

CITTA' DI VERCELLI

**RELAZIONE PLURIENNALE
2014 - 2016
PREVISIONALE E
PROGRAMMATICA**

TESTO EMENDATO

CITTAØ DI VERCELLI

**RELAZIONE PREVISIONALE
PROGRAMMATICA PER IL PERIODO
2014 ó 2016**

TESTO EMENDATO

**D.P.R. 3 AGOSTO 1998, 326 - REGOLAMENTO RECANTE NORME PER
L'APPROVAZIONE DEGLI SCHEMI DI RELAZIONE PREVISIONALE E
PROGRAMMATICA DEGLI ENTI LOCALI DI CUI ALL'ART. 114, COMMA 2, DEL
D.LGS.25/2/1995 N. 77 E SUCCESSIVE MODIFICHE E INTEGRAZIONI**

INDICE DELLE SEZIONI

INTRODUZIONE

SEZIONE 1

Caratteristiche generali della popolazione, del territorio, dell'economia insediata e dei servizi della città di VERCELLI

SEZIONE 2

Analisi delle risorse

SEZIONE 3

Programmi e progetti

SEZIONE 4

Stato di attuazione dei programmi deliberati negli anni precedenti e considerazioni sullo stato di attuazione

SEZIONE 5

Rilevazione per il consolidamento dei conti pubblici (Art. 12, comma 8, D.lgs. 77/95)

SEZIONE 6

Considerazioni finali sulla coerenza dei programmi rispetto ai piani regionali di sviluppo, ai piani regionali di settore, agli atti programmatici della Regione

IL SINDACO

Le vicende che hanno caratterizzato la formazione del bilancio di previsione dell'esercizio 2014 sono state rese particolarmente impegnative in quanto questa Amministrazione non appena insediata ha dovuto affrontare la redazione di questo documento di programmazione finanziaria quando oramai metà dell'esercizio finanziario era trascorso.

Obiettivo principale per l'esercizio 2014 è stato quello di garantire il mantenimento alla popolazione di tutti i servizi essenziali. Si è raggiunto tale risultato con grande fatica a seguito delle continue riduzioni di trasferimenti da parte dello Stato e dall'applicazione di nuovi tributi il cui gettito non è compensato dalle imposte applicate nell'esercizio 2013 (Imu prima casa - TASI) se non tramite la previsione del gettito equivalente.

Pertanto il programma elettorale, contraddistinto in nove punti, proposto da questa Amministrazione troverà applicazione a decorrere dall'esercizio 2015 mediante una rivisitazione completa di tutti i servizi della macchina comunale.

Particolare attenzione è stata prestata al carico fiscale delle imprese e attività commerciali e/o artigianali con riferimento alla complementarietà dell'IMU con la TASI per gli immobili condotti in locazione.

Per quanto riguarda i servizi resi alla collettività sono state salvaguardate le fasce deboli di popolazione con conferma delle tariffe sociali applicate.

Nella consapevolezza che tutti sapranno correttamente interpretare le difficoltà che questa Amministrazione ha incontrato per mantenere un livello adeguato dei servizi alla popolazione, presentiamo questo schema di bilancio le cui risultanze sono allegate.

F.to Maura Forte

SEZIONE 1

CARATTERISTICHE GENERALI DELLA POPOLAZIONE, DEL TERRITORIO, DELL'ECONOMIA INSEDIATA E DEI SERVIZI DELLA CITTÀ DI VERCELLI

INDICE

Sezione A: L'analisi demografica

1. L'andamento demografico vercellese
2. La popolazione vercellese suddivisa per fasce d'età
3. Le famiglie vercellesi
4. Il livello di istruzione
5. Le caratteristiche della popolazione immigrata

Sezione B: Le previsioni demografiche

1. Previsioni a livello comunale
2. Previsioni a livello provinciale

Sezione C: Il territorio

1. Un territorio rurale
2. Un territorio da valorizzare

Sezione D: La situazione socio-economica

1. La struttura economica
2. L'occupazione
3. Conclusione: i punti di forza e di debolezza dell'area

A) ANALISI DEMOGRAFICA

1. L'andamento demografico vercellese

Tabella 1 ó Popolazione residente nella Città di Vercelli¹, dal 1998 al 2013

Anni	Residenti	Numero indice (1998 = 100)	M	F
1998	47.926	100,0	22.714	25.212
1999	47.946	100,0	22.703	25.243
2000	48.016	100,2	22.771	25.245
2001	47.765	99,7	22.671	25.094
2002	47.400	98,9	22.499	24.901
2003	47.448	99,0	22.553	24.895
2004	47.179	98,4	22.435	24.744
2005	46.873	97,8	22.324	24.549
2006	46.972	98,0	22.418	24.554
2007	46.978	98,0	22.325	24.653
2008	47.082	98,2	22.371	24.711
2009	46.966	98,0	22.252	24.714
2010	46.974	98,0	22.243	24.731
2011	47.064	98,2	22.291	24.773
2012	47.282	98,7	22.414	24.868
2013	46.934	97,9	22.181	24.753

Fonte: rielaborazione su dati comunali.

Tabella 2 ó Movimento naturale

Anni	Nati	Morti	Saldo naturale (valore assoluto)	Tasso di natalità	Tasso di mortalità	Saldo naturale (valore relativo)
1998	362	626	- 264	7,6	13,1	- 5,5
1999	327	618	- 291	6,8	12,9	- 6,1
2000	369	600	- 231	7,7	12,5	- 4,8
2001	310	634	- 324	6,5	13,2	- 6,7
2002	340	625	- 285	7,1	13,1	- 6,0
2003	331	594	- 263	7,0	12,5	- 5,5
2004	326	553	- 227	6,9	11,7	- 4,8
2005	398	552	- 154	8,5	11,8	- 3,3
2006	372	548	- 176	8,0	11,7	- 3,7
2007	387	544	- 157	8,2	11,6	- 3,3
2008	372	552	- 180	7,9	11,7	- 3,8
2009	386	585	- 199	8,2	12,4	- 4,2
2010	389	586	- 197	8,3	12,5	- 4,2
2011	345	518	- 173	7,3	11,0	- 3,7
2012	395	582	- 187	8,4	12,3	- 4,0
2013	359	614	- 255	7,7	13,1	- 5,4

Fonte: rielaborazione su dati comunali.

¹ Si precisa che i dati riportati nelle varie tabelle si riferiscono alla fine di ogni anno se si tratta di uno stock (per esempio il numero dei residenti), oppure all'intero anno preso in considerazione (dal 1.1 al 31.12) se si tratta di un flusso (come nel caso del numero dei nati, morti, trasferimenti ecc.).

Tabella 3.1 - Trasferimenti di residenza

Anni	Iscritti			Cancellati			Saldo migratorio
	da altro Comune	dall'estero	Totale iscritti	per altro Comune	per l'estero	totale cancellati	valore assoluto
1998	1.073	176	1.249	1.103	30	1.133	+ 116
1999	1.117	280	1.397	1.076	10	1.086	+ 311
2000	1.302	251	1.553	1.221	31	1.252	+ 301
2001	939	280	1.219	1.136	69	1.205	+ 14
2002	990	305	1.295	1.145	60	1.205	+ 90
2003	1.055	548	1.603	1.241	51	1.292	+ 311
2004	1.166	382	1.548	1.212	34	1.246	+ 302
2005	1.061	319	1.380	1.453	48	1.501	- 121
2006	1.006	280	1.286	1.312	43	1.355	- 69
2007	1.027	427	1.454	1.280	29	1.309	+ 145
2008	1.094	485	1.579	1.257	109	1.366	+ 213
2009	1.182	480	1.662	1.504	73	1.577	+ 85
2010	1.091	434	1.525	1.253	67	1.320	+ 205
2011	1.177	299	1.476	1.158	55	1.213	+ 263
2012	1.294	307	1.601	1.130	66	1.196	+ 405
2013	1.057	322	1.379	1.373	99	1.472	- 93

Fonte: rielaborazione su dati comunali.

Tabella 3.2 ó Movimenti migratori

Anni	Tasso di immigrazione	Tasso di emigrazione	Saldo migratorio
1998	26,1	23,6	2,4
1999	29,1	22,7	6,5
2000	32,3	26,1	6,3
2001	25,4	25,1	0,3
2002	27,2	25,3	1,9
2003	33,8	27,3	6,5
2004	32,8	26,4	6,4
2005	29,4	32,0	- 2,6
2006	27,4	28,9	- 1,5
2007	31,0	27,9	3,1
2008	33,5	29,0	4,5
2009	35,4	33,6	1,8
2010	32,5	28,1	4,4
2011	31,4	25,8	5,6
2012	33,9	25,3	8,6
2013	29,3	31,4	- 2,0

Fonte: rielaborazione su dati comunali.

2. La popolazione vercellese suddivisa per fasce d'età

Tabella 4.1 ó Popolazione vercellese suddivisa per fasce d'età

Anni	<5	5-9	10-14	15-19	20-24	25-34	35-44	45-54	55-64	65-74	>=75	Totale
1998	1.744	1.735	1.800	1.959	2.618	7.274	7.179	6.421	6.465	6.102	4.629	47.926
1999	1.700	1.809	1.797	1.947	2.501	7.154	7.400	6.457	6.339	6.089	4.753	47.946
2000	1.690	1.823	1.828	1.861	2.434	6.988	7.566	6.633	6.066	6.218	4.909	48.016
2001	1.662	1.760	1.845	1.790	2.435	6.763	7.653	6.627	6.052	6.171	5.007	47.765
2002	1.657	1.753	1.865	1.811	2.308	6.522	7.723	6.526	6.095	6.158	5.124	47.400
2003	1.636	1.789	1.822	1.900	2.221	6.405	7.700	6.454	6.097	6.189	5.233	47.448
2004	1.678	1.705	1.878	1.894	2.198	6.086	7.714	6.450	6.004	6.197	5.375	47.179
2005	1.707	1.685	1.838	1.921	2.108	5.856	7.581	6.535	5.912	6.159	5.571	46.873
2006	1.723	1.685	1.803	1.932	2.119	5.675	7.516	6.741	5.955	6.098	5.725	46.972
2007	1.772	1.676	1.762	1.909	2.119	5.559	7.460	6.942	5.947	5.903	5.929	46.978
2008	1.796	1.666	1.817	1.887	2.116	5.500	7.345	7.090	6.062	5.796	6.007	47.082
2009	1.877	1.678	1.716	1.951	2.116	5.389	7.107	7.278	6.085	5.718	6.051	46.966
2010	1.884	1.730	1.721	1.933	2.153	5.283	6.918	7.404	6.241	5.471	6.236	46.974
2011	1.880	1.775	1.714	1.880	2.150	5.285	6.725	7.524	6.283	5.486	6.362	47.064
2012	1.897	1.798	1.746	1.890	2.170	5.309	6.599	7.616	6.245	5.531	6.481	47.282
2013	1.856	1.821	1.712	1.919	2.134	5.152	6.441	7.549	6.226	5.521	6.603	46.934

Fonte: rielaborazione su dati comunali.

Tabella 4.2 ó Numero indice della popolazione vercellese

Anni	<5	5-9	10-14	15-19	20-24	25-34	35-44	45-54	55-64	65-74	>=75	Totale
1998	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
1999	97,5	104,3	99,8	99,4	95,5	98,4	103,1	100,6	98,1	99,8	102,7	100,0
2000	96,9	105,1	101,6	95,0	93,0	96,1	105,4	103,3	93,8	101,9	106,0	100,2
2001	95,3	101,4	102,5	91,4	93,0	93,0	106,6	103,2	93,6	101,1	108,2	99,7
2002	95,0	101,0	103,6	92,4	88,2	89,7	107,6	101,6	94,3	100,9	110,7	98,9
2003	93,8	103,1	101,2	97,0	84,8	88,1	107,3	100,5	94,3	101,4	113,0	99,0
2004	96,2	98,3	104,3	96,7	84,0	83,7	107,5	100,5	92,9	101,6	116,1	98,4
2005	97,9	97,1	102,1	98,1	80,5	80,5	105,6	101,8	91,4	100,9	120,3	97,8
2006	98,8	97,1	100,2	98,6	80,9	78,0	104,7	105,0	92,1	99,9	123,7	98,0
2007	101,6	96,6	97,9	97,4	80,9	76,4	103,9	108,1	92,0	96,7	128,1	98,0
2008	103,0	96,0	100,9	96,3	80,8	75,6	102,3	110,4	93,8	95,0	129,8	98,2
2009	107,6	96,7	95,3	99,6	80,8	74,1	99,0	113,3	94,1	93,7	130,7	98,0
2010	108,0	99,7	95,6	98,7	82,2	72,6	96,4	115,3	96,5	89,7	134,7	98,0
2011	107,8	102,3	95,2	96,0	82,1	72,7	93,7	117,2	97,2	89,9	137,4	98,2
2012	108,8	103,6	97,0	96,5	82,9	73,0	91,9	118,6	96,6	90,6	140,0	98,7
2013	106,4	105,0	95,1	98,0	81,5	70,8	89,7	117,6	96,3	90,5	142,6	97,9

Fonte: rielaborazione su dati comunali.

Tabella 4.3 6 Composizione % della popolazione vercellese

Anni	<5	5-9	10-14	15-19	20-24	25-34	35-44	45-54	55-64	65-74	>=75	Totale
1998	3,6	3,6	3,8	4,1	5,5	15,2	15,0	13,4	13,5	12,7	9,7	100,0
1999	3,5	3,8	3,7	4,1	5,2	14,9	15,4	13,5	13,2	12,7	9,9	100,0
2000	3,5	3,8	3,8	3,9	5,1	14,6	15,8	13,8	12,6	12,9	10,2	100,0
2001	3,5	3,7	3,9	3,7	5,1	14,2	16,0	13,9	12,7	12,9	10,5	100,0
2002	3,5	3,7	3,9	3,8	4,9	13,8	16,3	13,8	12,9	13,0	10,8	100,0
2003	3,4	3,8	3,8	4,0	4,7	13,5	16,2	13,6	12,8	13,0	11,0	100,0
2004	3,6	3,6	4,0	4,0	4,7	12,9	16,4	13,7	12,7	13,1	11,4	100,0
2005	3,6	3,6	3,9	4,1	4,5	12,5	16,2	13,9	12,6	13,1	11,9	100,0
2006	3,7	3,6	3,8	4,1	4,5	12,1	16,0	14,4	12,7	13,0	12,2	100,0
2007	3,8	3,6	3,8	4,1	4,5	11,8	15,9	14,8	12,7	12,6	12,6	100,0
2008	3,8	3,5	3,9	4,0	4,5	11,7	15,6	15,1	12,9	12,3	12,8	100,0
2009	4,0	3,6	3,7	4,2	4,5	11,5	15,1	15,5	13,0	12,2	12,9	100,0
2010	4,0	3,7	3,7	4,1	4,6	11,2	14,7	15,8	13,3	11,6	13,3	100,0
2011	4,0	3,8	3,6	4,0	4,6	11,2	14,3	16,0	13,3	11,7	13,5	100,0
2012	4,0	3,8	3,7	4,0	4,6	11,2	14,0	16,1	13,2	11,7	13,7	100,0
2013	4,0	3,9	3,6	4,1	4,5	11,0	13,7	16,1	13,3	11,8	14,1	100,0

Fonte: rielaborazione su dati comunali.

Tabella 5.1 6 Popolazione distinta in tre classi d'età

Anni	Meno di 15 anni	Meno di 20 anni	Da 15 a 64 anni	Da 20 a 64 anni	Oltre 64 anni	Popolazione residente
1998	5.279	7.238	31.916	29.957	10.731	47.926
1999	5.306	7.253	31.798	29.851	10.842	47.946
2000	5.341	7.202	31.548	29.687	11.127	48.016
2001	5.267	7.057	31.320	29.530	11.178	47.765
2002	5.275	7.086	30.985	29.174	11.282	47.400
2003	5.247	7.147	30.777	28.877	11.422	47.448
2004	5.261	7.155	30.346	28.452	11.572	47.179
2005	5.230	7.151	29.913	27.992	11.730	46.873
2006	5.211	7.143	29.938	28.006	11.823	46.972
2007	5.210	7.119	29.936	28.027	11.832	46.978
2008	5.279	7.166	30.000	28.113	11.803	47.082
2009	5.271	7.222	29.926	27.975	11.769	46.966
2010	5.335	7.268	29.932	27.999	11.707	46.974
2011	5.369	7.249	29.847	27.967	11.848	47.064
2012	5.441	7.331	29.829	27.939	12.012	47.282
2013	5.389	7.308	29.421	27.502	12.124	46.934

Fonte: rielaborazione su dati comunali.

