazione pecci)				III piano viale V. Veneto		II piano viale V. Veneto		palazzo Pacchiani		data non prevedibile	data non prevedibile	0,00	0,00	0,00	trasloco in sede provvisoria del 01/01/2016
SERVIZIO GOVERNO DEL TERRITORIO (locazione taiti)						II piano viale V. Veneto		palazzo Pacchiani		data non prevedibile	data non prevedibile	0,00	0,00	0,00	trasloco in sede provvisoria del 01/01/2016
CIRCOSCRIZIONE CENTRO															
GARE PROVVEDITORATO E CONTRATTI				viale V. Veneto (III piano) e p.zza Mercatale (III piano)				circoscrizione centro - piano terra e primo		dicembre 2015 - giugno 2016	trasloco effettuato	0,00	0,00	0,00	trasloco effettuato settembre 2015
SPORT				Santa Caterina II piano lato Nord				circoscrizione centro - piano secondo		data non prevedibile	data non prevedibile	0,00	0,00	0,00	Utile per riunire il servizio sport e contratti
VIA S. CATERINA															
CED (Ricasoli)				Via Ricasoli		Piazza Buonamici		Via S. Caterina (edificio centrale)				0,00	0,00	0,00	Trasloco avvenuto in data 01/12/2015
CED (Buonamici)				Piazza Buonamici				Via S. Caterina (edificio centrale)		01/12/2015	01/12/2015				
PUBBLICA ISTRUZIONE				via Migliorati				Via S. Caterina 1^ piano lato est		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	Trasloco avvenuto in data 02/04/2009.
SERVIZI ALL'INFANZIA				via Migliorati				Via S. Caterina 1^ piano, lato nord							
MANIFATTURA DEL CINEMA								Via S.caterina (III lotto)		non previsto	ristrutturazione prevista entro il 2017	0,00	0,00	0,00	deliberato con DGC 70 del 03/10/2016
UNITA' DI STAFF "PARTECIPATE (enti e società)"				palazzo Comunale		Via S.caterina (III lotto)		Via S.Caterina - Locali attualmente occupati dall'archivio fotografico		non previsto	data non prevedibile	0,00	0,00	0,00	trasloco in sede provvisoria del 30/06/2015. Si attende lo spoattmento dell'archivio fotografico alla Campolmi per il trasloco nella sede definitiva.
PALAZZO MANASSEI															
ORGANIZZAZIONE Palazzo Comunale				Via Manassei 3° piano				Via Manassei 1^ piano		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	
QUALITA' DEI LUOGHI DI LAVORO				Piazza Mercatale				Via Manassei 1^ piano		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	Trasloco effettuato ad aprile 2011
GRUPPI CONSILIARI								Via Manassei 1^ piano		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	
Unità di Staff "Sportello Europa"				Viale V.Veneto (III piano)				Via Manassei 1^ piano		dicembre 2015 - giugno 2016	trasloco effettuato	0,00	0,00	0,00	trasloco effettuato luglio 2015
Servizio Risorse Umane - U.O.Organizzazione e Formazione				Via Manassei 1^ piano				Via Manassei 2^ piano		non previsto	trasloco effettuato	0,00	0,00	0,00	trasloco effettuato luglio 2015
Servizio Qualità dei Luoghi di Lavoro				Via Manassei 1^ piano				Via Manassei 2^ piano		non previsto	trasloco effettuato	0,00	0,00	0,00	trasloco effettuato luglio 2015

PIANO DI UTILIZZO DEGLI IMMOBILI DI PROPRIETA' DEL COMUNE DI PRATO
PIANO DI RAZIONALIZZAZIONE DELLE SPESE DI FUNZIONAMENTO - TRIENNALE 2017-2019
AMBITO DI RAZIONALIZZAZIONE: LOCALI PER UFFICI E SERVIZI E LOCAZIONI PASSIVE

ufficio/funzione	addetti ruolo	altri (cococo, incarichi, assessori, ecc)	Totale addetti	sede iniziale		sede provvis.		sede finale		data cambio di sede ex DGC 240/2015	data cambio di sede nuova DGC 2016	ECONOMIE STIMATE (assestato rispetto anno precedente)			NOTE
				indirizzo	mq uffici	indirizzo	mq uffici	indirizzo	mq uffici			2017	2018	2019	
PALAZZO PACCHIANI - EX MARCONI															
UFFICIO DI PIANO (sala conferenze)				Viale V. Veneto 9		Viale V. Veneto 9		P.zzo Pacchiani - ex Marconi		da definire	da definire	0,00	0,00	0,00	Previstp rilascio delle locazioni passive. Da finanziare, il costo di ristrutturazione del Palazzo Pacchiani che sarà parzialmente coperto dall'alienazione della palazzina di via Martini
URBANISTICA				Viale V. Veneto 9		Viale V. Veneto 9		P.zzo Pacchiani - ex Marconi				0,00	0,00	0,00	
CONCESSIONI EDILIZIE				Via Arcivescovo Martini		SUAP-SUE sistemazione piano terra via Martini (Giugno 2011)		P.zzo Pacchiani - ex Marconi				0,00	0,00	0,00	
SVILUPPO ECONOMICO				Viale Vittorio Veneto 9				P.zzo Pacchiani - ex Marconi				0,00	0,00	0,00	
SERVIZIO CULTURA (urban Center)										consegnato	consegnato	0,00	0,00	0,00	L'Urban Center, prima consegnata al Servizio Urbanistica, è stato consegnata alla Polizia Municipale nel 2013 e poi alla Circostrizione Centro in data 14-03-2014 e infine alla Cultura il 09-07-2015
PALAZZO COMUNALE															
SERVIZI FINANZIARI				via Ceppo Vecchio				Palazzo Comunale 2° piano		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	Immobile riconsegnato alla proprietà in data 14.09.2011
CED CENTRALINO (non più sala macchine)				Piazza Buonamici		via Panziera (sede esterna dei server) in data 06/06/2008		Palazzo Comunale locale centralino telefonico		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	centrlino sistmato (abbandonata idea di collocamento dei server)
PIANIFICAZIONE STRATEGICA (COGE)						Via Manassei 2° piano		palazzo comunale 3° piano		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	Trasloco avvenuto in Aprile 2011
CONTRATTI				palazzo comunale 3° piano				palazzo comunale 3° piano		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	
PROTOCOLLO URP E MESSI				P.zza del Comune				P.zza del Comune e P.zza del Pesce - ex sede UNIPOL e locali messi protocollo e urp		data non prevedibile	data non prevedibile	0,00	0,00	0,00	I messi occuperanno la ex banca Unipol, il protocollo si allargherà utilizzando le stanze dei messi e l'Urp rimarrà dove è
STATISTICA				palazzo comunale		Via S. Caterina		palazzo comunale 3° piano				0,00	0,00	0,00	locali rilasciati
PALAZZINA VIA ROMA (Ex ANCI)															
EMERGENZA ALLOGGIATIVA								Via Roma (ex anci)		non previsto	data non prevedibile	0,00	0,00	0,00	data non prevedibile (locali attulmente concessi in comodato alla prefettura per assistenza rifugiati)
								Via Roma (ex difensore civico)		non previsto	data non prevedibile	0,00	0,00	0,00	