Tabella 5.2 ó Popolazione distinta in tre classi d'età (numeri indice)

Anni	Meno di 15 anni	Meno di 20 anni	Da 15 a 64 anni	Da 20 a 64 anni	Oltre 64 anni	Popolazione residente
1998	100,0	100,0	100,0	100,0	100,0	100,0
1999	100,5	100,2	99,6	99,6	101,0	100,0
2000	101,2	99,5	98,8	99,1	103,7	100,2
2001	99,8	97,5	98,1	98,6	104,2	99,7
2002	99,9	97,9	97,1	97,4	105,1	98,9
2003	99,4	98,7	96,4	96,4	106,4	99,0
2004	99,7	98,9	95,1	95,0	107,8	98,4
2005	99,1	98,8	93,7	93,4	109,3	97,8
2006	98,7	98,7	93,8	93,5	110,2	98,0
2007	98,7	98,4	93,8	93,6	110,3	98,0
2008	100,0	99,0	94,0	93,8	110,0	98,2
2009	99,8	99,8	93,8	93,4	109,7	98,0
2010	101,1	100,4	93,8	93,5	109,1	98,0
2011	101,7	100,2	93,5	93,4	110,4	98,2
2012	103,1	101,3	93,5	93,3	111,9	98,7
2013	102,1	101,0	92,2	91,8	113,0	97,9

Fonte: rielaborazione su dati comunali.

Tabella 5.3 ó Composizione percentuale della popolazione distinta in tre classi d'età

Anni	Meno di 15 anni	Meno di 20 anni	Da 15 a 64 anni	Da 20 a 64 anni	Oltre 64 anni	Popolazione totale
1998	11,0	15,1	66,6	62,5	22,4	100,0
1999	11,1	15,1	66,3	62,3	22,6	100,0
2000	11,1	15,0	65,7	61,8	23,2	100,0
2001	11,0	14,8	65,6	61,8	23,4	100,0
2002	11,1	14,9	65,4	61,5	23,8	100,0
2003	11,1	15,1	64,9	60,9	24,1	100,0
2004	11,2	15,2	64,3	60,3	24,5	100,0
2005	11,2	15,3	63,8	59,7	25,0	100,0
2006	11,1	15,2	63,7	59,6	25,2	100,0
2007	11,1	15,2	63,7	59,7	25,2	100,0
2008	11,2	15,2	63,7	59,7	25,1	100,0
2009	11,2	15,4	63,7	59,6	25,1	100,0
2010	11,4	15,5	63,7	59,6	24,9	100,0
2011	11,4	15,4	63,4	59,4	25,2	100,0
2012	11,5	15,5	63,1	59,1	25,4	100,0
2013	11,5	15,6	62,7	58,6	25,8	100,0

Fonte: rielaborazione su dati comunali.

Tabella 6 ó Indici demografici (tradizionali e calcolati con la nuova formulazione)

Anni	Indice di vecchiaia (tradizionale)	Indice di vecchiaia (nuova formulazione)	Indice di dipendenza (tradizionale)	Indice di dipendenza (nuova formulazione)	Indice di ricambio (tradizionale)	Indice di ricambio (nuova formulazione)
1998	203,3	148,3	50,2	60,0	173,4	141,2
1999	204,3	149,5	50,8	60,6	175,0	142,5
2000	208,3	154,5	52,2	61,7	173,0	141,2
2001	212,2	158,4	52,5	61,8	169,5	143,2
2002	213,8	159,2	53,4	63,0	168,5	148,0
2003	217,7	159,8	54,2	64,3	157,4	148,0
2004	219,9	161,7	55,5	65,8	168,4	146,7
2005	224,3	164,0	56,7	67,4	172,5	146,7
2006	226,9	165,5	56,9	67,7	169,0	147,5
2007	227,1	166,2	56,9	67,6	165,5	147,6
2008	223,6	164,7	56,9	67,5	163,3	151,4
2009	223,3	163,0	56,9	67,9	155,4	149,6
2010	219,4	161,1	56,9	67,8	158,9	152,7
2011	220,7	163,4	57,7	68,3	167,4	155,9
2012	220,8	163,9	58,5	69,2	168,9	153,8
2013	225,0	165,9	59,5	70,7	168,9	153,6

3. Le famiglie vercellesi

Tabella 7.1 ó Popolazione residente a Vercelli suddivisa per fasce di età e sesso (31.12.2013)

Fasce di età	M	%	F	%	M/F	Totale	%
0-4	948	4,3%	908	3,7%	1,044	1.856	4,0%
5-9	940	4,2%	881	3,6%	1,067	1.821	3,9%
10-14	885	4,0%	827	3,3%	1,070	1.712	3,6%
15-19	995	4,5%	924	3,7%	1,077	1.919	4,1%
20-24	1.078	4,9%	1.056	4,3%	1,021	2.134	4,5%
25-29	1.204	5,4%	1.239	5,0%	0,972	2.443	5,2%
30-34	1.434	6,5%	1.275	5,2%	1,125	2.709	5,8%
35-39	1.503	6,8%	1.479	6,0%	1,016	2.982	6,4%
40-44	1.690	7,6%	1.769	7,1%	0,955	3.459	7,4%
45-49	1.877	8,5%	1.907	7,7%	0,984	3.784	8,1%
50-54	1.799	8,1%	1.966	7,9%	0,915	3.765	8,0%
55-59	1.521	6,9%	1.721	7,0%	0,884	3.242	6,9%
60-64	1.472	6,6%	1.512	6,1%	0,974	2.984	6,4%
65-69	1.329	6,0%	1.533	6,2%	0,867	2.862	6,1%
70-74	1.127	5,1%	1.532	6,2%	0,736	2.659	5,7%
75-79	1.075	4,8%	1.546	6,2%	0,695	2.621	5,6%
80-84	757	3,4%	1.336	5,4%	0,567	2.093	4,5%
85-89	392	1,8%	891	3,6%	0,440	1.283	2,7%
90-94	142	0,6%	358	1,4%	0,397	500	1,1%
95 e oltre	13	0,1%	93	0,4%	0,140	106	0,2%
Totale	22.181	100,0	24.753	100,0	0,896	46.934	100,0

Fonte: rielaborazione su dati comunali.

Tabella 7.2 ó Popolazione residente a Vercelli suddivisa per fasce di età e stato civile (31.12.2013)

Fasce di età	Celibi/ Nubili	Coniugati/ Coniugate	Già-coniugati/ Già-coniugate	Vedovi/ Vedove	Totale
0-4	1.856	0	0	0	1.856
5-9	1.821	0	0	0	1.821
10-14	1.712	0	0	0	1.712
15-19	1.914	5	0	0	1.919
20-24	2.011	120	3	0	2.134
25-29	1.965	470	8	0	2.443
30-34	1.614	1.077	16	2	2.709
35-39	1.295	1.624	53	10	2.982
40-44	1.053	2.215	169	22	3.459
45-49	835	2.644	260	45	3.784
50-54	680	2.693	295	97	3.765
55-59	437	2.395	276	134	3.242
60-64	314	2.264	181	225	2.984
65-69	240	2.073	165	384	2.862
70-74	215	1.755	114	575	2.659
75-79	177	1.533	69	842	2.621
80-84	153	910	32	998	2.093
85-89	105	371	18	789	1.283
90-94	42	80	8	370	500
95 e oltre	12	6	0	88	106
Totale	18.451	22.235	1.667	4.581	46.934

Fonte: rielaborazione su dati comunali

Tabella 7.3 ó Popolazione residente a Vercelli suddivisa per fasce di età e stato civile (31.12.2013)

Fasce di età	Celibi	Coniug.	Ex coniug.	Vedovi	Totale Maschi	Nubili	Coniug.	Ex coniug.	Vedove	Totale Femm.
0-4	948	0	0	0	948	908	0	0	0	908
5-9	940	0	0	0	940	881	0	0	0	881
10-14	885	0	0	0	885	827	0	0	0	827
15-19	994	1	0	0	995	920	4	0	0	924
20-24	1.057	20	1	0	1.078	954	100	2	0	1.056
25-29	1.063	139	2	0	1.204	902	331	6	0	1.239
30-34	967	462	5	0	1.434	647	615	11	2	1.275
35-39	768	720	13	2	1.503	527	904	40	8	1.479
40-44	586	1.038	64	2	1.690	467	1.177	105	20	1.769
45-49	489	1.282	97	9	1.877	346	1.362	163	36	1.907
50-54	350	1.314	116	19	1.799	330	1.379	179	78	1.966
55-59	228	1.164	106	23	1.521	209	1.231	170	111	1.721
60-64	156	1.201	71	44	1.472	158	1.063	110	181	1.512
65-69	123	1.069	68	69	1.329	117	1.004	97	315	1.533
70-74	85	913	43	86	1.127	130	842	71	489	1.532
75-79	53	855	23	144	1.075	124	678	46	698	1.546
80-84	50	568	13	126	757	103	342	19	872	1.336
85-89	24	257	4	107	392	81	114	14	682	891
90-94	5	67	3	67	142	37	13	5	303	358
95 e oltre	1	4	0	8	13	11	2	0	80	93
Totale	9.772	11.074	629	706	22.181	8.679	11.161	1.038	3.875	24.753

Fonte: rielaborazione su dati comunali

Tabella 7.4 ó Minori residenti a Vercelli dal 1998 al 2013

Anni	Maschi	Femmine	Totale	% sul totale dei residenti
1998	3.308	3.159	6.467	13,5
1999	3.295	3.179	6.474	13,5
2000	3.069	2.939	6.008	12,5
2001	3.071	2.916	5.987	12,5
2002	3.131	2.937	6.068	12,8
2003	3.277	3.098	6.375	13,4
2004	3.274	2.714	5.988	12,7
2005	3.282	3.276	6.558	14,0
2006	3.301	3.044	6.345	13,5
2007	3.301	3.053	6.354	13,5
2008	3.313	3.070	6.383	13,6
2009	3.289	3.110	6.399	13,6
2010	3.335	3.139	6.474	13,8
2011	3.373	3.155	6.528	13,9
2012	3.366	3.155	6.521	13,8
2013	3.329	3.141	6.470	13,8

Fonte: rielaborazione su dati comunali.

Tabella 8 ó Confronto tra il numero di famiglie nel 2013 e quello nei due anni precedenti.

	2013	2012	2011	Differenza 2013-2012	Differenza 2013-2011	var. % 2013-2012	var. % 2013-2011
Residenti in famiglia	46.384	46.729	46.511	- 345	- 127	- 0,7	- 0,3
Nuclei famigliari:							
- 1 componente	8.294	8.414	8.243	- 120	+ 51	- 1,4	+ 0,6
- 2 componenti	6.654	6.659	6.699	- 5	- 45	- 0,08	- 0,7
- 3 componenti	4.090	4.137	4.139	- 47	- 49	- 1,1	- 1,2
- 4 componenti	2.156	2.193	2.196	- 37	- 40	- 1,7	- 1,8
- 5 componenti	493	498	477	- 5	+ 16	- 1,0	+ 3,4
- più di 5 componenti	221	205	199	+ 16	+ 22	+ 7,8	+ 11,1
Totale nuclei famigliari	21.908	22.106	21.953	- 198	- 45	- 0,9	- 0,2

Fonte: elaborazione dati comunali.

5. Le caratteristiche della popolazione immigrata

Tabella 9.1 6 Cittadini stranieri residenti a Vercelli, suddivisi per area geopolitica

AREA GEOPOLITICA	Totale 2013	M 2013	F 2013	Totale 2012	M 2012	F 2012	Totale 2011	M 2011	F 2011
- Unione Europea	891	303	588	936	339	597	883	313	570
di cui: Francia	9	3	6	11	3	8	12	3	9
Bulgaria	88	28	60	89	30	59	86	27	59
Germania	11	6	5	13	8	5	13	7	6
Polonia	33	1	32	37	4	33	36	5	31
Romania	693	253	440	728	276	452	680	255	425
Spagna	18	6	12	17	7	10	16	6	10
- Altri paesi europei	1.614	743	871	1.640	764	876	1.583	744	839
di cui: Albania	1.227	638	589	1.248	650	598	1.224	648	576
Macedonia	15	12	3	13	11	2	13	9	4
Russa, Federazione	30	3	27	35	3	32	33	3	30
Ucraina	258	59	199	243	64	179	219	53	166
- Africa	1.808	985	823	1.839	1.035	804	1.744	976	768
di cui: Algeria	29	16	13	33	21	12	34	20	14
Benin	18	10	8	25	15	10	23	14	9
Costa d'Avorio	91	48	43	86	46	40	83	46	37
Marocco	1.154	576	578	1.184	617	567	1.155	602	553
Nigeria	104	51	53	90	45	45	77	34	43
Senegal	130	107	23	133	108	25	122	101	21
Somalia	4	3	1	4	2	2	4	1	3
Tunisia	122	73	49	125	73	52	117	67	50
- Americhe	459	173	286	446	164	282	418	160	258
di cui: Argentina	2	0	2	2	0	2	2	0	2
Brasile	23	5	18	22	4	18	21	4	17
Colombia	24	7	17	25	6	19	21	5	16
Dominicana, Rep.	186	74	112	182	68	114	166	64	102
- Asia	439	222	217	421	222	199	360	191	169
di cui: Cina	236	109	127	222	102	120	173	78	95
Filippine	16	3	13	13	3	10	13	5	8
Giappone	24	12	12	29	14	15	26	12	14
India	27	17	10	24	15	9	27	15	12
Pakistan	79	57	22	78	64	14	66	56	10
Sri-Lanka	27	13	14	23	13	10	24	12	12
- Oceania	0	0	0	0	0	0	0	0	0
- Apolidi	0	0	0	0	0	0	0	0	0
TOTALE	5.211	2.426	2.785	5.282	2.524	2.758	4.988	2.384	2.604

Fonte: rielaborazione di dati comunali

Tabella 9.2 ó Cittadini stranieri residenti a Vercelli suddivisi per fasce di età (31.12.2013)

Fasce di età	M	%	F	%	Totale	%
0-4	251	10,3	252	9,0	503	9,7
5-9	160	6,6	167	6,0	327	6,3
10-14	142	5,9	120	4,3	262	5,0
15-19	143	5,9	120	4,3	263	5,0
20-24	174	7,2	228	8,2	402	7,7
25-29	262	10,8	301	10,8	563	10,8
30-34	283	11,7	334	12,0	617	11,8
35-39	279	11,5	293	10,5	572	11,0
40-44	241	9,9	254	9,1	495	9,5
45-49	166	6,8	204	7,3	370	7,1
50-54	119	4,9	186	6,7	305	5,9
55-59	79	3,3	130	4,7	209	4,0
60-64	51	2,1	81	2,9	132	2,5
65-69	22	0,9	52	1,9	74	1,4
70-74	26	1,1	35	1,3	61	1,2
75-79	18	0,7	20	0,7	38	0,7
80-84	4	0,2	5	0,2	9	0,2
85-89	4	0,2	3	0,1	7	0,1
90 e oltre	2	0,1	0	0,0	2	0,0
Totale	2.426	100,0	2.785	100,0	5.211	100,0

Fonte: rielaborazione di dati comunali.

C) IL TERRITORIO

1. Un territorio rurale

Il Vercellese, inteso non in ambito provinciale, ma sub-provinciale (comprendente, grosso modo, l'area pianeggiante della provincia), può essere considerato un'area di tipo rurale, essendo caratterizzato dai seguenti tre fattori:

- 1) bassa densità abitativa e perifericità rispetto ai grandi agglomerati urbani;
- 2) tessuto economico basato sulla piccola e media impresa e sull'artigianato;
- 3) peso rilevante del settore agricolo.

La realtà vercellese si contraddistingue infatti rispetto ad altre aree del Nord-Ovest, più densamente abitate, nelle quali l'identità del paesaggio (agricolo e urbano) risulta fortemente attenuata quando non è addirittura assente. Basti pensare, per fare un esempio, al tipo di paesaggio presente nelle regioni più fortemente urbanizzate (per esempio le grandi aree metropolitane di Torino e Milano): in queste aree il paesaggio agrario non presenta una sua precisa identità, essendo inserito in un contesto urbano o suburbano dominato dalla presenza di edifici, industrie (grandi, medie e piccole) e centri commerciali; nell'area vercellese, al contrario, l'identità rurale del territorio è ben definita (e su questa converrebbe puntare per tentare di ricostruire anche quella culturale, indubbiamente carente rispetto ad altre aree della regione), tanto che, nella nostra provincia, non si può parlare di aree agricole fraposte a quelle urbane ma, all'opposto, di centri urbani (molti dei quali di piccole dimensioni), che risultano praticamente "circondati" dalla vastità dello spazio agricolo, quasi sempre caratterizzato dalla presenza di estese colture cerealicole, di cui una buona parte è rappresentata da risaie.