PIANO DI UTILIZZO DEGLI IMMOBILI DI PROPRIETA' DEL COMUNE DI PRATO
PIANO DI RAZIONALIZZAZIONE DELLE SPESE DI FUNZIONAMENTO - TRIENNALE 2017-2019
AMBITO DI RAZIONALIZZAZIONE: LOCALI PER UFFICI E SERVIZI E LOCAZIONI PASSIVE

verde fatto															
giallo 2017															
rosa anni successivi															
ufficio/funzione	addetti ruolo	altri (cococo, incarichi, assessori, ecc)	Totale addetti	sede iniziale		sede provvis.		sede finale		data cambio di sede ex DGC 240/2015	data cambio di sede nuova DGC 2016	ECONOMIE STIMATE (asestato rispetto anno precedente)			NOTE
				indirizzo	mq uffici	indirizzo	mq uffici	indirizzo	mq uffici			2017	2018	2019	
CAMPOLMI															
BIBLIOTECA				via Ceppo Vecchio				Campolmi		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	Trasloco avvenuto in data 01/03/2010
ARCHIVIO FOTOGRAFICO				S.Caterina				locali adiacenti all'ingresso della alla biblioteca Lazzerini		data non prevedibile	data non prevedibile	0,00	0,00	0,00	data non prevedibile
PALAZZO MAZZONI (VALENTINI)															
SERVIZIO CULTURA (Depositi per il Museo Civico)						Palazzo Mazzoni locali al secondo piano (locali a destra per chi sale le scale - solo locali attualmente agibili)		Palazzo Mazzoni locali al secondo piano (locali a destra per chi sale le scale - solo locali attualmente agibili)		non previsto	entro il 2017	0,00	0,00	0,00	in corso di consegna
CONSERVATRICE MUSEO CIVICO				P.zza del Pesce		Santa Caterina		PalazzoMazzoni		data non prevedibile	data non prevedibile	0,00	0,00	0,00	data non prevedibile
RETE CIVICA (Comunicazione)				precedente via Cairoli, successiva S.Caterina (III lotto)		ex circoscrizione nord				non previsto	entro il 2017	0,00	0,00	0,00	trasloco necessario per lasciare gli spazi di Santa Caterina per la Manifattura del Cinema
				precedente via Cairoli, successiva S.Caterina (III lotto)		ex circoscrizione nord		Palazzo Mazzoni (stanze al piano secondo attualmente in presidio statico)		non previsto	data non prevedibile	0,00	0,00	0,00	Data non prevedibile - La sede definitiva sarà in Palazzo Mazzoni nelle stanze al secondo piano attualmente in presidio statico
UFFICIO STAMPA						Palazzo Comunale piano secondo		Palazzo Mazzoni (stanze al piano secondo attualmente in presidio statico)		non previsto	data non prevedibile	0,00	0,00	0,00	
PP.MM - NUOVA SEDE															
POLIZIA MUNICIPALE				Piazza Macelli				Ampliamento p.zza Macelli o altro immobile da realizzare		data non prevedibile	data non prevedibile	0,00	0,00	0,00	La Polizia Municipale vedrà ampliata la propria sede esistente in p.zza dei Macelli oppure occuperà una nuova sede da individuare
PPMM "ZONA CENTRO"				circoscrizione centro Via dell'Accademia secondo piano		ex circoscrizione est		Ampliamento p.zza Macelli o altro immobile da realizzare		data non prevedibile	data non prevedibile	0,00	0,00	0,00	
PPMM URP-LOGISTICA				ex Marconi		P.zzo Pacchiani - ex Marconi		Serraglio		data non prevedibile	in corso	0,00	0,00	0,00	trasloco necessario anche per ristrutturare Palazzo Pacchiani per la sede finale dell'Urbanistica e concessioni edilizie
GARAGE PPMM Circ Nord				Via Pacini				Affitto 2010		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	Trasloco avvenuto in data 01/10/2010.

PIANO DI UTILIZZO DEGLI IMMOBILI DI PROPRIETA' DEL COMUNE DI PRATO
PIANO DI RAZIONALIZZAZIONE DELLE SPESE DI FUNZIONAMENTO - TRIENNALE 2017-2019
AMBITO DI RAZIONALIZZAZIONE: LOCALI PER UFFICI E SERVIZI E LOCAZIONI PASSIVE

ufficio/funzione	addetti ruolo	altri (cococo, incarichi, assessori, ecc)	Totale addetti	sede iniziale		sede provvis.		sede finale		data cambio di sede ex DGC 240/2015	data cambio di sede nuova DGC 2016	ECONOMIE STIMATE (asestato rispetto anno precedente)			NOTE
				indirizzo	mq uffici	indirizzo	mq uffici	indirizzo	mq uffici			2017	2018	2019	
NUOVO ARCHIVIO - MAGAZZINO (terreno di proprietà comunale o altra sede)															
ARCHIVIO GENERALE (VIA POMERIA)				Via pomeria				Progetto realizzazione nuova sede su terreno comunale di Paperino		data non prevedibile	data non prevedibile	0,00	0,00	0,00	Effettuato Leasing in costruendo, la gara andata deserta. Si prevede di realizzare un nuovo immobile, su terreni di proprietà comunale a Paperino.
ARCHIVIO STORICO (LA CARTAIA)				Via della Cartaia								0,00	0,00	0,00	
MAGAZZINO (ASM) via Ciliani				Via Ciliani		Via Gobetti (Trasloco 01/01/2010)		Progetto realizzazione nuova sede su terreno comunale di Paperino		data non prevedibile	data non prevedibile	0,00	0,00	0,00	
porzione A-CED					Via Gobetti (Trasloco 01/01/2010)				0,00			0,00	0,00		
porzione B-PROT. CIV						via Traversa del Crocifisso (Trasloco 01/01/2010)						0,00	0,00	0,00	
MAGAZZINO (ASM) via Ciliani porzione C-altri				via Ciliani								0,00	0,00	0,00	
ARCHIVIO SERVIZIO RISORSE UMANE				Palazzo Pretorio		p.zza del Pesce (ex stanza conservatrice museo civico) trasloco del 01-03-2014		Progetto realizzazione nuova sede su terreno comunale di Paperino		data non prevedibile	data non prevedibile	0,00	0,00	0,00	
PARCO DELLA LIBERAZIONE E DELLA PACE - EX IPPODROMO															
PROTEZIONE CIVILE				via Gobetti				consegna nuovi limiti - compreso ex "maneggio" all'interno del Parco ex Ippodromo		consegna in corso	consegna in corso	0,00	0,00	0,00	Modificati i confini. E' comprensiva dell'area "maneggio" che è in presidio statico
SERVIZIO AMBIENTE (parco della Liberazione e della Pace - ex Ippodromo)								consegna nuovi limiti del Parco della Liberazione e della Pace (ex ippodromo)		consegna in corso	consegna in corso	0,00	0,00	0,00	Modificati i confini
VARIE															
SERVIZIO AMBIENTE / GATTILE								via Duccio - vicolo del Tignoso		non previsto	entro il 2017	0,00	0,00	0,00	Consegna in corso al Servizio Ambiente del gattile all'aperto
SERVIZIO CULTURA (Deposito del Museo Civico)						Palazzo Pacchiani (ex Marconi)		ex carceri adiacenti Palazzo Pretorio		non previsto	data non prevedibile	0,00	0,00	0,00	trasloco in sede provvisoria il 26-03-2014, in attesa della ristrutturazione delle ex carceri adiacenti Palazzo Pretorio
SERVIZI SOCIALI / CENTRO SOCIALITA' IOLO								via Guazzalotri, 12		non previsto	entro il 2017	0,00	0,00	0,00	Consegna in corso al Sociale (ripresa da Stato Civile)
BIBLIOTECA (sala polivalente in zona nord)								via Corridoni		non previsto	entro il 2017	0,00	0,00	0,00	Consegna in corso alla Biblioteca (ripresa dalla ex circ. nord)

verde fatto
giallo 2017
rosa anni successivi

PIANO DI UTILIZZO DEGLI IMMOBILI DI PROPRIETA' DEL COMUNE DI PRATO
PIANO DI RAZIONALIZZAZIONE DELLE SPESE DI FUNZIONAMENTO - TRIENNALE 2017-2019
AMBITO DI RAZIONALIZZAZIONE: LOCALI PER UFFICI E SERVIZI E LOCAZIONI PASSIVE

ufficio/funzione	addetti ruolo	altri (cococo, incarichi, assessori, ecc)	Totale addetti	sede iniziale		sede provvis.		sede finale		data cambio di sede ex DGC 240/2015	data cambio di sede nuova DGC 2016	ECONOMIE STIMATE (asestato rispetto anno precedente)			NOTE
				indirizzo	mq uffici	indirizzo	mq uffici	indirizzo	mq uffici			2017	2018	2019	
GOVERNO DEL TERRITORIO / CASNA GIOCAGIO								parco Giocagio - Viale Galilei		non previsto	entro il 2017	0,00	0,00	0,00	Consegna in corso al servizio Governo del Territorio - deliberata con DGC 294 del 19/07/2016
ISTRUZIONE (Istituto scolastico Lippi)								locali in via Ciliani sulla Vella 29		non previsto	entro il 2017	0,00	0,00	0,00	Consegna in corso al Dirigente scolastico
SERVIZIO CULTURA (Deposito per il Museo Civico)								Piazza Mercatale - chiesino Sant'Ambrogio		non previsto	entro il 2017	0,00	0,00	0,00	consegna in corso
SERVIZI VARI - DEPOSITO POLIVALENTE								Via Traversa del Crocifisso		non previsto	entro il 2017	0,00	0,00	0,00	Modifica degli spazi assegnati (rimarrà solo uno spazio per la fiera e poi sarà consegnato tutto alla PPMM per il deposito dei materiali sequestrati)
SERVIZIO CULTURA (spazi espositivi)				Santa Caterina		ex sede UNIPOL		Bastione delle Forche		data non prevedibile	data non prevedibile	0,00	0,00	0,00	Trasloco in sede provvisoria del 09/11/2012
PALESTRA circ nord				Via Giubilei				Via Giubilei (gestita da associazioni)		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	Nuova gestione dal 01/07/2008.
AULA CORSI CED				Campolmi				MICROPISCINE Via Convevole da Prato 67		data non prevedibile	data non prevedibile	0,00	0,00	0,00	
SERVIZI SOCIALI								centri sociali Circ. Centro ed Ovest			consegna avvenuta	0,00	0,00	0,00	i Centri sociali delle Circoscrizioni Centro ed Ovest: " Michele Ventrone" (via delle Gardenie), "Alberto Bernardi" (via Tintori), "Sandro e Lea Pitigliani (via Milano), Galciana (via Capitini), Narnali (via di Maliseti) e Borgonuovo (via Lorenzo da Prato) sono stati consegnati ai Servizi Sociali in data 17-06-2015
SERVIZI SOCIALI								ex asilo nido via Fiorentina		consegnato	consegnato	0,00	0,00	0,00	Consegnato con DGC 67 del 23/02/2016
SERVIZI SOCIALI								ex asilo nido Santa Lucia		consegnato	consegnato	0,00	0,00	0,00	Consegnato con DGC 217 del 17/05/2016
SERVIZI SOCIALI								Via Borgioli 32		consegnato	consegnato	0,00	0,00	0,00	consegnato 30-09-2011 (Pratoviva)
SERVIZI SOCIALI								Via Borgioli 36-38		consegnato	consegnato	0,00	0,00	0,00	consegna provvisoria anticipata del 29/10/2015 (Pratoviva)
SERVIZI SOCIALI (locale aggiuntivo, Unicef)								Via Borgioli 42-44		consegnato	consegnato	0,00	0,00	0,00	Consegnato 14-02-2014
SOGGETTO PRIVATO (ADAP)								Via Borgioli 48		consegnato	consegnato	0,00	0,00	0,00	consegnato nel 2011