A voler meglio distinguere, in Piemonte esistono, però, almeno tre distinte tipologie di territorio rurale, che possono essere identificate come segue:

a) aree rurali agroindustriali di pianura, caratterizzate da una forte specializzazione produttiva agricola, dalla diffusa presenza sul territorio di parti consistenti delle relative filiere agroalimentari e, in alcuni casi, dal crearsi di economie esterne a carattere distrettuale (come nel caso della filiera del riso);

b) aree rurali a forte connotazione agroterziaria, caratterizzate dalla presenza di percorsi e tradizioni enogastronomiche di elevata qualità, attorno alle quali ruota il processo di valorizzazione integrata delle diverse risorse presenti sul territorio (gastronomia ed artigianato, paesaggio, cultura, beni monumentali);

c) aree rurali collinari e montane, spesso in fase di declino demografico ed economico, più o meno pronunciato, anche se variamente dotate di un intrinseco potenziale di sviluppo. Questi territori sono afflitti da un circolo vizioso che, a ritmo variabile, determina un calo demografico, indebolisce la struttura della popolazione, insieme al relativo potenziale di consumo e di reddito e, di conseguenza, lo stesso sistema dei servizi locali (scuole, uffici postali, negozi, servizi di trasporto ecc.). Ciò innesca una spirale negativa che, nei casi più gravi, porta alla perdita quasi totale della presenza umana, con un grave impatto anche sulla manutenzione del sistema ambientale.

Il vercellese si identifica soprattutto come area rurale di pianura, con una produzione cerealicola che rappresenta di gran lunga la produzione prevalente, come risulta dai dati esposti nelle tabelle successive da cui si conferma la preponderanza della risicoltura nell'ambito della produzione cerealicola, anche se hanno comunque rilevanza la coltivazione del mais, del frumento tenero e dell'orzo.

Superficie coltivata e produzione dei principali prodotti agricoli (dati in ettari e quintali) dati 2009

CEREALI	Superficie	Produzione
Riso	73.593,93	4.848.605
Mais ibrido	10.735,02	1.180.852
Frumento tenero	1.658,87	91.238
Orzo	904,24	49.733

Fonte: Provincia di Vercelli - Programma Operativo Provinciale 2011 - 2013

Superficie coltivata a vite e coltivata a riso - Censimento 2010

PROVINCE	Superficie coltivata a vite (are)	Superficie coltivata a riso (are)
----------	--------------------------------------	--------------------------------------

ALESSANDRIA	1.238.503	867.301
ASTI	1.558.397	2.140
BIELLA	29.118	398.238
CUNEO	1.611.378	31.021
NOVARA	61.925	3.538.524
TORINO	133.981	43.353
VERBANO C.O.	2.880	-
VERCELLI	24.414	7.261.562
PIEMONTE	4.660.596	12.142.139

Fonte Istat, Censimento dell'Agricoltura 2010, elaborazione Regione Piemonte (Piemonte in cifre anno 2013)

Appare evidente la netta prevalenza delle produzioni cerealicole sia in termini di superficie coltivata che in termini di quantità prodotta: nel 2008 oltre il 90 % della superficie complessiva è destinata alla coltivazione dei cereali, con un peso in termini di produzione pari all'89 %. In particolare, la sola produzione risicola occupa oltre il 69 % della superficie coltivata, con un peso in rapporto alla produzione complessiva del 64 %. (Fonte Regione Piemonte, Assessorato Ambiente, Agricoltura e Qualità - aggiornamento a maggio 2010). Tale prevalenza è confermata dai dati scaturiti dal Censimento dell'Agricoltura 2010.

Relativamente alle altre produzioni agricole si rimanda ai dati di seguito riportati.

Superficie coltivata (ettari) e produzione totale (quintali) dei principali prodotti agricoli nella provincia di Vercelli

Coltivazioni	Anno 2010		Anno 2012	
	Superficie	Produzione	Superficie	Produzione
Cereali				
Frumento tenero	1.631	83.845	1.491	103.394
Frumento duro	9	380	1	83
Segale	7	154	7	167
Orzo	1.128	46.717	636	35.125
Avena	-	-	3	454
Mais	10.893	820.822	105	14.054
Altri cereali	86	3.590	92	1.600
Leguminose				
Patata Comune	12	2.394	29	3.800
Fagiolo	600	13.800	600	13.800
Ortaggi in piena aria				
Fagiolo-fagiolino	23	1.096	23	1.096
Cavolo verza- cavolfiore-broccolo	13	2.922	10	2.229
Finocchio	5	751	5	746
Lattuga-indivia	9	687	4	211
Asparago	222	4.203	222	4.234
Melanzana	13	2.564	13	2.564
Zucchina	550	88.407	550	88.398
Ortaggi in serra				
Fragola	510	750	504	721
Lattuga	408	68	407	67
Melone o popone	104	303	104	301
Peperone	304	1.521	304	1.518
Pomodoro	1.021	5.146	1.018	5.127
Zucchina		4.010	986	4.000

Fonte: Regione Piemonte (Piemonte in cifre anno 2011 e anno 2013)

Inoltre, rispetto alle altre aree rurali di pianura piemontesi il Vercellese differisce in senso positivo per la presenza dell'Università (istituzione attorno alla quale si sta sviluppando un indotto di buon livello) e, in senso negativo, per una carenza di opportunità occupazionali nei settori del terziario avanzato (soprattutto centri direzionali), concentrati, invece, nelle due grandi aree metropolitane della macroregione Piemonte-Lombardia, oltreché per una modesta presenza industriale. Sotto questo punto di vista, proprio la presenza di grandi infrastrutture viarie, autostradali e ferroviarie, ha finito non per attrarre opportunità economiche, tecnologiche e umane, ma per favorire

(e far accettare come "naturale") un forte esodo di abilità e di competenze ad alto livello (appartenenti soprattutto al terziario avanzato e dirigenziale) verso le città più grandi.

Il territorio vercellese presenta anche qualche aspetto connesso al precedente punto c), nonostante che, per questo territorio, sia certamente inopportuno parlare di marginalità in senso economico (concetto cui sono connessi redditi molto inferiori alla media e gravi situazioni di crisi socio-demografica), quanto piuttosto di "perifericità" rispetto alle maggiori aree urbanizzate del Nord. In questo quadro si può però inserire l'annoso "problema demografico" dell'area, caratterizzata infatti da densità di gran lunga inferiori alla media italiana e piemontese. Per fare qualche esempio, si consideri che la densità media italiana è di circa 201,5 abitanti per kmq e che quella piemontese è di non molto inferiore [(pari a circa 175,6) ó Fonte Istat pubblicazione "Noi Italia" ó edizione 2013]; ora, considerando gli abitanti dell'attuale provincia di Vercelli (pari 176.941 ó Fonte Istat ó 15° Censimento generale della Popolazione ó aggiornamento maggio 2013) si ottiene una densità media di soli 84,9 abitanti per kmq., una delle più basse d'Italia. Questa situazione di crisi demografica è stata determinata, nel corso degli anni, da cause di tipo strutturale, essendo iniziata quasi un secolo fa con la graduale espulsione di forza lavoro dal settore agricolo a causa della progressiva industrializzazione delle tecniche colturali, e ha localmente assunto proporzioni particolarmente rilevanti (alcuni comuni del Vercellese hanno ridotto la loro popolazione di ben quattro volte). Nelle campagne vercellesi, dunque, vi sono i sintomi demografici tipici delle "zone di spopolamento", come avviene in buona parte dell'arco alpino piemontese e della zona appenninica posta tra Piemonte e Liguria. Ma in queste ultime aree si sono venute a creare condizioni di vera e propria marginalizzazione economica e socio-culturale (soprattutto in termini di progressiva riduzione dei servizi pubblici presenti), fenomeno che ha generato una spirale negativa rafforzata dal progressivo esodo della popolazione più giovane. Inoltre, nella maggior parte dei casi, tali aree sono marginali anche dal punto di vista geografico (almeno rispetto al polo torinese e agli altri poli urbani della regione) e ciò indica come lo spopolamento e la svalorizzazione del territorio siano derivati dallo stesso processo che ha generato la polarizzazione e l'addensamento demografico nelle aree "centrali" dello sviluppo economico regionale.

Il caso dell'area di pianura vercellese, invece, è diverso: qui la dinamica demografica negativa non è dovuta ad un "deprezzamento" dell'area, ma è imputabile, come dicevamo, soprattutto alla ristrutturazione dell'agricoltura avvenuta nel corso del Novecento, fenomeno che ha provocato una forte espulsione di forza lavoro dal settore primario. A tale fenomeno si è abbinata una scarsa capacità di assorbimento della manodopera agricola eccedente in altre attività locali², con conseguente migrazione della stessa verso le aree che stavano acquisendo una connotazione più decisamente industriale, come il Torinese o il Biellese.

Inoltre, la circostanza di essere un'area posta a confine tra due regioni industriali forti (quella torinese e quella milanese) ha fatto sì che il Vercellese sia stato spesso considerato quasi una "terra di nessuno", con conseguente emarginazione dai processi decisionali regionali, fenomeno peraltro dovuto anche ad una politica regionale decisamente "torinocentrica".

L'area vercellese possiede comunque notevoli punti di forza, legati soprattutto agli aspetti logistici e all'elevata accessibilità, che ne fanno un'area quasi centrale rispetto al Nord-Ovest italiano, facilmente raggiungibile dalle maggiori aree urbane piemontesi e lombarde. Inoltre, se è vero che l'area possa essere ritenuta periferica o marginale quanto a peso demografico complessivo, non va trascurato che, dal punto di vista del benessere economico individuale, essa supera ampiamente il livello reddituale della nazione.

2. Un territorio da valorizzare

A partire dal riconoscimento del ricco ed esclusivo patrimonio culturale storico ed artistico diffuso nel territorio vercellese, patrimonio la cui riconoscibilità risulta spesso difficile a causa delle scelte operate soprattutto nella seconda metà del secolo scorso e delle priorità di sviluppo economico individuate nei passati decenni, l'Amministrazione Comunale ha avviato importanti interventi sugli immobili di proprietà: il completamento dell'intervento sul castello degli Avogadro, la ristrutturazione dell'ex Chiesa di San Marco ed il recupero dei pregevoli appartamenti decorativi, la rifunzionalizzazione del complesso dell'ex Ospedale Sant'Andrea - oggetto tra l'altro di un cospicuo finanziamento ammesso nel 2011 a valere sulle risorse del Programma Operativo Regionale (P.O.R.)

² Non si può comunque trascurare il forte incremento demografico che ha interessato il capoluogo vercellese soprattutto nella prima metà del Novecento e fino agli anni Sessanta. Il numero dei residenti è infatti passato da circa 30.000 ad inizio secolo ai 42.000 del primo dopoguerra e ai 56.000 del 1971. Da allora il calo è stato di quasi 10.000 unità.

2007/2013 finanziato dal Fondo Europeo di Sviluppo Regionale - obiettivo "Competitività ed occupazione" - la riqualificazione del sito "Castello", il recupero dell'edificio ex Enal con la realizzazione della futura Risoteca del Piemonte, il restauro di Palazzo Centoris, la rifunzionalizzazione della Manica Medioevale del Complesso dell'ex Chiesa di Santa Chiara ai fini dell'allestimento del nuovo museo civico archeologico, la realizzazione del Palazzetto dello Sport e del connesso Museo della Scherma oltre che la sistemazione dello Stadio Piola. Il recupero e la riqualificazione della città attraverso interventi di manutenzione, rinnovo e rifunzionalizzazione degli spazi pubblici e degli immobili di proprietà ha permesso sia di rispondere più adeguatamente alle esigenze dei cittadini, rendendo disponibili nuovi spazi polifunzionali, sia di attuare interventi di valorizzazione del patrimonio storico-architettonico della città. In aggiunta agli interventi sugli immobili di proprietà l'Ente prosegue nella realizzazione di importanti iniziative culturali quale prosecuzione delle esposizioni ospitate nell'ex Chiesa di San Marco che hanno registrato nelle diverse edizioni grande successo.

Insieme di queste azioni hanno dato avvio ad una inversione di tendenze della città, rappresentando lo strumento per evidenziare le sue alte potenzialità culturali.

Attraverso il consolidamento dell'identità culturale territoriale, la costruzione di prodotti turistici incentrati su attività peculiari del territorio fornendo maggiore visibilità alle risorse di eccellenza la città ha inteso attivare un processo di costruzione di un "prodotto di territorio", in cui l'attrazione non è determinata da un settore, ma da una destinazione, ed il valore attrattivo è dato dall'insieme delle componenti che, prese separatamente, sono prive di forza ma la cui miscela in quel determinato contesto le riveste di unicità. Questa strategia si manifesta concretamente nel Programma Territoriale Integrato "Terra di mezzo", elaborato dalla Città di Vercelli come ente capofila, dove la promozione e la valorizzazione delle risorse si snoda attraverso la costruzione di una filiera integrata in un'ottica di sviluppo che pone l'accento su un sistema di commercializzazione di prodotti di qualità in luoghi di qualità, facendo sposare l'offerta commerciale o segmento della filiera o con l'esperienza di fruizione del bene culturale. L'attenzione viene posta sulla necessità di trasformare le risorse ed il patrimonio in occasioni di scoperta del territorio, sia dal punto di vista fisico ed ambientale sia dal punto di vista storico-artistico-culturale. Nella sua caratterizzazione strategica il sistema locale del PTI ha fatto propria un'aggregazione a scala sovra provinciale che rimarca una coerenza di territorialità intesa non solo come luogo fisico ma anche come sistema consolidato di relazioni e di coesione socioeconomica.

Gli interventi realizzati hanno permesso di avviare l'inserimento della città in circuiti turistici, gastronomici, paesaggistici, storico, culturale o ambientale e di attrarre turisti e visitatori, come di seguito evidenziato.

Pur dando atto delle eccellenze in grado di "attrarre" sia italiani che stranieri occorre comunque procedere alla creazione di figure professionali che riescano a promuovere il territorio, mediante scelte di convergenza tra produzioni agricole di qualità, promozione turistica e valorizzazione (in senso lato) dei paesaggi e delle attività che si svolgono sul territorio (dalle fiere alle sagre locali, dalle feste patronali alle occasioni di incontro culturali, dalla musica all'arte), facendo in modo che il territorio venga visitato non soltanto da persone residenti nelle vicinanze (o da turisti di passaggio), ma divenga una meta turistica anche per chi, provenendo da altre province o regioni, voglia scoprirne e apprezzarne le caratteristiche. Facendo infatti leva sullo sviluppo di imprese di produzione e di commercializzazione di prodotti agricoli naturali e a elevata qualità (operanti all'interno del cosiddetto settore agroalimentare, esteso dal vino alla frutta, dagli allevamenti alla produzione cerealicola); un importante veicolo di promozione territoriale è connesso alla valorizzazione delle tradizioni e della cucina locale (riso, rane, prodotti caseari, selvaggina), mediante opportune strategie di promozione in grado di attivare flussi di persone e di reddito, e anche di generare un eventuale recupero demografico delle realtà più marginali (come in effetti si è già verificato in altre aree della regione, per esempio nelle Langhe, soprattutto grazie al flusso di persone proveniente dalle grandi aree urbane del Nord o da alcuni Paesi d'Oltralpe).

Questa nuova forma di territorialità potrà permettere al territorio di "andare incontro" alle altre realtà provinciali e a quelle (extraprovinciali) con cui confina: in altre parole, si intende creare un diverso "sistema di alleanze", in grado di rafforzare l'influenza economica del capoluogo e del territorio vercellese nei confronti di un più ampio contesto geo-economico e che può in parte essere ripolarizzato sul capoluogo vercellese.

D) LA SITUAZIONE SOCIO-ECONOMICA

1. La struttura economica

Relativamente al tessuto economico i dati forniti dalla C.C.I.A.A. di Vercelli in data 14 giugno 2013 in occasione della 511ª Giornata nazionale dell'economia confermano, a livello provinciale, una struttura tradizionalmente basata sulla piccola e media impresa e sull'artigianato. Nel periodo considerato (1998/2012) infatti la forma giuridica prevalente delle imprese a livello provinciale è rappresentata dalle ditte individuali, che raggiungono oltre il 60 % del totale delle imprese.

Di fatto, nonostante il leggero e costante incremento registrato dal numero delle società di capitali nel decennio 1998/2012, la categoria delle imprese individuali costituisce comunque la tipologia più rappresentativa dell'economia vercellese, con valori superiori alla media regionale.