PIANO DI UTILIZZO DEGLI IMMOBILI DI PROPRIETA' DEL COMUNE DI PRATO
PIANO DI RAZIONALIZZAZIONE DELLE SPESE DI FUNZIONAMENTO - TRIENNALE 2017-2019
AMBITO DI RAZIONALIZZAZIONE: LOCALI PER UFFICI E SERVIZI E LOCAZIONI PASSIVE

ufficio/funzione	addetti ruolo	altri (cococo, incarichi, assessori, ecc)	Totale addetti	sede iniziale		sede provvis.		sede finale		data cambio di sede ex DGC 240/2015	data cambio di sede nuova DGC 2016	ECONOMIE STIMATE (asestato rispetto anno precedente)			NOTE
				indirizzo	mq uffici	indirizzo	mq uffici	indirizzo	mq uffici			2017	2018	2019	
SERVIZI SOCIALI (locale aggiuntivo)								Dormitorio La Pira		consegna in corso	consegna in corso	0,00	0,00	0,00	in corso di consegna (lavori da fare per la messa a norma)
RLS RSU e CUG						Aula Corsi via Tintori		Aula Corsi via Tintori		in corso di consegna	in corso di consegna	0,00	0,00	0,00	modifica degli spazi già assegnati
ASSESSORATO PARTECIPAZIONE (spazio a servizio di privati)						P.zzo Pacchiani - ex marconi (1 locale)		Aula Corsi via Tintori		in corso di consegna	in corso di consegna	0,00	0,00	0,00	In corso di consegna - Deliberato con DGC 240 del 27/10/2015
SPORTELLI ANIMALI															
CULTURA				via S.Caterina				Bastione delle Forche		data non prevedibile	data non prevedibile	0,00	0,00	0,00	
ICS LIPPI (ampliamento archivio amministrativo)								n. 2 stanze sopra la palestra di via Taro		consegna effettuata	consegna effettuata	0,00	0,00	0,00	DG 325/2012
UFFICI CGFS/CRIDA				via Arcangeli				ex Pentolone		consegna effettuata	consegna effettuata	0,00	0,00	0,00	Consegnati locali a CGS/CRIDA 30/04/2013
SEMAFORISTA				p.zza dei macelli		via Majer						0,00	0,00	0,00	
EDUCAZIONE STRADALE PPMM				Via Cilianani				ex circ. est piano primo		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	trasloco effettuato marzo 2013
ANAGRAFE CANINA				viale Galilei				Via Traversa del Crocifisso		trasloco effettuato	trasloco effettuato	0,00	0,00	0,00	Trasloco avvenuto in data 13/02/2013
SOGGETTI PRIVATI								viale Galilei		consegna effettuata	consegna effettuata	0,00	0,00	0,00	Data consegna 25/06/2013
SERVIZIO LAVORI PUBBLICI (materiale tecnico)								via della Fonderia (una stanza)				0,00	0,00	0,00	consegnato ai lavori pubblici 2006-2007
SOCIETA' DELLA SALUTE/SERVIZI SOCIALI								ex casa del custode in via Zarini		data non prevedibile	data non prevedibile	0,00	0,00	0,00	da destinare alla società della salute (ampliamento locali)
DIPENDENTI EX CIRC. CENTRO				Circoscrizione Centro				P.zza Cardinale Niccolò		dicembre 2015 - giugno 2016	trasloco effettuato	0,00	0,00	0,00	trasloco avvenuto
BAGNI PUBBLICI								ex Rete Civica via Caroli		non previsto	data non prevedibile	0,00	0,00	0,00	I locali della ex Rete Civica in via Cairoli saranno utilizzati come sede di bagni pubblici ed i locali attigui avranno funzioni compatibili anche con le attività di un eventuale gestore privato

PIANO DI UTILIZZO DEGLI IMMOBILI DI PROPRIETA' DEL COMUNE DI PRATO
PIANO DI RAZIONALIZZAZIONE DELLE SPESE DI FUNZIONAMENTO - TRIENNALE 2017-2019

AMBITO DI RAZIONALIZZAZIONE: LOCALI PER UFFICI E SERVIZI E LOCAZIONI PASSIVE

ufficio/funzione	addetti ruolo	altri (cococo, incarichi, assessori, ecc)	Totale addetti	sede iniziale		sede provvis.		sede finale		data cambio di sede ex DGC 240/2015	data cambio di sede nuova DGC 2016	ECONOMIE STIMATE (asestato rispetto anno precedente)			NOTE
				indirizzo	mq uffici	indirizzo	mq uffici	indirizzo	mq uffici			2017	2018	2019	
NUOVA SCUOLA MALISETI															
Materna Maliseti (via Cefalonia 3 sezioni)								nuova scuola materna via Cefalonia		data non prevedibile	data non prevedibile	0,00	0,00	0,00	da finanziare
Scuola Secondaria I° DON BOSCO 2 (I.C.Puddu)				Via Pistoiese 558 Narnali				nuova scuola media Maliseti (II lotto)		data non prevedibile	01/09/2017	0,00	0,00	0,00	lavori in corso
DIREZIONE DIDATTICA (I.C. Puddu)				Via Montalese 245/a (affitto)		Via Pistoiese 558		nuova scuola media Maliseti (II lotto)		data non prevedibile	01/01/2018	0,00	14.640,00	0,00	gara in corso (confermato 01.01.2018)
NUOVA PALESTRA SCUOLA MALISETI															
Palestra Scuola Maliseti				palestra "Grassi " Circ. Ovest (affitto)				Palestra nuova scuola Maliseti		data non prevedibile	01/01/2018	0,00	18.000,00	9.000,00	gara in corso (slitta al 01.05.2018)
SCUOLA DI MEZZANA															
Scuola materna Via Ferrucci				Via Ferrucci 416				Nuova scuola Materna Mezzana (III lotto)		data non prevedibile	data non prevedibile	0,00	0,00	0,00	da finanziare
Ampliamento scuola media "Dalla Chiesa" Mezzana								nuovo ampliamento scuola media "Dalla Chiesa"		data non prevedibile	data non prevedibile	0,00	0,00	0,00	da finanziare
SCUOLA MATERNA VIA FERRUCCI															
Direzione didattica I.A.II° Circolo (Mezzana)				Via del Ghirlandaio 5 (affitto)				ampliamenti media "Dalla Chiesa" Mezzana		data non prevedibile	data non prevedibile	0,00	0,00	0,00	da finanziare
NUOVA SCUOLA viale Montegrappa															
SCUOLA MATERNA PONZANO				viale Borgovalsugana				nuova scuola materna viale Montegrappa (fine I°lotto)		data non prevedibile	data non prevedibile	0,00	0,00	0,00	gara prevista per fine anno 2016
NUOVA SCUOLA Galcetello															
Materna via Cantagallo				viale Cantagallo				nuova scuola di Galcetello		data non prevedibile	data non prevedibile	0,00	0,00	0,00	da finanziare
TOTALE ECONOMIE												0,00	32.640,00	9.000,00	
Maggiori spese sulle locazioni in essere conseguenti ad adeguamenti Istat e ad aumento Iva												10.000,00	10.000,00	10.000,00	
TOTALE ECONOMIE (compresa la sottrazione delle maggiori spese Istat e Iva)												-10.000,00	22.640,00	-1.000,00	