FORMA GIURIDICA	1998		2003		2012	
TOTALE	16.871	100 %	17.274	100 %	17.673	100 %
Società di capitale	1.357	8,05 %	1.721	9,98 %	2.180	12,32 %
Società di persone	3.653	21,65%	3.785	21,91%	3.802	21,50 %
Ditte individuali	11.503	68,18%	11.357	65,74%	11.306	63,96 %
Altre forme	358	2,12 %	411	2,37%	385	2,22 %

Fonte Infocamere (aggiornamento maggio 2013)

Imprese registrate, iscritte e cessate per forma giuridica e provincia Anno 2012

	Registrate	Iscritte	Cessate
ALESSANDRIA	46.027	2.741	3.242
ASTI	25.387	1.461	2.036
BIELLA	19.435	1.048	1.296
CUNEO	72.863	3.810	5.086
NOVARA	31.843	2.185	2.432
TORINO	234.499	15.728	18.740
VERBANO CUSIO OSSOLA	13.837	901	1.061
VERCELLI	17.673	1.030	1.296
PIEMONTE	461.564	28.904	35.189

Fonte Piemonte in cifre 2013 (dati Infocamere)

Fonte Infocamere (aggiornamento maggio 2013)

Al 31 dicembre 2012, le imprese che operano in provincia di Vercelli sono 17.673, di cui il 33% nel settore del commercio e turismo, il 18% nelle costruzioni, il 20% nei servizi, il 14% e l'11% rispettivamente nell'agricoltura e nell'industria in senso stretto.

Composizione delle imprese per settore

Fonte: C.C.I.A.A. di Vercelli 811° Giornata nazionale dell'economia

Analizzando le variazioni dello stock delle imprese registrate per settori di attività economica nel 2012, si osserva come il settore del turismo sia l'unico a concretizzare una variazione percentuale positiva pari al +2,0%. Risultano, invece, negative le variazioni rilevate nei comparti delle costruzioni (-3,4%), dell'industria in senso stretto (-3,1%), dell'agricoltura (-2,4%), degli altri servizi (-0,4%) e del commercio (-0,3%).

Per quanto riguarda il settore delle costruzioni si rileva che la fase recessiva, iniziata a partire dal 2007, si è man mano accentuata. In merito si evidenzia un rilevante cambiamento nelle caratteristiche della attività di produzione, che ha visto il contrarsi del valore della produzione delle nuove abitazioni ma la tenuta del mercato della riqualificazione, soprattutto con interventi di ristrutturazione straordinaria e nuovi investimenti in energie rinnovabili e per il miglioramento dell'efficienza energetica. Infatti secondo il Cresme le nuove costruzioni residenziali, che nel 2010 avevano registrato una lieve ripresa dei volumi, nel 2011 iniziano a segnare una nuova contrazione che si accentua nel 2012: nel caso del Nordovest la contrazione dei volumi è pari a 14,5% rispetto all'anno precedente. Il dato che caratterizza il 2012 e che testimonia l'acuirsi della crisi del settore riguarda l'andamento delle transazioni immobiliari che, per gli immobili residenziali, diminuiscono di ben il 26%. Registrano una forte diminuzione anche le compravendite nel settore terziario che si riducono del 22,3%. (Fonte: Ires Piemonte 2012 Relazione annuale sulla situazione economia sociale e territoriale del Piemonte).

Variation of stock of the sector year 2012

Fonte: C.C.I.A.A. di Vercelli 1° Giornata nazionale dell'economia

Nelle successive tabelle sono riepilogati i dati relativi al movimento anagrafico delle imprese registrate a livello provinciale, suddivise per settori, per l'anno 2010 e per l'anno 2012 (Classificazione Ateco 2007 -fonte Infocamereró banca dati Stock View).

Movimento anagrafico delle imprese per settore di attività economica in provincia di Vercelli 2010

Settori di attività economica	Registrate	Iscritte	Cessate
Agricoltura, caccia e pesca	2.590	64	107
Estrazioni di minerali	16	0	2
Industrie alimentari, delle bevande e del tabacco	198	1	8
Industrie tessili	126	3	5
Confezioni articolo vestiario	107	3	9
Fabbricazione di articoli in pelle e simili	22	1	2
Industria del legno e prodotti in legno	181	5	6
Produzione di carta	12	0	0
Stampa e riproduzioni di supporti registrati	54	0	1
Fabbricazione coke, raffinerie, combustibili nucleari	2	0	0
Fabbricazione di prodotti chimici	16	0	2
Fabbricazione di prodotti farmaceutici di base e di prep. farmaceutici	1	0	0
Fabbricazione di articoli in gomma e materie plastiche	54	3	5
Fabbricazione di altri prodotti della lavorazione di minerali non metalliferi	70	1	6
Metallurgia	24	0	0
Fabbricazione e lav. prod. metallo, escl. macchine	485	26	24
Fabbricazione di computer e prodotti di elettronica e ottica	32	1	3
Fabbricazione di apparecchiature elettriche e per uso domestico non elettriche	41	1	3
Fabbricazione di macchinari e apparecchiature nca	221	1	10
Fabbricazione di autoveicoli	18	2	1
Fabbricazione di altri mezzi di trasporto	8	0	0
Fabbricazione di mobili	42	0	5

Altre industrie manifatturiere, manutenzione e riparazione	228	17	14
Energia elettrica, acqua e gas	40	2	2
Costruzioni	3.242	172	206
Commercio all'ingrosso e al dettaglio	4.514	191	298
Trasporti e magazzinaggio	310	10	28
Attività di servizio alloggio e ristorazione	1.244	64	94
Servizi di informazione e comunicazione	221	22	13
Attività finanziarie ed assicurative	439	31	28
Attività immobiliari	742	13	32
Attività professionali, scientifiche e tecniche	376	29	35
Noleggio, agenzie di viaggio, servizi di supporto alle imprese	368	34	25
Servizi pubblici	144	7	13
Altri servizi	993	26	53
Imprese non classificate	751	391	58
Totale	17.932	1.121	1.098

Movimento anagrafico delle imprese per settore di attività economica in provincia di Vercelli 2012

Settori di attività economica	Registrate	Iscritte	Cessate
Agricoltura, caccia e pesca	2.527	58	129
Estrazioni di minerali	15	0	0
Industrie alimentari, delle bevande e del tabacco	190		9
Industrie tessili	123	2	5
Confezioni articolo vestiario	102	2	8
Fabbricazione di articoli in pelle e simili	19	0	3
Industria del legno e prodotti in legno	171	4	14
Produzione di carta	12	2	0
Stampa e riproduzioni di supporti registrati	50	1	5
Fabbricazione coke, raffinerie, combustibili nucleari	2	0	0
Fabbricazione di prodotti chimici	15	0	1
Fabbricazione di prodotti farmaceutici di base e di prep. farmaceutici	1	0	0
Fabbricazione di articoli in gomma e materie plastiche	54	3	2
Fabbricazione di altri prodotti della lavorazione di minerali non metalliferi	66	1	4
Metallurgia	23	0	2
Fabbricazione e lav. prod. metallo, escl. macchine	478	18	27
Fabbricazione di computer e prodotti di elettronica e ottica	26	0	4
Fabbricazione di apparecchiature elettriche e per uso domestico non elettriche	39	1	4
Fabbricazione di macchinari e apparecchiature nca	208	3	13
Fabbricazione di autoveicoli	16	0	1
Fabbricazione di altri mezzi di trasporto	8	0	0
Fabbricazione di mobili	39	0	2
Altre industrie manifatturiere, manutenzione e riparazione	237	14	13
Energia elettrica, acqua e gas	41	0	3
Costruzioni	3.131	158	290
Commercio all'ingrosso e al dettaglio	4.500	204	320
Trasporti e magazzinaggio	310	9	20
Attività di servizio alloggio e ristorazione	1.269	73	100
Servizi di informazione e comunicazione	223	16	21

Attività finanziarie ed assicurative	425	21	45
Attività immobiliari	735	13	38
Attività professionali, scientifiche e tecniche	392	33	24
Noleggio, agenzie di viaggio, servizi di supporto alle imprese	364	25	37
Servizi pubblici	135	5	15
Altri servizi	993	47	60
Imprese non classificate	732	317	77
Totale	17.673	1.030	1.296

Nel 2012 in provincia di Vercelli, il numero delle imprese iscritte ammonta a 1.030, mentre quello delle cessate (al netto delle cessazioni d'ufficio) a 1.178: pertanto, il saldo è stato negativo per 148 imprese. Il tasso di crescita (al netto delle cessazioni d'ufficio) è stato pari al -0,83%, inferiore rispetto a quello registrato a livello regionale (-0,41%) e in controtendenza in confronto a quello nazionale (+0,31%). Fonte: C.C.I.A.A. di Vercelli 11° Giornata nazionale dell'economia

Dalla "Relazione annuale sulla situazione economica, sociale e territoriale del Piemonte - 2012" Ires Piemonte - si evince che il Piemonte si colloca nel novero delle regioni che più hanno risentito dell'impatto della recessione 2007-2009, soprattutto a causa della maggior esposizione dell'economia alle componenti più volatili della domanda, in particolare per l'importanza che la domanda estera e dell'industria manifatturiera rivestono nell'economia regionale. La ripresa nel 2010 e 2011 non ha consentito di recuperare il divario che si è creato nella crisi rispetto alla media italiana. Nel 2011 infatti l'economia regionale ha evidenziato un netto peggioramento che ha condotto alla situazione recessiva attuale. L'andamento recessivo nella parte finale del 2011 si è aggravato trasformando il 2012 in un anno di recessione analoga a quanto riscontrato a livello nazionale (- 2,3%).

Ed è sul fronte del mercato del lavoro che si registrano i segnali più preoccupanti. A partire dal primo trimestre 2012 appaiono evidenti gli effetti della recessione dell'economia regionale, che subiscono un aggravamento con la rilevazione dell'ultimo trimestre dell'anno. A consuntivo il 2012 fa registrare una contrazione occupazionale dell'1,1 %, pari a 21 mila occupati in meno.

L'economia vercellese, che nel 2010 aveva beneficiato di una consistente ripresa dell'industria manifatturiera, ha iniziato nel 2012 una tendenza recessiva, con una contrazione nella media annua del 4,8. Non sono quindi state recuperate nella fase di ripresa le contrazioni consistenti registrate nel biennio 2008-2009 e l'andamento del 2012 ha ulteriormente diminuito i livelli produttivi, che si sono collocati circa il 15% al di sotto del dato del 2007. Le esportazioni, in rallentamento rispetto al 2011, sono cresciute in valore del 3,9 %, un poco al di sopra della media regionale. L'occupazione flette di un ulteriore 1,6 %, accentuando la dinamica negativa a livello regionale.

Il tasso di disoccupazione nella provincia peggiora sensibilmente, crescendo di quasi 3 punti percentuali e collocandosi ben al di sopra della media regionale (11,1 % contro il 9,2 % per il Piemonte nel suo complesso).

La congiuntura nelle province nel 2012

	Piemonte	AL	AT	BI	CN	NO	TO	VCO	VC
Andamento dell'economia									
Produzione industriale 2012	-4,7	-2,8	-5,7	-8,2	-1,3	-4	-5,8	-4	-4,8
Esportazioni 2012	2,9	12,7	0,7	-2,8	2,4	3,7	0,9	2,7	3,9
Numero imprese 2011	-1,5	-1,6	-2,3	-1,5	-1,9	-0,9	-1,3	-1,5	-1,5
Produzione industriale 2011	3,6	2,8	3,4	4,5	2,3	1,7	5,1	0,9	3,6
Esportazioni 2011	11,8	25,1	10,0	13,9	9,8	11,9	9,9	11,8	9,0
Numero imprese 2011	-0,4	-1,0	-1,0	-0,7	-0,5	-0,7	-0,2	-0,3	-0,3
Mercato del lavoro									
Occupati (var. % 2012/11)	1,1	0,2	-2,7	-0,5	-1,6	-4,8	-0,4	-3,1	-1,6
Disoccupati (var. % 2012/11)	21,3	60,0	30,8	6,7	62,5	29,1	7,7	25,0	82,4
Tasso disoccupazione 2012	9,2	10,2	7,5	8,9	6,1	10,3	9,8	6,9	11,1
Tasso disoccupazione 2011	7,6	6,7	5,7	8,3	3,8	7,8	9,2	5,4	6,3

Fonte Istat, Unioncamere, Infocamere, Sondaggi Ires

Mercato del lavoro

Anno 2012	CIG ORDINARIA, STRAORDINARIA ED IN DEROGA (000)	VARIAZIONE % 2012/2011
Piemonte	143.184	-1,7
Alessandria	13.391	18,6
Asti	5.628	15,9
Biella	6.163	14,8
Cuneo	9.985	0,2
Novara	12.946	2,6
Torino	85.177	-7,6
Verbania	5.815	24,0
Vercelli	4.078	-3,3

Fonte Istat, Unioncamere, Infocamere, Sondaggi Ires

Per quanto riguarda in numero di ore di cassa integrazione autorizzate, le imprese vercellesi sono ricorse alla Cassa Integrazione Guadagni in misura lievemente inferiore: il monte ore autorizzato è di 5,8 milioni in diminuzione del 3,3% rispetto al 2011. Nel dettaglio è aumentato il ricorso Cassa Integrazioni Guadagni Straordinaria e si è ridotto quello relativo alla Cassa Integrazioni Guadagni Ordinaria e di quella in deroga.

Numero di ore autorizzate di Cassa Integrazioni Guadagni per tipologie provincia di Vercelli

	2008	2009	2010	2011	2012
Ordinaria	875.839	5.626.345	2.520.557	2.922.880	2.475.073
Straordinaria	495.368	1.004.822	2.394.671	1.569.079	2.253.100
Deroga	126.361	354.985	1.411.679	1.523.700	1.086.654
Totale	1.497.568	6.986.152	6.326.907	6.015.659	5.814.827

Fonte Unioncamere Piemonte su dati Inps

Negli ultimi mesi del 2012 le prospettive dell'economia globale si sono ulteriormente deteriorate e l'economia italiana ha subito in misura accentuata le tensioni nella congiuntura internazionale ed europea. I dati disponibili indicano per l'anno 2012 una stagnazione nell'economia piemontese, così come nel 2011. Tale situazione è evidente dalle tabelle sottoriportate che restituiscono rispettivamente i dati aggregati della situazione economica della provincia di Vercelli (Fonte C.C.I.A.A. 810° Giornata dell'economia) ed i dati relativi al movimento anagrafico delle imprese nell'anno 2011.

	2009	2010	2011	2012
Pil ^{(a) (e)}	4.991,23	5.000,55	5.018,62	4.990,66
Valore aggiunto totale ^(a) di cui:	4.455,24	4.456,87	4.478,61	4.446,59
Agricoltura	135,60	137,03	145,73	144,26
Industria in senso stretto	1.090,30	1.106,18	1.080,29	1.034,13
Costruzioni	238,14	233,50	237,35	239,18
Servizi	2.991,19	2.980,16	3.015,22	3.029,02
Esportazione di beni ^(a)	1.409,15	1.605,31	1.749,59	1.828,55
Importazioni di beni ^(a)	1.244,21	1.493,16	1.509,13	1.732,43
Occupati ^(b)	79,60	76,27	74,85	73,45

Tasso di disoccupazione	5,2 %	5,7 %	6,3 %	7,2 %
Popolazione residente a fine anno ^(b)	179,80	179,56	179,34	179,57
Imprese registrate ^(c)	17.772	17.900	17.932	
Depositi bancari ^{(d) (f)}			3.257,18	
Prestiti bancari ^{(d) (f)}			3.459,12	

Fonte Unioncamere Piemonte su dati Prometeia, Infocamere, Banca d'Italia, Istat

- (a) Milioni di euro, valori correnti
- (b) Dati in migliaia
- (c) I dati si riferiscono al 31 marzo di ogni anno
- (d) Consistenza in milioni di euro
- (e) Stima Unioncamere Piemonte su dati Prometeia, Infocamere, Banca d'Italia
- (f) A partire da giugno 2011 l'insieme delle banche comprende anche la Cassa Depositi e Prestiti. I dati relativi al nuovo aggregato non sono disponibili per i periodi antecedenti a questa data.

Fonte: Regione Piemonte ó Piemonte in cifre ó anno 2012

Relativamente alla rete distributiva occorre premettere che, nel commercio al dettaglio in sede fissa il numero delle imprese è aumentato fino al 1999 per poi diminuire in modo quasi lineare dal 1999 sino al 2004. Sulla base dei dati forniti dalla Regione Piemonte - Osservatorio del Commercio (Dati Statistici 2012) si rileva che la consistenza complessiva nella provincia di Vercelli degli esercizi di vicinato è pari a 2.518 (settore merceologico alimentare 427, non alimentare 1.866, misto 225) di cui 2.466 a localizzazione singola e 52 in centro commerciale); il numero delle medie strutture è pari a 224 ed il numero delle grandi strutture è pari a 12 (di cui 7 a localizzazione singola e 5 in centro commerciale).

Scendendo più nel dettaglio, sulla base dei dati forniti dalla Regione Piemonte - Osservatorio del Commercio (dati statistici rilevazione 2012) nel solo Comune di Vercelli il totale degli esercizi di vicinato è pari a 745 - nell'anno precedente pari 741 ó dei quali appartenenti al settore merceologico alimentare 109, non alimentare 610, misto 26). Il numero delle medie strutture è pari a 57 (di cui 1 alimentare, 39 non alimentari e 17 mista) per una superficie totale di vendita di 56.772 mq. Il numero dei centri commerciali medie strutture è pari a 1 (con superficie di 1.088 mq) e quello dei centri commerciali grandi strutture è pari a 3 (con superficie di 24.044 mq).

Relativamente alle forme speciali di vendita restano invariati il numero delle rivendite di generi di monopolio (n. 30) ed il numero delle farmacie (24); il numero degli impianti di distribuzione carburanti passa da 24 a 26.

Nel medesimo arco temporale il numero dei pubblici esercizi (bar / ristoranti) è passato da 226 a 233 unità.

Per ciò che riguarda il settore del turismo si evidenzia rileva come, nella realtà dei comparti delle singole ATL, le performances sono state assai diverse, come è possibile rilevare dai dati sugli arrivi e sulle presenze riportati nella seguente tabella (fonte Regione Piemonte ó Assessorato al Turismo, Osservatorio Turismo Piemonte).

Arrivi e presenze per ATL

	Arrivi	Presenze
ATL Torino e Provincia	0,87	-7,42
ATL Biella	7,01	-3,31
ATL Valsesia e Vercelli	3,89	6,42
ATL Distretto Turistico dei Laghi	-0,12	1,61
ATL Novara	-11,43	-6,84
ATL Langhe e Roero	3,22	0,78
ATL Cuneo	0,05	-4,17

ATL Alessandria	4,15	1,50
ATL Asti	4,52	-0,46
REGIONE	0,68	-3,35

Restringendo l'analisi sulla sola ATL Vercelli Valsesia (che, oltre ai Comuni della Provincia di Vercelli, è costituita anche da alcuni Comuni della Provincia di Novara) si rileva che, confrontando i dati relativi agli arrivi ed alla presenze degli anni 2011/2012 (Fonte Regione Piemonte: Osservatorio Turistico Regionale) nel corso del 2012 gli arrivi e le presenze turistiche dell'ATL Vercelli e Valsesia si sono incrementati, rispettivamente, del 3,9% e del 6,4%.

Sulla base dei dati pubblicati dalla C.C.I.A.A. di Vercelli (11° Giornata dell'Economia) nel 2012 il settore della ricettività in provincia di Vercelli è costituita nel complesso da 222 esercizi che garantiscono la disponibilità di 6.242 posti letto, registrando un aumento rispetto all'anno precedente sia del numero delle strutture (+ 9 unità) sia del numero dei posti letto (+ 136 unità)

ATL Vercelli Valsesia	Arrivi	Presenze
Anno 2011	80.652	284.301
Anno 2012	83.786	302.565

2. L'occupazione

Se il Vercellese può essere considerato una realtà economica caratterizzata da una relativa "stabilità", a reddito mediamente elevato, a modesta dinamicità imprenditoriale (soprattutto nell'industria), e fortemente sbilanciata sul settore terziario (soprattutto Pubblica Amministrazione) questa visione, per certi versi tradizionale, non deve far sottovalutare il ruolo culturale e tecnologico del capoluogo, oggi sede di Università, e potenzialmente in grado di diventare un polo scientifico specializzato, oltre che un centro di ricerca e di formazione al servizio delle imprese.

Per completare la panoramica che abbiamo offerto nelle pagine precedenti sul territorio vercellese e sulla sua economia, riportiamo ora alcuni dati storici relativi al mercato del lavoro locale. Iniziamo dalla situazione occupazionale della popolazione

Rispetto ai valori esposti nella tabella occorre innanzitutto dare atto che la crisi degli ultimi anni si è mutata in crisi dell'occupazione. In attesa del rilascio dei dati relativi al Censimento del 2011 relativi al solo Comune di Vercelli è possibile disporre dei dati relativi al tasso di disoccupazione per provincia nel periodo 2004-2012.

Tasso di disoccupazione Provincia di Vercelli - valori percentuali

	2004	2005	2006	2007	2008	2009	2010	2011	2012
Vercelli	4,4	4,7	3,7	4,2	4,4	5,2	5,7	6,3	11,1

Fonte Istat

Per quanto concerne l'occupazione i dati del 2012, emersi dalla Rilevazione delle forze lavoro condotta dall'Istat, attestano in provincia di Vercelli 73.700 occupati, mostrando un decremento di tale numero, pari a 1.166 unità rispetto al 2011 (fonte C.C.I.A.A. di Vercelli - 11° Giornata dell'Economia).

Serie storica delle persone in cerca di occupazione

Dati in migliaia

Provincia di	2004	2005	2006	2007	2008	2009	2010	2011	2012
Vercelli	3,5	3,6	2,9	3,2	3,4	4,2	4,6	5,0	9,2
REGIONE	99,5	89,4	77,8	82,2	100,2	136,6	151,3	154,1	187,0

Fonte Istat

Forze di lavoro divise fra occupati per settore e persone in cerca di occupazione. Anno 2012

Dati in migliaia

	Forze di lavoro			2011-2012	
	Totale	- di cui occupati	- di cui persone in cerca di occupazione	Tasso di occupazione	Tasso di disoccupazione
Provincia di Vercelli	82,9	73,7	9,2	41,6	11,1
REGIONE	2.032,5	1.845,5	187,0	41,6	9,2

Fonte Istat

Oltre alla contrazione dell'occupazione si può riscontrare un incremento di coloro che sono in cerca di occupazione e che, quindi, contribuiscono a far sì che il tasso di disoccupazione salga ulteriormente, raggiungendo l'11,1%

Per quanto riguarda la ripartizione della forza lavoro tra i settori come evidenziato dai dati della seguente tabella il settore dei servizi registra il maggiore impiego di occupati (il 63% del totale vercellese), seguito dal 30% dell'industria e dal 7 % dell'agricoltura.

	Occupati per settore				Totale
	Agricoltura	Industria	Costruzioni	Servizi	
Provincia di Vercelli	4,9	16,9	5,4	46,5	73,7
REGIONE	55,2	469,0	154,4	1.175,9	1.854,5

Fonte Istat

Ulteriori informazioni sull'andamento dell'economia in Piemonte possono essere desunte dalla tabella di seguito riportata, tratta dal "Monitoraggio sull'andamento delle imprese piemontesi" Regione Piemonte del 1° novembre 2013.

Tassi di variazione medi annui su valori di riferimento 2000

	2001 2007	2008	2009	2010	2011	2012	2013
PIL	0,8	-2,0	-7,7	2,0	0,5	-2,0	-2,0
Consumi famiglie	0,9	-2,2	-1,4	1,6	0,3	-3,3	-2,4
Investimenti fissi lordi	0,3	-4,8	-18,1	2,0	-1,1	-7,0	-2,4
Consumi collettivi	2,2	2,4	1,7	-0,8	-0,8	-1,5	-1,2
Domanda interna	1,0	-2,0	-4,3	1,2	-0,2	-3,6	-3,1

Fonte elaborazione su Istat e Prometeia,

Le debolezze strutturali di fondo dell'economia, che hanno contribuito a rendere la crisi di origine esterna più accentuata nel caso dell'Italia, ne rendono più difficoltosa l'uscita. Il necessario consolidamento fiscale realizzato a

partire dal 2011 ha inoltre determinato effetti depressivi sulla domanda interna, mentre le riforme a carattere strutturale (pensioni, mercato del lavoro, liberalizzazioni) potranno produrre effetti soltanto differiti nel tempo. Le misure fiscali messe in atto a partire dall'estate del 2011, finalizzate a mitigare l'accresciuta percezione del rischio in presenza di un debito pubblico molto elevato, hanno contribuito a frenare una ripresa già di per sé debole.

3. Conclusione: i punti di forza e di debolezza dell'area

Proponiamo anche in questa Relazione un paragrafo finale avente lo scopo di fornire una sintesi delle osservazioni emerse nel corso del lavoro, ovvero un riepilogo molto sintetico di quelli che sono i maggiori punti di forza e di debolezza della città di Vercelli e del suo territorio.

I punti di forza della città di Vercelli

É La presenza di una rete di economie esterne legate alla buona collocazione logistica all'interno del triangolo produttivo Torino-Milano-Genova, situandosi il capoluogo sull'asse auto-ferroviario Torino-Milano, a sostanziale equidistanza tra i due poli industriali, e sulle direttrici che collegano Genova con la Francia (attraverso il Traforo del Monte Bianco) e con la Svizzera (attraverso il Passo del Sempione).

É Il buon livello qualitativo della struttura urbanistica e residenziale.

É Il notevole patrimonio architettonico e culturale.

É La presenza dell'Università, fattore che favorisce la formazione di figure professionalmente qualificate in grado di consolidare i rapporti e le relazioni tra le figure professionali locali e le imprese.

É La possibilità di sviluppare una "catena del valore" tramite lo sviluppo dell'indotto agroalimentare.

É Il buon livello di reddito pro capite che favorisce il risparmio familiare.

É La notevole ricchezza del tessuto associativo locale, in grado di rendere stimolante il panorama culturale complessivo.

I punti di debolezza della città di Vercelli

É Il progressivo invecchiamento della popolazione unito al calo demografico, con possibili conseguenze negative in termini di offerta di lavoro.

É Il prolungarsi del fenomeno di deindustrializzazione, che si protrae ormai da oltre un ventennio.

É La scarsa integrazione tra gli operatori economici.

É Il limitato dinamismo all'interno dei diversi settori economici, spesso dovuto ad eccessiva cautela nelle decisioni degli operatori economici.

I punti di forza del territorio vercellese

É La posizione leader nella produzione cerealicola in Italia e in Europa, pur con gli elementi d'incertezza esposti in seguito.

É Il recente potenziamento delle infrastrutture viarie che offre nuove opportunità d'insediamento di grandi poli integrati, con interconnessioni tra le reti ferroviaria e stradale. Si ricordi in modo particolare il rafforzamento della capacità di trasporto di persone e merci anche della linea storica, che può innescare supporti positivi e sviluppi importanti nel sistema dei trasporti e della logistica, oltreché nella proposta di insediare aree produttive in posizioni strategiche.

É La buona propensione al risparmio e l'elevato livello di reddito pro capite.

É La possibilità di sfruttare in senso turistico le zone rurali attraverso attività a basso impatto ambientale, come ad esempio l'agriturismo o la valorizzazione dei parchi naturali. A ciò si aggiungano le potenzialità legate al lodevole patrimonio artistico e monumentale offerto non solo dal capoluogo, ma anche dai centri di minori dimensioni. A tale proposito, pare di poter affermare che occorre continuare il programma di valorizzazione territoriale già avviato intorno a specifici temi (come la "Via Francigena", la "Via delle Grange", i parchi naturali, i percorsi dell'arte, gli ecomusei ecc.), al fine di promuovere ulteriormente il territorio e le sue potenzialità turistiche ed enogastronomiche.

É Una notevole stabilità del mercato del lavoro, resa possibile anche grazie a un consistente processo di femminilizzazione, che ha contribuito a incrementare in modo considerevole il tasso di occupazione dell'area,

mitigando la contrazione dell'offerta di lavoro legata ai processi di invecchiamento.

ÉLa presenza dell'Università che può favorire la qualificazione e la collaborazione tra gli operatori economici, anche in specializzazioni legate al territorio e nella formazione di un parco tecnologico per la produzione energetica.

I punti di debolezza del territorio vercellese

ÉIl limitato peso demografico complessivo della provincia, aggravato dalla persistente tendenza alla riduzione della popolazione.

ÉIl processo di deindustrializzazione, in corso ormai da più di un ventennio.

ÉLa presenza di un esteso settore terziario di tipo quasi esclusivamente tradizionale.

ÉLa crisi ormai strutturale della produzione risicola, legata alla crescente concorrenza di operatori stranieri favoriti dalla riduzione delle protezioni comunitarie.

TABELLA RIASSUNTIVA

1.1.1	- Popolazione legale al censimento del 21.10.2001		n°	47.773
1.1.2	- Popolazione residente alla fine del penultimo anno precedente (art. 110 D.L.vo 77/95) di cui: maschi Femmine nuclei familiari		n° n° n° n°	47.282 22.414 24.868 22.106
1.1.3	- Popolazione all'1.1. 2013		n°	47.282
1.1.4	- Nati nell'anno	n°	359	
1.1.5	- Deceduti nell'anno saldo naturale	n°	614	n° -255
1.1.6	- Immigrati nell'anno	n°	1.379	
1.1.7	- Emigrati nell'anno saldo migratorio	n°	1.472	n° -93
1.1.8	- Popolazione al 31.12.2013 di cui			n° 46.934
1.1.9	- In età prescolare (0/4 anni)			n° 1.856
1.1.10	- In età scuola obbligo (5/9 anni)			n° 1.821
1.1.11	- In forza lavoro 1ª occupazione (10/29 anni)			n°
1.1.12	- In età adulta (30/65 anni)			n°
1.1.13	- In età senile (oltre 65 anni)			n° 12.124
1.1.14	- Tasso di natalità:	Anno		Tasso
		2000		7,7
		2001		6,5
		2002		7,1
		2003		7,0
		2004		6,9
		2005		8,5
		2006		8,0
		2007		8,2
		2008		7,9
		2009		8,2
		2010		8,3
		2011		7,3
		2012		8,4
		2013		7,7
1.1.15	- Tasso di mortalità:	Anno		Tasso
		2000		12,5
		2001		13,2
		2002		13,1
		2003		12,5
		2004		11,7
		2005		11,8
		2006		11,7
		2007		11,6
		2008		11,7
		2009		12,4
		2010		12,5
		2011		11,0
		2012		12,3
		2013		13,1
1.1.16	- Popolazione massima insediabile come da strumento urbanistico vigente	abitanti entro il 2015	n° n°	90.978 48.539
1.1.17	- Livello di istruzione della popolazione residente: Si rinvia a quanto esposto in premessa			
1.1.18	- Condizione socio-economica delle famiglie: Si rinvia a quanto esposto in premessa			

1.2 - TERRITORIO

1.2.1 - Superficie in Kmq.: 80	
1.2.2 - RISORSE IDRICHE	
* Laghi n° 0	* Fiumi e Torrenti n° 1
1.2.3 6 STRADE	
* Statali Km. 15	* Provinciali Km. 2
* Vicinali Km. 4	* Autostrade Km. 0
* Comunali Km. 90	
1.2.4 - PIANI E STRUMENTI URBANISTICI VIGENTI	
* Nuovo Piano regolatore definitivo adottato	si <input type="checkbox"/> no <input type="checkbox"/>
* Piano regolatore vigente	si <input checked="" type="checkbox"/> no <input type="checkbox"/>
* Programma di fabbricazione	si <input type="checkbox"/> no <input checked="" type="checkbox"/>
* Piano edilizia economica e popolare	si <input checked="" type="checkbox"/> no <input type="checkbox"/>
PIANO INSEDIAMENTO PRODUTTIVI	
* Industriali	si <input checked="" type="checkbox"/> no <input type="checkbox"/>
* Artigianali	si <input checked="" type="checkbox"/> no <input type="checkbox"/>
* Commerciali	si <input checked="" type="checkbox"/> no <input type="checkbox"/>
* Altri strumenti (specificare)	
☐ Esistenza della coerenza delle previsioni annuali e pluriennali con gli strumenti urbanistici vigenti art. 12, comma 7, D.L.vo 77/95) si <input checked="" type="checkbox"/> no <input type="checkbox"/>	
Se SI indicare l'area della superficie fondiaria (in mq.)	
	AREA INTERESSATA
P.E.E.P mq	territoriale 502.822 mq
P.I.P. mq.	territoriale 1.044.780 mq
Nuovo P.I.P.	territoriale 1.411.091 mq
	AREA DISPONIBILE
	fondiaria 45.494 mq
	fondiaria 146.100 mq
	fondiaria 916.575 mq

1.3.1 ó PERSONALE

Il Comune di Vercelli è intervenuto operando una rivisitazione dell'assetto organizzativo della struttura e contestualmente una rimodulazione della propria dotazione organica con atto deliberativo di Giunta Comunale n. 417 in data 24.11.2010. Successivamente, in relazione alle esigenze organizzative, e sempre nel rispetto delle disposizioni tra le quali l'art. 14, comma 7, del D.L. 31 maggio 2010, n.78, convertito con modificazioni in Legge 30 luglio 2010, n. 122, con ulteriori atti deliberativi di Giunta Comunale n. 245 in data 25.7.2011, n. 433 in data 29.12.201, n. 200 in data 17.7.2012 ed infine n. 350 in data 4.12.2013, sono state apportate alcune variazioni che hanno comportato la rivisitazione della dotazione organica complessiva.

Si riporta in sintesi ed in dettaglio la situazione con riferimento alla data del 31.12.2013.