CONCESSIONI / LOCAZIONI ATTIVE 2017

Conduttore	Cod. deb.	Rep n°	Data	Scadenza	Destinazione	Localizzazione	Mq.	Tipo di contratto	ENTRATA 2017 /ACCERTAMENTI	CAP.
ARA BAR	50423	31535	21/10/2009	20/10/2018	Bar	Tribunale	140	Concessione	10.962,29	1051/7
Baldini M.	46633	31415	11/02/08	11/02/14	Terreno	Via S. Antonio	19	Concessione	335,80	1051/7
E. Santini	36590	30489	27/01/1996	01/01/2018	Edicola	P.zza Comune	17,5	Concessione	4.584,60	1051/7
Padovani	559	31721	02/02/2012	01/02/2018	Bar	P.zza Comune	53	Concessione	11.242,00	1051/7
Trinchetto	11371	31779	12/11/2012	11/11/2013	Bar	P.zza Macelli	81	indennità occupazione	12.732,80	1051/7
Florenzi Fabio	29384	31532	30/09/2009	30.09.2014	Terreno	Via D. Bessi	52	Concessione	254,00	1051/7
Incomet	35489	31045	14/03/2002	13/03/2010	Terreno	Ponte Pietrino	770	indennità occupazione	1.375,00	1051/7
Prefettura	22145	105	20.06.2012	19.06.2018	Prefettura	Via dell'Accademia	2059	LOCAZIONE	175.297,58	1089/2
Prefettura	22145		20.06.2012	19.06.2018	Prefettura	Via Cairoli	291			
Mazzei Maura	38845	31261	17/11/2004	16/11/2013	Casa Ed. Gluffre Locale	P.zza Falcone e Borsellino	17	Concessione	2.636,40	1051/7
Enel Distribuz.	859	36365	22/03/2001	21/03/2026	Terreno	Via Salvemini	119	Concessione	597,00	1051/7
I Frari Srl	63552	32031	27/06/2016	27/09/2025	Caffè delle Logge	P.zza Comune	314	Concessione rilevante fini Iva	12.000,00	1051/8
Coop. LUNA	37969	31246	16/06/2004	31/01/2013	Asilo nido	Via Medaglie d'oro 23	230+ 245 esterni	SUBLOCAZIONE ril. fini IVA	22.048,40	1089/3
EVAN	55729	31486	16/04/2009	16/04/2018	Ostello Gioventù	Via di Galceti	314	Concessione	6.000,00	1051/7
Con.Tr.Ar.	54552	31807	28/12/2012	31/12/2016	Terreno	Fosso del Masi	6700	Concessione	40.481,28	1051/7
Balestri Lorenzo	42080	31321	31/01/2006	31/01/2026	Lastrico Solare	Via Pugliesi	68	Concessione	698,46	1051/7
Borchi Stefano	41428	31327	15/3/06	15/03/2011	terreno	Macrolotto 1	940	indennità occupazione	1.345,00	1051/7
Galuppi Antonio	27919	100842	14/03/06	14/03/2021	terreno	San Giusto	6	Concessione	90,00	1051/7
Brunetti Leopoldina	32884	31247	06/07/04	05/07/12	terreno	Grignano	diritto di passo	diritto di passo	144,30	1051/7
Rizzuto Roberto	41430	31339	29/05/06	28/05/11	terreno	Calimara	porzione terreno	indennità occupazione	1.125,73	1051/7
Trentini Tiziana	41429	31292	26/05/05	26/05/13	terreno	via Gabbiana	diritto di passo	Concessione	142,60	1051/7
Bottega Tiro a segno	37283	31546	12/03/2010	28/02/2016	terreno	Galceti	750	Indennità di occupazione	1.800,00	1051/7
Fondazione Museo Deportazione	44585	31474	28/10/08	28/02/2019	Fondazione	Via Cantagallo	427 + 125 esterni	SUBLOCAZIONE	49.100,00	1089/2
Vinatieri Fosco	49805	31544	10/02/2010	31/01/2019	terreno	via Paisiello	5	Concessione	54,10	1051/7
Pratolirica	16425	31592	08/10/2010	07/10/2016	Associazione	S.Trinità 2	28	Concessione	873,20	1051/7
In-Dent	57254	31856	16/09/2013	15/09/2019	immobile	Viale Galilei		LOCAZIONE	11.400,00	1089/2
ANFASS	36048	31873	21/11/2013	20/11/2043	immobile	V.le Borgovalsugana		Concessione	Compensazione lavori	1051/7
ANFASS	36048	32036	26/09/2016	25/09/2049	immobile	Via Braga 60		Concessione	Compensazione lavori	1051/7
Gheri Edo	56930	31750	19/07/2012	18/07/2018	Casa Ed. Cedam-Locale	P.zza Falcone e Borsellino	61	Concessione	1.860,00	1051/7
Bagni Loriana	60229	31698	29/11/2011	29/11/2040	terreno/passo	Via Tobagi/ Via Casini		Concessione	50,00	1051/7
Xie Weili	54472	31734	02/04/2012	29/11/2040	terreno/passo	Via Tobagi/ Via Casini		Concessione	50,00	1051/7
Claps Romano	23224	31699	29/11/2011	29/11/2040	terreno/passo	Via Tobagi/ Via Casini		Concessione	100,00	1051/7
Liberti Giovanni	60225	31929	10/11/2014	09/11/2029	apertura/passo	Piazzale Nenni		Concessione	2.733,34	1051/7
Old Ranch	59046	31901	23/04/2014	23/04/2019	terreno	S. Giorgio Colonica	21220	Concessione	5.300,00	1051/7
Tommasi Maria Teresa	63731	32038	10/10/2016	09/10/2025	Riduz. Sedime stradale	Figline (ex strada Macine)	87	Concessione	81,00	1051/7
Doors	63633	32034	29/07/2016	29/07/20126	Canna fumaria	P.zza Mercatale 86		Concessione	950,00	1051/7
D'Angelis Guido Natale	61781	649	22/05/2013	30/11/2019	Terreno	Loc. Le Badie	65	Concessione ex-demanio	204,85	1051/7
Condominio Quadrifoglio	60625	31968	13/08/2015	13/08/2022	Passo carrabile	Via dei Gobbi 45-47		Concessione	720,00	1051/7
Condominio P. Giorgi	61639		17/12/2015	17/12/2030	Area stradale	Via Giorgi		Concessione	1.300,00	1051/7
Mugnaroni Valentina	59103	31926	09/10/2014	08/10/2022	terreno/passo	Piazza Niccolo	5	Concessione	250,00	1051/7
Basù Srl	62385		15/05/2016	30/09/2016	Terrazza	Bastione Forche	618	Concessione	5.400,00	1051/7
C.G.F.S. SRL	48828	31835	30/04/2013	29/04/2019	immobile	Via Pomeria		Concessione	7.500,00	1051/7
C.G.F.S. ASD	39339	31835	30/04/2013	29/04/2019	immobile	Via Pomeria		Concessione	7.500,00	1051/7
Totale									401.319,73	

Totale concessioni	€	131.473,75
Tot. concessioni Ril. fini Iva	€	12.000,00
Totale locazioni	€	235.797,58
Tot. Locazioni Ril. fini Iva	€	22.048,40
TOTALE	€	401.319,73

UTILIZZO DEL PATRIMONIO COMUNALE

RAPPORTI CON ENTI ED ASSOCIAZIONI

COMODATI

IMMOBILE / UBICAZIONE	SOGGETTO	PROVVEDIMENTO	CONTRATTO	DURATA		SUPERFICIE OCCUPATA
				DECORRENZA	FINE RAPPORTO	
Via delle Gardenie 75-77 Centro Civico Ventrone 1° piano	Provincia di Prato	DGC n. 295 del 19.07.2016	Contratto del 06/10/2016	06/10/2016	31/08/2016	319 mq
Piazza Ciardi, 25	UNIVERSITA' DEGLI STUDI DI FIRENZE	DGC n. 504 del 10.07.2002	Rep. n. 31126	30/01/2003	31/12/2020	3370 mq
Teatro Metastasio Via Cairoli	Fondazione Teatro Metastasio	DGC n. 1549 del 13.06.1995	Rep. n. 29848	01/01/1995	31/12/2020	11.000 mq