CAT	PREVISTI IN DOTAZIONE ORGANICA al 31.12.2013	IN SERVIZIO NUMERO al 31.12.2013
Dir.	7	6 (*)
D	77	64(*)
C	161	118 (**)
B	107	85
A	1	0
Totale	353	273

(*) Rapporti a tempo determinato esistenti al 31.12.2013 per copertura di posti di dotazione organica:

- n. 1 Dirigente a tempo determinato con incarico di direzione del Settore Cultura, Sport, Istruzione, Turismo e Manifestazioni;
- n. 1 Direttivo Amministrativo ó Categoria D (in sostituzione temporanea di dipendente in aspettativa non retribuita)

(**) un dipendente in distacco presso giudice di pace di Trino

DETTAGLIO DELLA DOTAZIONE ORGANICA COMPLESSIVAMENTE VIGENTE AL
31.12.2013

DOTAZIONE ORGANICA DEL COMUNE DI VERCELLI
AGGIORNATA CON ATTO DELIBERATIVO
DI GIUNTA COMUNALE N. 433 IN DATA 29.12.2011 E ADEGUAMENTI DI CUI ATTO
DELIBERATIVO DI GIUNTA COMUNALE N. 200 IN DATA 25.7.2012
E N. 350 IN DATA 4.12.2013

	Riepilogo generale per profili	Dot. Org.
Dir.	Dirigente di Settore	7
		7
Categoria D	Direttivo Amministrativo	33
	Direttivo Tecnico	17
	Direttivo Tecnico ambientale	1
	Direttivo Informatico	2
	Direttivo Socio/Culturale	4
	Direttivo Amministrativo/Esperto in Progettazione	1
	Direttivo Coord. Asili Nido	1
	Direttivo di Vigilanza	8
	Assistente Sociale	8
	Psicologo	2
		77
Categoria C	Istruttore Amministrativo	72
	Istruttore Tecnico	18
	Istruttore Informatico	3
	Educatore Servizi Sociali	9
	Educatore 1^ Infanzia	16
	Agenti di Polizia Municipale	43
		161
Categoria B	Impiegato Amministrativo	52
	Esecutore Servizi di Sede	12
	Operaio Specializzato	26
	Centralinista	1
	Coll. ADEST	3
	Cuoco Asli Nido	4
	Esecutore Socio/Educativo	9
		107
Categoria A	Operatore di Ufficio	1
		1
	Totale	353

1.3.1.2 - Totale personale al 31-12 dell'anno precedente l'esercizio in corso

situazione al 31 dicembre 2013
a tempo indeterminato n° 271
a tempo determinato n° 2

1.3.1.3 - AREA TECNICA				13.1.4 - AREA ECONOMICO-FINANZIARIA			
CAT	PROFILO PROF.LE	N° PREV. P.O.	N° IN SERVIZIO	CAT	PROFILO PROF.LE	N° PRE V. P.O.	N° IN SERVIZIO
DIR.	DIRIGENTE	2	2	DIR	DIRIGENTE	1	1
D	DIRETTIVO AMM.VO	4	4	D	DIRETTIVO AMM.VO	6	5
D	DIRETTIVO TECNICO	15	13				
D	DIRETTIVO SOC/CULTURALE	1	1				
D	DIRETTIVO TECNICO AMBIENTALE	1	0				
C	ISTRUTT. AMM. VO	9	7	C	ISTRUTT. AMM.VO	16	11
C	ISTRUTT. TECNICO	13	11	C	ISTRUTT. TEC.	1	1
B	IMPIEGATO AMM.VO	11	8	B	IMPIEGATO AMM.VO	6	3
B	OPERAIO SPECIALIZZATO	21	15	B	ESEC. SERV. SEDE	2	2
B	ESEC. SERV. SEDE	2	2				

1.3.1.5 - AREA DI VIGILANZA				13.1.6 - AREA DEMOGRAFICA/STATISTICA			
Q.F.	QUALIFICA PROF.LE	N° PREV. P.O.	N° IN SERVIZI	Q.F.	QUALIFICA PROF.LE	N° PREV. P.O.	N° IN SERVIZI
DIR	DIRIGENTE	1	0	DIR	DIRIGENTE	1	1
D	DIRETTIVO DI VIGILANZA	8	6				
D	DIRETTIVO TECNICO	2	2	D	DIRETTIVO AMM.VO	1	1
C	AGENTI P. M.	43	35				
C	ISTRUTT. AMM. VO	2	1	C	ISTRUTT. AMM. VO	10	5
C	ISTRUTT. TECNICO	3	1				
B	IMPIEGATO AMM.VO	3	3	B	IMPIEGATO AMM.VO	13	11
B	OPERAIO SPECIALIZZATO	1	1				
B	ESEC. SERV. SEDE	1	1				

1.3.2 6 STRUTTURE

TIPOLOGIA			ESERCIZIO IN CORSO	PROGRAMMAZIONE PLURIENNALE			
			Anno 2013	Anno 2014	Anno 2015	Anno 2016	
1.3.2.1	- Asili nido	n.	posti n. 136	posti n. 136	posti n. 136	posti n. 136	
1.3.2.2	- Scuole materne	n.16	posti n. 1216	posti n. 1216	posti n. 1216	posti n. 1216	
1.3.2.3	- Scuole elementari	n. 13	posti n. 2088	posti n. 2088	posti n. 2088	posti n. 2088	
1.3.2.4	- Scuole medie	n. 4	posti n. 1367	posti n. 1367	posti n. 1367	posti n. 1367	
1.3.2.5	- Strutture residenziali per anziani	n. 0	posti n. 0	posti n. 0	posti n. 0	posti n. 0	
1.3.2.6	- Farmacie Comunali		n. 4	n. 4	n. 4	n. 4	
1.3.2.7	- Rete fognaria in Km		181	181	181	181	
	- bianca		30	30	30	30	
	- nera		38	38	38	38	
	- mista		113	113	113	113	
1.3.2.8	- Esistenza depuratore		Si <input checked="" type="checkbox"/> no				
1.3.2.9	- Rete acquedotto in Km.		184	184	184	184	
1.3.2.10	- Attuazione servizio idrico integrato		Si <input checked="" type="checkbox"/> no				
1.3.2.11	- Aree verdi, parchi, giardini		Hq 29,46	Hq 31,96	Hq 31,02	Hq 31,21	
1.3.2.12	- Punti luce illuminazione pubblica		n. 8907	n. 9072	n. 9072	n. 9072	
	- Rete gas in Km.		214	217	217	217	
1.3.2.14	- Raccolta rifiuti in quintali:		231.539	231.540	231.540	231.540	
	- civile kg		23.153.995	23.130.000	23.120.000	23.120.000	
	- industriale						
	- racc. diff.ta		si <input checked="" type="checkbox"/> no				
13.2.15	- Esistenza discarica		si no <input checked="" type="checkbox"/>				
13.2.16	- Mezzi operativi		n. 21	n. 20	n. 14	n. 14	
13.2.17	- Veicoli		n. 52	n. 49	n. 48	n. 48	
13.2.18	- Centro elaborazione dati		Si <input checked="" type="checkbox"/> no				
13.2.19	- Personal computer		n. 285	n.285	n.285	n.285	
13.2.20	- Altre strutture (specificare): termovalorizzatore, centro multi raccolta , discarica inerti						

Rifiuti Civile		
Non differenziati	Kg	7.291.010
Differenziati		15.862.985
	Totale	23.153.995
Rifiuti Industriali		
Differenziati	q.	
Non pericolosi	q.	
Pericolosi	q.	
	Totale	23.153.995

1.3.3 - ORGANISMI GESTIONALI

	ESERCIZIO IN CORSO	PROGRAMMAZIONE PLURIENNALE		
	Anno 2013	Anno 2014	Anno 2015	Anno 2016
1.3.3.1 - CONSORZI	n.3	n.3	n.3	n.3
1.3.3.2 - AZIENDE	n.1	n.1	n.1	n.1
1.3.3.3 - ISTITUZIONI	n.2	n.2	n.2	n.2
1.3.3.4 - SOCIETÀ DI CAPITALI	n. 4	n.4	n. 4	n. 4
1.3.3.5 - CONCESSIONI	n. 0	n. 0	n. 0	n. 0

1.3.3.1.1 ó Denominazione Consorzio

Consorzio dei Comuni per lo Sviluppo del Vercellese, Consorzio UNIVER Università e Imprese Vercelli, C.O.VE.VAR Consorzio obbligatorio Comuni del Vercellese e della Valsesia per la gestione di rifiuti della Provincia di Vercelli.

CONSORZIO DEI COMUNI PER LO SVILUPPO DEL VERCELLESE

COMUNE	NOMINATIVO SINDACO AL 31/12/2013	DELEGATI PERMANENTI
1. ALBANO	ZARATTINI MASSIMILIANO	
2. ALICE CASTELLO	PETRINO VITTORIO	
3. ARBORIO	MONTELLA ALESSANDRO	
4. ASIGLIANO	FERRARIS CAROLINA	VIESTI MICHELE
5. BALOCCO	MORELLO GIAN MARIO	
6. BIANZE	MARANGONI MAURIZIO	MARCO LORENA
7. BORGO d'ALE	ENRICO MARIO	
8. BORGO VERCELLI	FILICE FRANCESCO	
9. BURONZO	GIORDANO EMILIANO	
10. CARESANA	TAMBORMINO CLAUDIO	
11. CARESANABLOT	GROSSO ITALO	CARENA ENZO
12. CARISIO	COSTANZO CLAUDIO	
13. CASANOVA ELVO	GALLINA GIORGIO	
14. CIGLIANO	CORGNATI GIOVANNI	CENA GIOVANNI ROCCO
15. COLLOBIANO	BERRONE FULVIO	
16. COSTANZANA	GUASCO GIAN LUIGI	
17. CRESCENTINO	VENEGONI MARINELLA	SELLARO SALVATORE
18. CROVA	FROLA CARLO	
19. DESANA	GRANERIS RENATO	
20. FONTANETTO PO	VALLINO RICCARDO	
21. FORMIGLIANA	RUFFINO ANTONIO	
22. GHISLARENGO	ZANAZZO DANIELE	
23. GREGGIO	TRADA CLAUDIO	
24. LAMPORO	BOSSO SAVINA	PRETI CLAUDIO
25. LENTA	RIZZI GIUSEPPE	
26. LIGNANA	CHIOCCHETTI EMILIO	
27. LIVORNO FERRARIS	CORGNATI STEFANO	
28. MONCRIVELLO	CARLINO GIOVANNI	
29. MOTTA DEI CONTI	SAVIOLO FRANCESCO	
30. OLCENENGO	GAIBAZZI ERCOLE	

31. OLDENICO	GANZAROLI VALTER	
32. PALAZZOLO	POY MARIA LUISA	
33. PERTENGO	OPPEZZO MICHELE	
34. PEZZANA	TRECCATE GIUSEPPE	
35. PRAROLO	CALDERA DARIO	
36. QUINTO	GHISIO GIUSEPPE	
37. RIVE	MANACHINO G. FRANCO	
38. RONSECCO	GILARDINO DAVIDE	
39. SALASCO	BERTOLONE DORIANO	
40. SALI	GABUTTI EMANUELE	
41. SALUGGIA	BARBERIS FIRMINO	
42. SAN GERMANO	ROSETTA MICHELA	
43. SAN GIACOMO	CAMANDONA MASSIMO	
44. SANTHIAø	CAPPUCCIO ANGELO	POSILLIPO GABRIELE
45. STROPPIANA	PIAZZA VITTORINO	
46. TRICERRO	BORGOGNA EZIO	
47. TRINO	PORTINARO ALESSANDRO	
48. TRONZANO	CHEMELLO ANDREA	
49. VERCELLI	CORSARO ANDREA	SIMONETTA VALERIA
50. VILLARBOIT	BADINI ROBERTO	
51. VILLATA	BULLANO FRANCO	TRUFFA CARLO
	Tot . Quote 100%	

C.O.VE.VA.R CONSORZIO OBBLIGATORIO COMUNI DEL VERCELLESE E DELLA VALSESIA PER LA GESTIONE DEI RIFIUTI URBANI DELLA PROVINCIA DI VERCELLI

COMUNE	Tot. Quota
ALBANO V.SE	0,283196418
ALICE CASTELLO	1,411303249
ARBORIO	0,686620203
ASIGLIANO V.SE	0,891259253
BALMUCCIA	0,142133702
BALOCCO	0,280226548
BIANZE'	1,319433781
BOCCIOLETO	0,446099087
BORGO D'ALE	1,544907297
BORGO VERCELLI	1,152896903
BORGOSIESA	6,64920771
BURONZO	0,659752215
CARESANABLOT	0,567950209
CARISIO	0,717322962
CASANOVA ELVO	0,271618235
CELLIO	0,507653936
CIGLIANO	2,278320746
COLLOBIANO	0,142341031
COMUNITA' MONTANA VALSESIA	5,782783186
CRESCENTINO	3,936998335
CROVA	0,327718289

DESANA	0,626777207
FONTANETTO PO	0,782206804
FORMIGLIANA	0,41969506
GATTINARA	4,147375854
GHISLARENGO	0,498226096
GREGGIO	0,287852855
GUARDABOSONE	0,222962969
LAMPORO	0,325016258
LENTA	0,606564729
LIGNANA	0,466165817
LIVORNO FERRARIS	2,516573509
LOZZOLO	0,431303679
MONCRIVELLO	0,86878592
OLCENENGO	0,440902181
OLDENICO	0,169900945
PALAZZOLO V.SE	0,721934026
POSTUA	0,423925273
PRAROLO	0,37617691
QUARONA	2,0654585
QUINTO V.SE	0,299007126
RASSA	0,451072296
RIVE	0,274779775
ROASIO	1,375506433
RONSECCO	0,520090789
ROVASENDA	0,741478062
SABBIA	0,182810118
SALASCO	0,2251683
SALI V.SE	0,141661207
SALUGGIA	2,146087192
SAN GERMANO V.SE	1,114213503
SAN GIACOMO V.SE	0,248912125
SANTHIA'	4,688860805
SCOPA	0,387497217
SERRAVALLE SESIA	2,452012692
TRICERRO	0,401256178
TRINO	4,208010243
TRONZANO V.SE	2,016667786
UNIONE COSER BASSA VERCELLESE	3,408355258
VARALLO	4,175088969
VERCELLI	22,14539315
VILLARBOIT	0,482840718
ROSSA	0,196272943
VALDUGGIA	1,319409228

9. Università del Piemonte Orientale, Provincia di Vercelli
<p>Impegni di mezzi finanziari</p> <ol style="list-style-type: none"> 1. Garantire la copertura finanziaria di € 98.126,81 per 5 anni, € 25.822,84 per 5 anni per sostenere le spese necessarie all'insediamento provvisorio; 2. € 859.714,00 ó Fondi strutturali € 2.006.000,00; 3. Contributo Regionale € 2.737.221,57 4. € 859.714,00 ó Fondi strutturali € 2.006.000,00; 5. € 1.784.474,48 ó DOCUP € 3.655.533,46 - Contributo CCIAA € 200.000 6. Realizzazione aula magna ó Ex 18ö : € 1.500.000,00 Università, € 800.000,00 Contributo Fondazione Cassa di Risparmio, € 250.000,00 Contributo regionale, € 1.601.190,00 risorse comunali (complessivi € 4.151.190,00) 8. Complessivi € 11.712.055,30 per acquisizione aree da ASL óVCö
<p>Durata dell'accordo</p> <ol style="list-style-type: none"> 1. 5 anni; 2. sino al 31.12.2004; 3. Ottobre 2001 con proroga 4. sino al 25.10.2032 5. 4 anni 6. anni 10 dalla pubblicazione sul BURP 7. sino alla sottoscrizione degli Accordi di Programma 8. 10 anni a decorrere dal 12.10.2010 9. Stessa durata del n. 6 <p>Se già operativo indicare la data di sottoscrizione</p> <ol style="list-style-type: none"> 1. 08.08.1998 2. 14.12.2000 3. 24.10.2002 4. 21.11.2003 5. 19.06.2002 6. 24.04.2007 7. 13.03.2008 8. 03.08.2010 9. 07.11.2012
1.3.4.2 - PATTO TERRITORIALE
<p>Oggetto Patto Territoriale della Provincia di Vercelli, Altri soggetti partecipanti: Amministrazione Provinciale, Confederazioni sindacali, ass. di categoria, AIOS, CCIAA, APTL Impegni di mezzi finanziari =====</p>
<p>Durata del Patto territoriale non stabilita Il Patto territoriale è stato stipulato in data 2.12.2005</p>
1.3.4.3 -- ALTRI STRUMENTI DI PROGRAMMAZIONE NEGOZIATA (specificare)
<p>Oggetto: Politiche Sociali</p> <ol style="list-style-type: none"> 1 Convenzione per la gestione associata con i Comuni ex USL 45 D. C.C. n. 43 del 16.12.2009 fino al 31.12.2014 2 Convenzione con ASL VC (ex DGR 51) per la gestione integrata dei servizi socio-assistenziali a valenza sanitaria D.G.C. n. del 30.6.2009. 3 Protocollo d'intesa per Sportello Unico Socio Sanitario con ASL VC ó 4 Protocollo equipe sovra zonale adozioni 5 Convenzione con ATO 2 n. 41 del 29.07.09 per la gestione di contributi per il servizio idrico a fasce disagiate.(durata quinquennale) 6 Convenzione per la gestione del Micronido Aziendale ASL VC - D.G.R. n. 213 22.12.09 7 Protocollo d'intesa ASL per l'attuazione della D.G.R. 39/2009 e D.G.R. 56/2009, riguardante il riordino delle prestazioni domiciliari a favore di anziani non autosufficienti 8 Protocollo d'intesa con Provincia di Vercelli, per la promozione di strategie condivise finalizzate alla prevenzione ed al contrasto del fenomeno della violenza nei confronti delle donne - Approvato D.G.C. 199 del 28.4.09 9 Protocollo d'intesa con la Provincia per azioni integrate di inserimento socio.lavorativo di fasce deboli óVercellinreteö 10 Convenzione con Centro Accoglienza Notturna di Vercelli per gestione Accoglienza Notturna Maschile 20 pt .letto 11 Convenzione con la Facoltà di Scienze Politiche dell'Università di Torino per tirocini curriculari di Servizio Sociale 12 Convenzione con le Agenzia Formative per la realizzazione di percorsi formativi per operatori sociali (Direttori Presidi, Operatori Socio Sanitari) 13 Convenzione con óComando 52° Reggimento Artiglieria Terrestre óTorinoö per 6 posti Asilo Nido óSanta Barbaraö 14 Convenzione con Centro Aiuto alla Vita a supporto dei servizi socio- assistenziali. 15 Convenzione con Associazione DIAPSI di Vercelli per Progetto Verso il Lavoro, rivolto a soggetti disabili, attraverso

percorsi di accompagnamento al lavoro.