OCCUPAZIONI DI FATTO

IMMOBILE / UBICAZIONE	SOGGETTO	PROVVEDIMENTO	NOTE - CONTRATTO	DURATA		SUPERFICIE OCCUPATA
				DECORRENZA	FINE RAPPORTO	
Via S.Vincenzo, 12	CORALE GUIDO MONACO					2727,28 mq
Via del Purgatorio (case minime)	occupanti vari					280 mq + 600 mq di resede
Piazza del Pesce	C.R.A.L.					
Piazza Macelli	Gruppo ricreativo VV. UU.					
Via Borgioli 32	Servizi Sociali - PratoViva					58 mq
Via Borgioli, 36-38	Servizi Sociali (PratoViva?)					167,6 mq
Via Borgioli 42	Servizi Sociali - UNICEF					
Via Borgioli, 48	ADAP (Associaz. Diabetici)	DGC n. 516 del 01.08.2001	Rep. n. 31033	27/12/2001	26/12/2013	96 mq
Cappella via Roma, 260	Parrocchia di Grignano	DGC n. 327 del 08.07.2008	Rep. n. 31472	21/10/2008	20/10/2014	

UTILIZZO DEL PATRIMONIO COMUNALE**RAPPORTI CON ENTI ED ASSOCIAZIONI****CONCESSIONI D'USO GRATUITO**

IMMOBILE / UBICAZIONE	SOGGETTO	PROVVEDIMENTO	CONTRATTO	DURATA		SUPERFICIE OCCUPATA
				DECORRENZA	FINE RAPPORTO	
Museo Pecci - V.le della Repubblica, 277	Centro per l'Arte contemporanea Pecci		Rep. 31340	10/07/2006	31/12/2015	6.000 mq
VIA Traversa il Crocifisso (ex Baitor)	ASL ANAGRAFE CANINA	DGC n. 26 del 29.01.2013			31/12/2013	

AFFIDAMENTO SERVIZI

IMMOBILE / UBICAZIONE	SOGGETTO	PROVVEDIMENTO	CONTRATTO	DURATA		SUPERFICIE OCCUPATA
				DECORRENZA	FINE RAPPORTO	
Spazio culturale Teatro Magnolfi nuovo	Associazione Via del Campo		Rep. 31717 del 18/01/12	01/07/2011	30/06/2014	

GESTIONE DIRETTA COMUNE

IMMOBILE / UBICAZIONE	SOGGETTO	PROVVEDIMENTO	CONTRATTO	DURATA		SUPERFICIE OCCUPATA
				DECORRENZA	FINE RAPPORTO	
Spazi piazza Macelli	Officina Giovani					

INVESTIMENTI 2017-2019 finalizzati all'attuazione del piano (aggiornati al 15/10/2016)

INTERVENTO	FINANZIATO e realizzato	FINANZIATO da realizzare	DA FINANZIARE	DATA FINE LAVORI COMUNICATA DAI LAVORI PUBBLICI
Biblioteca (ex Campolmi)	€ 12.000.000			
Santa Caterina (Infanzia, Pubblica Istruzione, Cultura, Sport)	€ 2.500.000			
Sociale SdS (sistemazione primo piano v.Roma)	€ 350.000			
Immigrazione (sistemazione parte P.T. v.Roma)	€ 50.000			
Ristrutturazione Palazzo Benassai	€ 1.450.000			
Patrimonio (piazza Mercatale)	€ 50.000			
Magazzino (ASM) Via Ciliani Porzione A (magazzino CED)				
Porzione B (Protezione Civile)	€ 30.000			
Servizi Finanziari (sistemazione II p. P.Comunale)	€ 80.000			
Prot.Civile (sistemazione parte PT v.Roma)	€ 310.000			
Suap-Sue (sistemazione piano terra Martini)	€ 50.000			
Ufficio di Piano Strutturale	€ 100.000			
riorg. Generale servizi di Piazza Mercatale, Palazzo Comunale palazzo Manassei	€ 20.000			
Nuova scuola Maliseti	€ 2.500.000			
PPMM Logistica (sistemazione parte Pal.Pacchiani)	€ 320.000			
Lab. Del Tempo (sistemazione parte PT v.Roma)	€ 25.000			
Archivio Magazzino			6,300,000	
S. Caterina III lotto			6,000,000	
	€ 50.000			
Sala Macchine CED (ex centr.telefonica)			€ 210.000	data non prevedibile
Nuova Sede Polizia Municipale			€ 6.000.000	data non prevedibile
Aula Corsi CED (ex micro piscine)			€ 50.000	data non prevedibile
Messi Urp Protocollo (sistemazione ex Unipol e altri locali)			€ 400.000	data non prevedibile
Palazzo Pacchiani	€ 30.000	€ 45.000	€ 6.000.000	data non prevedibile
Palazzo Mazzoni (ristrutturazione secondo piano)			€ 3.000.000	data non prevedibile
Bastione delle Forche			€ 350.000	
Materna via di Cantagallo (locazione passiva da dismettere) Trasferimento nella nuova scuola di Galcetello			€ 2.150.000	data non prevedibile
Materna viale Borgovalsugana (locazione passiva da dismettere) Trasferimento nella nuova scuola di viale Montegrappa			€ 3.100.000	data non prevedibile
Direzi. Didattic. II Circolo, via del Ghirlandaio (locazione passiva da dismettere) Trasferimento nella scuola materna di via Ferrucci, dopo che questa si è trasferita nella nuova scuola di Mezzana			€ 1.100.000	data non prevedibile
Direzi. Didattic. Puddu, via Montalese (locazione passiva da dismettere) Trasferimento nel II lotto della scuola di Maliseti		€ 2.600.000		gen-18
Palestra scuola Maliseti (palestra Circ. Ovest, "Grassi") (locazione passiva da dismettere) da costruire nel lotto delle 2 "C" della scuola di Maliseti		1.200.000		gen-18
TOT	€ 19.915.000	€ 3.845.000	€ 22.360.000	

SPESE ANNUE PER LOCAZIONI

Spesa annua per locazioni passive antecedente all'attuazione del piano **1.980.000,00**

Collocazioni effettuate al 31/12/2009				
Ufficio/Servizio	Sede iniziale (in locazione)	Sede di destinazione (in proprietà)	SUP. in MQ	CANONE ANNUO ECONOMIZZATO
Patrimonio	Via del Ceppo Vecchio	Piazza Mercatale	500	65.000
Qualità dei Luoghi di Lavoro	Via del Ceppo Vecchio	Via Roma	290	23.000
Immigrazione	Via Migliorati	Via S.Caterina	1150	124.000
Pubblica Istruzione	Via Migliorati	Via S.Caterina		
Servizio Infanzia	Via Migliorati	Via S.Caterina		
Sport	Via Migliorati	Via S.Caterina		
Palestra Circ. Nord	Via Giubilei	Dismissione	762	130.000
Totale economie				342.000

Spesa annua per locazioni passive successiva all'attuazione della prima parte del piano **1.638.000**

Collocazioni effettuate al 31/12/2010				
Ufficio/Servizio	Sede iniziale (in locazione)	Sede di destinazione (in proprietà)	SUP. in MQ	CANONE ANNUO ECONOMIZZATO
Servizi Sociali e Sanità	Via Migliorati	Via Roma	2280	200.000
Biblioteca	Via del Ceppo Vecchio	ex Campolmi	3708	330.000
Magazzino Prot. Civile	Via Ciliani	Via Gobetti	290	23.000
Scuola "Don Bosco"	Via Montalese e Via Pistoiese	Maliseti	1143	56.000
Garage PP.MM. Circ. Nord	Via Pacini	dismissione	90	5.000
Totale economie				614.000

Spesa annua per locazioni passive successiva all'attuazione della seconda parte del piano **1.024.000**

Collocazioni effettuate al 31/12/2011				
Ufficio/Servizio	Sede iniziale (in locazione)	Sede di destinazione (in proprietà)	SUP. in MQ	CANONE ANNUO ECONOMIZZATO
Servizi Finanziari	Via del Ceppo Vecchio	Piazza del Comune	530	65.000
Uffici Piano Strutturale	Via Giotto	pal Pacchiani	115	15.000
Protezione Civile	Via del Ceppo Vecchio	Via Roma (provvisoria)	290	14.000
Archivio vecchia biblioteca	Via del Ceppo Vecchio	ex Campolmi	310	29.000
Totale economie				123.000

Spesa annua per locazioni passive successiva all'attuazione della terza parte del piano **901.000**

Collocazioni effettuate al 31/12/2012				
Ufficio/Servizio	Sede iniziale (in locazione)	Sede di destinazione (in proprietà)	SUP. in MQ	CANONE ANNUO ECONOMIZZATO
Laboratorio del Tempo	Via Filicaia	Via Roma	374	20.000
Totale economie				20.000

Spesa annua per locazioni passive successiva all'attuazione della quarta parte del piano **881.000**

Collocazioni effettuate al 31/12/2013				
Ufficio/Servizio	Sede iniziale (in locazione)	Sede di destinazione (in proprietà)	SUP. in MQ	CANONE ANNUO ECONOMIZZATO
Ufficio Multiforze				27.000
Ricontrattazione ex spending review (DPR n. 95/2012)				62.000
Totale economie				89.000

Spesa annua per locazioni passive successiva all'attuazione della quinta parte del piano **792.000**

Collocazioni effettuate al 31/12/2014				
Ufficio/Servizio	Sede iniziale (in locazione)	Sede di destinazione (in proprietà)	SUP. in MQ	CANONE ANNUO ECONOMIZZATO
nessuna ricollocazione avvenuta				0

Spesa annua per locazioni passive successiva all'attuazione della quinta parte del piano **792.000**

Collocazioni effettuate al 31/12/2015				
Ufficio/Servizio	Sede iniziale (in locazione)	Sede di destinazione (in proprietà)	SUP. in MQ	CANONE ANNUO ECONOMIZZATO
Sistema Informativo	Piazza Buonamici	Via S. Caterina	965	80.000
Governo del Territorio 3° Piano	Viale Veneto 9			53.000
Totale economie				133.000

Spesa annua per locazioni passive successiva all'attuazione della sesta parte del piano **659.000**

Collocazioni effettuate al 15/10/2016				
Ufficio/Servizio	Sede iniziale (in locazione)	Sede di destinazione (in proprietà)	SUP. in MQ	CANONE ANNUO ECONOMIZZATO
Giardino scuola materna	Via Fiorentina 106/C		1300	1.500
Totale economie				1.500

Spesa annua per locazioni passive successiva all'attuazione della sesta parte del piano **657.500**

Collocazioni in programma per l'anno 2017 e per le annualità successive				
Ufficio/Servizio	Sede iniziale (in locazione)	Sede di destinazione (in proprietà)	SUP. in MQ	CANONE ANNUO ECONOMIZZATO
Direzione Didattica "Puddu"	Via Montalese	Via Pistoiese	105	15.000
Sistema Informativo	Sala Macchine	palazzo Comunale centr. telefonico	15	55.000
Urbanistica	Viale V. Veneto	palazzo Pacchiani	914	71.000
Governo del Territorio	Viale V. Veneto	palazzo Pacchiani	914	71.000
Archivio Generale	Via Pomeria	immobile nuovo o acquisito	2090	147.000
Archivio Storico	La Briglia	immobile nuovo o acquisito	300	9.500
Magazzino Provveditorato	Via Frediani (contr.Asm)	terreno di proprietà comunale	2750	120.000
Dir. Didattica II° Circolo	Via del Ghirlandaio	Via Ferruccia	557	21.500
Scuola Borgovalsugana	Viale Borgovalsugana	Viale Montegrappa	234	18.500
Palestra Circ. Ovest (Circ. Grassi)	Via Pistoiese 540	Nuova scuola Maliseti	619	27.000
Totale economie				555.500

Spesa annua per locazioni passive successiva all'attuazione del piano **102.000**