16 Convenzione con Cooperativa Artigiana S. Giuseppe per Progetto "Spirito Sociale"

17 Protocollo d'intesa per realizzazione interventi di Social Housing

18 Protocollo d'intesa per contrasto al bullismo e al disagio giovanile.

Altri soggetti partecipanti

1 22 Comuni del territorio (Albano V.se, Arborio, Asigliano V.se, Borgovercelli, Caresanablot, Casanova Elvo, Collobiano, Desana, Formigliana, Greggio, Lignana, Olcenengo, Oldenico, Prarolo, Quinto V.se, Rive, Ronsecco, Sali V.se, Tricerro, Villarboit, Villata, Vinzaglio)

2 ASL VC ed Enti Gestori Socio Assistenziali

3 ASL VC

4 ASL VC, Enti Gestori: CISAS, CASA, Comunità Montana

5 ATO2

6 ASL VC

7 ASL VC

8 Provincia di Vercelli, l'Ufficio della Consigliera di Parità della Provincia di Vercelli, la Prefettura di Vercelli, l'Ufficio Scolastico Provinciale, il Comune di Vercelli, la Questura di Vercelli, la Compagnia Carabinieri di Vercelli, l'Azienda Sanitaria Locale di Vercelli, Casale Monferrato e Chivasso, la Comunità Montana Valsesia, il Consorzio CASA di Gattinara, il Consorzio CISAS di Santhià.

9 Provincia di Vercelli, Enti Gestori socio assistenziali, ASL VC, Agenzie Formative, Centro Impiego.

10 Procura della Repubblica c/o Tribunale di Vercelli, Provincia di Vercelli, Prefettura.

11 Associazione Centro Accoglienza Notturna S. Teresa di Vercelli

12 Università di Torino

13 Agenzie Formative Coverfop, FinisTerra, CNOS

14 ANDI, AFM, Istituto Professionale Francis Lombardi (in fase di approvazione)

15 Associazione AUSER di Vercelli

16 Comando 52° Reggimento Artiglieria terrestre "Torino" di Vercelli

17 Associazione Centro Aiuto alla Vita di Vercelli

18 Associazione DIAPSI in collaborazione con Provincia di Vercelli, il Centro Impiego, il Centro di Salute Mentale dell'ASL VC, il Comune di Vercelli e il Centro Servizi di Volontariato di Vercelli

19 Cooperativa Artigiana S. Giuseppe Lavoratore di Vercelli, Centro Servizi Volontariato di Vercelli

20 Regione Piemonte, Azienda Territoriale per la Casa di Vercelli, Settore Edilizia Pubblica (Comune Vercelli)

Impegni di mezzi finanziari

5 p 27.000,00 c.a annui da ATO2

8 (impegno annuo p 19.000,00 Provincia+ p 18.000,00 Comune)

10 (impegno annuo da Provincia p 15.000,00)

11 (impegno annuo p 100.000,00)

16 (c/a p 30.000,00 annui)

17 (p 15.000,00 annui)

18 (p 5.000,00c.a)

19 (p 10.000,00)

20 Previsti fondi per arredamento alloggi 2013

Durata

8 anni 2009-2012

9 anni 2009/2012

10 annuale

11 biennale 1/1/2012-31/12.2013)

12 (Anni 2011/2013)

13 annuale

14 annuale

15 annuale, in fase di definizione.

16 triennale -1/12/2011-31/2/2013

17 biennale ó 2012/2013 in fase di definizione

18 annuale ó in corso di approvazione

19 annuale

1.3.5 - FUNZIONI ESERCITATE SU DELEGA

1.3.5.1 - Funzioni e servizi delegati dallo Stato

- Riferimenti normativi í ..
- Funzioni o servizi í
- Trasferimenti di mezzi finanziari í
- Unità di personale trasferito í ..í í

1.3.5.2 - Funzioni e servizi delegati dalla Regione

- Riferimenti normativi: Legge Regionale 62/95, LR 20/89, DPR 616/77 e successive modifiche ed integrazioni.
- Funzioni o servizi: Socio assistenziali, culturali e per assistenza scolastica.
- Trasferimenti di mezzi finanziari: per tutti i servizi citati
- Unità di personale trasferito nessuno.

1.3.5.3 - Valutazioni in ordine alla congruità tra funzioni delegate e risorse attribuite

Le risorse attribuite sia dallo Stato che dalla Regione non compensano in misura adeguata l'impegno finanziario del Comune.

SEZIONE 2

Analisi delle risorse

**SEZIONE 2
ANALISI DELLE RISORSE**

2-1 Fonti di finanziamento

2.1.1 Quadro Riassuntivo

ENTRATE	TREND STORICO			PROGRAMMAZIONE PLURIENNALE			% scostamento della col. 4 rispetto alla col. 3
	Esercizio anno 2011 (accertamenti competenza)	Esercizio anno 2012 (accertamenti competenza)	Esercizio in corso 2013 (previsione)	Previsione del Bilancio annuale 2014	Previsione del Bilancio annuale 2015	Previsione del Bilancio annuale 2016	
	1	2	3	4	5	6	
- Tributarie	29.265.700,33	32.466.926,50	33.443.613,00	34.071.122,57	34.217.100,00	34.509.100,00	1,88
- Contributi e Trasferimenti Correnti	7.658.178,89	6.067.854,67	10.539.714,46	6.878.454,32	5.600.895,49	5.448.130,73	- 34,74
- Extratributarie	7.602.218,64	7.943.243,97	8.149.946,56	7.037.273,71	7.402.081,61	7.905.881,61	- 13,65
TOTALE ENTRATE CORRENTI	44.526.097,86	46.478.025,14	52.133.274,02	47.986.850,60	47.220.077,10	47.863.112,34	- 7,95
- Entrate correnti destinate a investimenti	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Proventi oneri di urbanizzazione destinati a manutenzione ordinaria del patrimonio	714.654,74	658.121,27	450.000,00	225.000,00	0,00	0,00	- 50,00
- Avanzo di amministrazione applicato per spese correnti	976.394,83	500.000,00	0,00	0,00			
- Plusvalenza patrimoniale	1.200.000,00	0,00	0,00	0,00			
TOTALE ENTRATE UTILIZZATE PER SPESE CORRENTI E RIMB. PRESTITI (A)	47.417.147,43	47.636.146,41	52.583.274,02	48.211.850,60	47.220.077,10	47.863.112,34	- 7,95
- Entrate correnti destinate a investimenti	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Alienazione e Trasferimenti capitale	16.087.509,13.	9.573.549,09.	2.424.486,92	4.038.000,00	2.387.500,00	1.345.000,00	66,55
- Proventi oneri di urbanizzazione destinati a investimenti	238.218,25	219.373,76	150.000,00	75.000,00	0,00	0,00	- 50,00
- Accensione mutui passivi	5.013.000,00	977.788,04	0,00	150.000,00	0,00	0,00	150,00
- Altre accensioni prestiti	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Avanzo di amministrazione applicato per:							
- fondo ammortamento	0,00	0,00	0,00	0,00			
- finanziamento investimenti	396.069,00	1.244.223,24	0,00	0,00			

TOTALE ENTRATE C/CAPITALE DESTINATE A INVESTIMENTI (B)	21.734.796,38	12.014.934,13	2.574.486,92	4.263.000,00	2.387.500,00	1.345.000,00	65,59
- Riscossione crediti	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Anticipazione di cassa	0,00	0,00	30.000.000,00	35.000.000,00	35.000.000,00	35.000.000,00	16,67
TOTALE MOVIMENTO FONDI ©	0,00	0,00	30.000.000,00	35.000.000,00	35.000.000,00	35.000.000,00	16,67
TOTALE GENERALE ENTRATE (A+B+C)	69.151.943,81	59.651.080,54	85.157.760,94	87.474.850,60	84.607.577,10	84.208.712,34	2,72

2.2. - ANALISI DELLE RISORSE

2.2.1. - Entrate tributarie

2.2.1.1.

ENTRATE	TREND STORICO			PROGRAMMAZIONE PLURIENNALE			% scostamento della col. 4 rispetto alla col. 3
	Esercizio Anno 2011 (accertamenti competenza)	Esercizio Anno 2012 (accertamenti competenza)	Esercizio in corso (previsione)	Previsione del bilancio annuale 2014	1° Anno successivo	2° Anno successivo	
	1	2	3	4	5	6	
Imposte	14.363.989,57	19.060.324,17	16.738.987,00	17.423.000,00	18.153.000,00	18.373.000,00	4,09
Tasse	9.306.123,72	9.361.008,47	9.818.600,00	14.078.100,00	13.543.100,00	13.605.100,00	43,38
Tributi speciali ed altre entrate proprie	5.595.587,04	4.045.593,86	6.886.026,00	2.570.022,57	2.521.000,00	2.531.000,00	-62,68
TOTALE	29.265.700,33	32.466.926,50	33.443.613,00	34.071.122,57	34.217.100,00	34.509.100,00	1,88

2.2.1.2.

	ALIQUOTE IMU		GETTITO DA EDILIZIA RESIDENZIALE (A)		GETTITO DA EDILIZIA NON RESIDENZIALE (B)		TOTALE DEL GETTITO (A+B)
	Esercizio in corso	Esercizio bilancio previsione annuale	Esercizio in corso	Esercizio bilancio previsione annuale	Esercizio in corso	Esercizio bilancio previsione annuale	
IMU I^casa	5,00	6,00	4.136.000,00	193.000,00			193.000,00
IMU II casa	9,85 / 9,00	10,60 / 9,00	6.290.000,00	7.760.000,00			7.760.000,00
Fabbr. prod.vi	9,85 / 10,60	10,60			1.170.000,00	1.290.000,00	1.290.000,00
Altro	9,85 / 9,50 / 9,00	10,60	6.062.000,00	5.040.000,00			5.040.000,00

Il gettito IMU previsto per l'anno 2014 è comprensivo della quota che andrà ad aumentare il Fondo di Solidarietà Comunale e che verrà trattenuto a cura della struttura di gestione F24.

2.2.1.3	<p>- VALUTAZIONE, PER OGNI TRIBUTO, DEI CESPITI IMPONIBILI, DELLA LORO EVOLUZIONE NEL TEMPO, DEI MEZZI UTILIZZATI PER ACCERTARLI.</p> <p>L'esercizio 2014 si caratterizza per le notevoli difficoltà per gli Enti locali di dotarsi del Bilancio di Previsione per via delle incertezze legate all'entità dei trasferimenti statali e al correlato gettito IMU e TASI. Ne deriva un quadro finanziario dei Comuni che si inserisce in un contesto di finanza pubblica sensibilmente destabilizzato ed indebolito dalla crisi economica.</p> <p>Alla gravosa manovra finanziaria iniziata nel 2010 con il D. L. 78/2010, si sono aggiunte nel corso degli ultimi esercizi, ulteriori importanti provvedimenti volti a razionalizzare le entrate e contenere le spese, che si sono concretizzati con pesanti tagli ai trasferimenti ed un sempre più vincolante patto di stabilità.</p> <p>Agli effetti del D. L. 06.12.2011, n. 201 convertito dalla Legge 22.12.2011, n. 214 (Decreto Monti) che aveva effettuato un passo molto significativo circa l'introduzione del federalismo municipale, con l'anticipazione già dal 2012 della nuova Imposta Municipale Propria o IMU e dal 2013 con la sostituzione della TARSU/TIA con il nuovo tributo sui rifiuti e sui servizi o TARES, nonché della legge n. 228/2012 (legge di stabilità 2013) ed i successivi decreti integrativi ed infine l'introduzione della nuova Imposta unica comunale o IUC -, sono state introdotte modifiche normative con effetti diretti e rilevanti sull'ammontare delle risorse attribuite agli Enti locali, quali i trasferimenti e la conseguente riduzione di risorse.</p> <p>Il nuovo Fondo di solidarietà comunale, introdotto dalla legge di stabilità 2013, n. 228/2012 per compensare e garantire le differenze presenti a livello di enti locali sul territorio nazionale ed alimentato dal quote IMU di spettanza comunale, è stato sensibilmente modificato con la nuova legge di stabilità, legge 27.12.2013, n. 147. Il comma 729 della legge n. 147/2013 modifica la disciplina scindendo la determinazione del riparto del FSC da quella stabilita per il 2013: dal termine di pubblicazione del provvedimento di riparto, all'ammontare della trattenuta sull'IMU comunale per l'alimentazione del fondo stesso, alla determinazione dell'ammontare complessivo del fondo, con la riformulazione di abrogazione di alcune norme ed il conseguente abbandono del dispositivo di finanziamento dei Comuni anche attraverso compartecipazioni e fatto salvo il meccanismo di compensazione del gettito IMU a seguito dell'effettivo andamento del gettito, sia per quello derivante dai fabbricati di categoria D, riservato allo Stato, sia per la dimensione del gettito ad aliquota base di spettanza comunale e dalla soppressione dell'IMU sulle abitazioni principali e la conseguente istituzione della TASI.</p> <p>Un'apposita clausola di salvaguardia consentirà, anche attraverso appositi decreti di adottate variazioni compensative in aumento o in diminuzione della dotazione del Fondo di solidarietà comunale ed è previsto un fondo di riparto per gli enti penalizzati per effetto del cumulo di cui art. 1 c. 677 Legge 147/2013 o gettito teorico imu e tasi -, e che subiranno una detrazione dal Ministero rispetto alle risorse base 2014, anche se, alla data odierna, i criteri di ripartizione sono incerti, con conseguente ipotesi di entrata non ancora quantificabile in maniera certa.</p> <p>Viene inoltre riconosciuto un fondo a conguaglio, a seguito dei versamenti IMU 2013, sul fondo di solidarietà 2013.</p> <p>Anche il 2014 non è, pertanto, un anno facile per i comuni che si trovano a fronteggiare novità in tema di entrate che non possono essere previste con la dovuta veridicità e prudenza, in quanto non si conoscono, in termini certi di gettito e trasferimenti, gli effetti di tali manovre.</p>
---------	---

IMPOSTE E TASSE

Le imposte sono i prelievi coattivi di ricchezza attraverso i quali l'Ente pubblico si procura i mezzi per finanziare le spese relative ai servizi pubblici indispensabili ai cittadini.

Le tasse sono un corrispettivo in denaro per un servizio pubblico reso dall'Ente. La richiesta del servizio fa sorgere l'obbligo del pagamento della tassa nella misura stabilita dall'Ente.

Per il Comune di Vercelli, per l'anno 2014 sono:

- L'imposta unica comunale IUC, composta da:

Imposta Municipale Propria (IMU)

Tassa sui servizi indivisibili (TASI)

Tassa sui rifiuti (TARI)

- L'imposta Comunale sulla Pubblicità ed i Diritti sulle Pubbliche Affissioni

- L'Addizionale Comunale all'IRPEF

- Tassa occupazione spazi ed aree pubbliche

Dall'esercizio 2011 gli Enti Locali possono disporre anche dell'imposta di soggiorno e dell'imposta di scopo.

IMPOSTA UNICA COMUNALE - IUC

VALUTAZIONE DEI CESPITI IMPONIBILI, DELLA LORO EVOLUZIONE NEL TEMPO, DEI MEZZI UTILIZZATI PER ACCERTARLI

Dopo l'introduzione sperimentale anticipata, a partire dall'anno 2012, dell'IMU - Imposta Municipale Propria di cui all'art. 13 e della TARES di cui all'art. 14 del D.L. 6 dicembre 2011, n. 201, convertito con modificazioni dalla L. 22 dicembre 2011, n. 214 e le modifiche introdotte dalla legge di stabilità 2013 ó L. n. 228/2012 ed i seguenti decreti che nel corso del 2013 hanno sensibilmente variato la struttura del sistema tributario degli enti locali, la legge 27.12.2013, n. 147 ó legge di stabilità 2014, ha disposto l'introduzione della IUC ó Imposta Unica Comunale - che si basa su due presupposti impositivi, uno costituito dal possesso di immobili e collegato alla loro natura e valore e l'altro collegato all'erogazione e alla fruizione di servizi comunali;

La IUC si compone:

- dell'imposta Municipale Propria (IMU), di natura patrimoniale, dovuta dal possessore di immobili, escluse le abitazioni principali;
- del Tributo per i Servizi Indivisibili (TASI), a carico sia del possessore che dell'utilizzatore dell'immobile;
- della Tassa sui Rifiuti (TARI), destinata a finanziare i costi del servizio di raccolta e smaltimento dei rifiuti, a carico dell'utilizzatore;

La nuova imposta, concepita con un prelievo unico al posto di tanti balzelli che complicano il rapporto cittadino/fisco, in realtà raggruppa tre distinti ed autonomi tributi, che hanno in comune alcune norme per quanto riguarda la riscossione, il sistema sanzionatorio e di accertamento, nonché le dichiarazioni.

Ciascun tributo presenta una propria autonomia, infatti ciascun tributo ha propri presupposti, proprie basi imponibili, anche se il meccanismo di calcolo di IMU e TASI coincide e la somma delle aliquote applicate per entrambi i tributi non può essere superiore all'aliquota massima applicabile ai fini IMU al 31.12.2013 per ciascuna tipologia di immobile, sono comunque fattispecie distinte, proprie aliquote, nonché autonome esenzioni, agevolazioni e detrazioni, vero è che è lasciata salva la disciplina esistente per l'applicazione dell'IMU.

Il ruolo chiave della nuova imposta è il regolamento, che può essere redatto in un unico testo o in tre regolamenti distinti.

Il Comune di Vercelli ha proposto, un unico regolamento disciplinante la IUC nelle sue tre componenti ó IMU, TASI e TARI ed è stato suddiviso in 5 titoli:

- il primo titolo riguarda le norme regolamentari di carattere generale della disciplina della IUC;
- il secondo titolo riguarda le norme regolamentari della disciplina dell'imposta Municipale Propria (IMU), e viene pertanto revocato il precedente regolamento dell'IMU in quanto l'intera disciplina dell'imposta viene ora traslata nell'ambito del regolamento IUC per quanto concerne gli aspetti più specifici;
- il terzo titolo riguarda le norme regolamentari della disciplina del tributo comunale per i servizi indivisibili (TASI);
- il quarto titolo riguarda le norme regolamentari della disciplina della tassa comunale sui rifiuti (TARI), dando atto che il comma 704 dell'art. 1 della sopra citata Legge n. 147 del 27.12.2013 (legge di stabilità 2014) ha stabilito l'abrogazione dell'articolo 14 del decreto legge 6 dicembre 2011, n. 201, convertito,

- con modificazioni, dalla legge 22 dicembre 2011, n. 214 di istituzione della TARES;
- il quinto titolo riguarda le disposizioni comuni;

IMPOSTA MUNICIPALE PROPRIA

Nell'ambito della IUC, per quanto riguarda l'IMU, viene riordinata l'imposta ampliando la norma istitutiva di riferimento, ossia l'art. 13 del D.L. 201/2011, con le novità apportate dai decreti successivi (reintroduzione di comodati, esclusioni di fattispecie ó alloggi sociali, alloggi di dipendenti delle forze armate -, esenzioni quali gli alloggi beni merce, ecc.), e vengono dettate nuove disposizioni in materia di rimborsi, anche per la quota statale sebbene si sia ancora in attesa del provvedimento attuativo, di versamenti e di dichiarazioni. In particolare sono previste una serie di modifiche all'articolo 13 del decreto-legge n. 201 del 2011, finalizzate principalmente ad escludere l'applicazione dell'imposta sull'abitazione principale. È abbassato da 110 a 75 la misura del moltiplicatore D.L. n. 201 del 2011 applicabile, per la determinazione della base imponibile IMU, ai terreni agricoli, nonché a quelli non coltivati, posseduti e condotti dai coltivatori diretti e dagli imprenditori agricoli professionali iscritti nella previdenza agricola e vengono esentati dall'IMU i fabbricati rurali ad uso strumentale.

ILLUSTRAZIONE DELLE ALIQUOTE APPLICATE

L'ammontare dell'imposta municipale propria stimata dal Dipartimento delle Finanze del Ministero dell'Economia e delle Finanze condiziona sensibilmente le risorse disponibili per l'anno in corso, anche attraverso la variazione compensativa prevista dalla sopra citata normativa applicata al fondo di solidarietà, nonché dalla nuova distribuzione del gettito totale dell'imposta municipale propria (senza gettito dagli immobili ad uso produttivo classificati nel gruppo catastale D, riservato allo Stato, e gettito intero, senza riserva statale per le altre categorie di immobili, salvo quota di compartecipazione al fondo di solidarietà).

In considerazione delle rilevanti riduzioni di risorse trasferite dallo Stato a titolo di federalismo municipale a finanziamento della spesa corrente ed al fine del raggiungimento degli obiettivi strategici definiti in sede di bilancio di previsione 2014, si è reso necessario apportare le necessarie risorse per il governo della città e dei bisogni della collettività, adeguando, pertanto, per l'anno 2014, le aliquote stabilite per l'anno 2013, mantenendo la differenziazione sia nell'ambito della stessa fattispecie, sia all'interno dello stesso gruppo catastale, con rispetto dei criteri generali di ragionevolezza e non discriminazione, anche in considerazione del carattere complementare della Tasi rispetto all'IMU che è stata azzerata per alcune fattispecie tenuto conto della pressione fiscale dell'IMU, nella misura di seguito riportata:

- Aliquota ordinaria 10,60 per mille
- Aliquota abitazione principale (A1, A8 e A9) 6,00 per mille

la detrazione per abitazione principale pari a € 200,00,

la maggior detrazione nella misura di € 250,00 per i contribuenti che hanno in famiglia la presenza di un figlio disabile maggiore di 26 anni.

Per continuità di gestione, come già previsto per l'IMU 2013, si è inoltre prevista:

- Assimilazione per abitazione principale per gli immobili posseduti da soggetti anziani o disabili che acquisiscono la residenza in istituti di ricovero o sanitari a seguito di ricovero permanente, a condizione che la stessa non risulti locata.

- Aliquota ridotta al fine di incentivare l'insediamento di nuove attività produttive sul territorio cittadino (artigianali e industriali), limitatamente alle unità immobiliari oggetto di detti interventi (fabbricati di gruppo D) e per la durata massima di tre anni dall'insediamento sul territorio, confermando l'aliquota di base prevista dall'art. 1, comma 380, lettere f) e g) della L. 24.12.2012, n. 228, quale quota di imposta prevista a favore dello Stato.

- Aliquota ridotta al fine di incentivare la installazione di impianti a fonte rinnovabile per la produzione di energia elettrica o termica per uso domestico, limitatamente alle unità immobiliari oggetto di detti interventi e per la durata massima di tre anni per gli impianti termici solari e di cinque anni per tutte le altre tipologie di fonti rinnovabili, nella misura del 4,6 per mille.

- Aliquota ridotta per unità immobiliari e relative pertinenze concesse in uso gratuito a parenti di primo grado in linea retta che vi risiedono anagraficamente e vi dimorano abitualmente, per unità immobiliari e relative pertinenze concesse in locazione, con contratto regolarmente registrato, a canone concordato ai sensi dell'art. 2, comma 3 della legge 09.12.1998, n. 431, a titolo di abitazione principale nella misura del 9 per mille.

La maggiorazione dell'aliquota ordinaria si è resa necessaria a causa della conferma del taglio che verrà operato sugli introiti IMU 2014 che andranno ad alimentare il FSC ó Fondo Solidarietà Comunale, nonché dalla riduzione operata dal taglio previsto quale spending review.

Per il corrente anno, ai sensi della nuova normativa art. 6 del D.L. n. 16/2014, è stata iscritta in bilancio la quota IMU al netto del taglio che verrà trattenuto dal gettito IMU a cura della struttura di gestione F24. A seguito delle rilevanti novità apportate dalla normativa 2014, l'ufficio tributario anche per questo esercizio è a disposizione dei cittadini ai fini dell'applicazione e del calcolo della nuova imposta. Il controllo del territorio per il recupero dell'evasione sugli immobili e sulle aree fabbricabili ai fini ICI iniziato negli esercizi precedenti continua anche nell'anno 2014 in economia sempre ai fini della necessità di creare il nuovo archivio tributario della nuova IUC ed al fine del miglioramento della base imponibile legato al cespite e non solo al contribuente.

TASSA SUI SERVIZI INDIVISIBILI - TASI

VALUTAZIONE DEI CESPITI IMPONIBILI, DELLA LORO EVOLUZIONE NEL TEMPO, DEI MEZZI UTILIZZATI PER ACCERTARLI

La TASI è il tributo sui servizi indivisibili, presupposto del tributo comunale per i servizi indivisibili ó TASI - è il possesso o la detenzione a qualsiasi titolo di fabbricati, ivi compresa l'abitazione principale, e di aree edificabili, come definiti ai fini dell'imposta municipale propria, ad eccezione in ogni caso dei terreni agricoli.

La base imponibile della TASI è quella prevista per l'applicazione dell'imposta municipale propria (IMU), ed il Comune ha facoltà di determinare le aliquote del tributo rispettando il vincolo in base al quale la somma delle aliquote della TASI e dell'IMU per ciascuna tipologia di immobile non deve essere superiore all'aliquota massima consentita dalla legge statale per l'IMU al 31/12/2013.

Tra i soggetti passivi del tributo vi sono non solo i proprietari degli immobili, ma anche i detentori. Infatti la norma stabilisce che in caso di pluralità di possessori o detentori, l'obbligazione tributaria rimane unica e tutti sono tenuti in solido all'adempimento.

Il Consiglio Comunale deve approvare, entro il termine fissato da norme statali per l'approvazione del Bilancio di previsione, le aliquote TASI, in conformità con i servizi indivisibili, individuati con indicazione analitica, per ciascuno di tali servizi, dei relativi costi alla cui copertura la TASI è diretta e può differenziare le aliquote della TASI, in ragione dei settori di attività, nonché della tipologia e della destinazione degli immobili.

Per servizi indivisibili si intendono i servizi, prestazioni, attività ed opere erogati dal Comune a favore della collettività, non coperte da alcun tributo o tariffa, la cui utilità è destinata omogeneamente sull'intera popolazione del Comune, senza possibilità di quantificare specifica ricaduta e beneficio a favore di particolari soggetti o categorie.

Si tratta, in particolare, benché non via un preciso elenco, dei servizi riguardanti l'illuminazione pubblica, la manutenzione delle strade e del verde pubblico, l'arredo urbano, la polizia locale e la vigilanza, i servizi sociali, i servizi cimiteriali, ecc.

L'aliquota di base della TASI è pari all'1 per mille con possibilità, per il comune, di ridurre l'aliquota fino all'azzeramento e di aumentare fino al 2,5 per mille per l'esercizio 2014. Per lo stesso anno 2014, nella determinazione delle aliquote TASI possono essere superati i limiti stabiliti, per un ammontare complessivamente non superiore allo 0,8 per mille a condizione che siano finanziate, relativamente alle abitazioni principali e alle unità immobiliari ad esse equiparate, detrazioni d'imposta o altre misure, tali da generare effetti sul carico di imposta TASI equivalenti o inferiori a quelli determinatisi con riferimento all'IMU relativamente alla stessa tipologia di immobili, fermo restando in ogni caso il vincolo in base al quale la somma delle aliquote della TASI e dell'IMU per ciascuna tipologia di immobile non sia superiore all'aliquota massima consentita dalla legge statale per l'IMU al 31 dicembre 2013.

La tassa disciplina proprie agevolazioni ed esenzioni che sono riportate nel regolamento.

Per quanto riguarda la riscossione, i soggetti passivi procedono ad autoliquidare il tributo TASI dovuto e ad eseguire il versamento in forma spontanea e diretta degli importi dovuti per l'anno in corso in due rate di pari importo, con scadenza perentoria la prima entro il 16 giugno e la seconda entro il 16 dicembre, a saldo di quanto dovuto per l'intero anno, con eventuale conguaglio sulla prima rata versata. E in ogni caso facoltà del contribuente provvedere al versamento dell'imposta o del tributo complessivamente dovuto in un'unica soluzione annuale da corrispondere entro il 16 giugno. Per il solo anno 2014, stante i termini differiti di approvazione del Bilancio di Previsione e delle relative tariffe ed aliquote, la scadenza della prima rata, per detti enti che approveranno bilancio ed aliquote al 30 settembre, è fissata al 16 ottobre 2014.

Il Comune può, al fine di semplificare gli adempimenti posti a carico del contribuente, inviare moduli di pagamento precompilati con le informazioni necessarie per la determinazione dell'importo della TASI dovuta, fermo restando che in caso di mancata ricezione dei moduli precompilati, il soggetto passivo è comunque tenuto a versare l'imposta e/o il tributo dovuti.

Nelle more di definire un nuovo archivio TASI, per l'anno 2014 il tributo deve essere versato in

autoliquidazione, anche se l'ufficio tributario, per questo esercizio, è a disposizione dei cittadini ai fini dell'applicazione e del calcolo della nuova tassa.

ILLUSTRAZIONE DELLE ALIQUOTE APPLICATE

Considerati i dettati della nuova normativa che ha istituito la TASI e che la componente IMU della IUC, a decorrere dall'anno 2014, non si applica alle seguenti fattispecie:

- abitazione principale e relative pertinenze della stessa, classificate nelle categorie catastali C/2, C/6 e C/7, nella misura massima di una unità pertinenziale per ciascuna delle categorie catastali indicate, anche se iscritte in catasto unitamente all'unità ad uso abitativo, ad eccezione di quelle classificate nelle categorie catastali A/1, A/8 e A/9, per le quali continuano ad applicarsi l'aliquota di cui all'art. 13, comma 7 e la detrazione di cui al comma 10, del D.L. n. 201/2011;
- unità immobiliari appartenenti alle cooperative edilizie a proprietà indivisa, adibite ad abitazione principale e relative pertinenze dei soci assegnatari;
- ai fabbricati di civile abitazione destinati ad alloggi sociali come definiti dal D.M. Infrastrutture del 22.04.2008;
- alla casa coniugale assegnata al coniuge, a seguito di provvedimento di separazione legale, annullamento, scioglimento o cessazione degli effetti civili del matrimonio;
- ad un unico immobile, iscritto o iscrivibile nel catasto edilizio urbano come unica unità immobiliare, posseduto e non concesso in locazione, dal personale in servizio permanente appartenente alle Forze Armate ed alle Forze di Polizia ad ordinamento militare e da quello dipendente dalle Forze di Polizia ad ordinamento civile, nonché dal Corpo nazionale dei vigili del fuoco e dal personale appartenente alla carriera prefettizia, per il quale non sono richieste le condizioni di dimora abituale e di residenza anagrafica;
- i fabbricati rurali ad uso strumentale di cui all'art. 13, comma 8 del D.L. n. 201/2011;
- ai fabbricati costruiti e destinati dall'impresa costruttrice alla vendita, fintanto che permanga tale destinazione e non siano, in ogni caso, locati;

ed in relazione alle aliquote ed alle relative agevolazioni e detrazioni determinate ai fini IMU per l'anno 2014, al fine di assicurare il finanziamento della spesa corrente ed al fine del raggiungimento degli obiettivi strategici definiti in sede di bilancio di previsione 2014, nonché di garantire e mantenere la copertura finanziaria delle spese correnti per i servizi relativi alla pubblica sicurezza e vigilanza, servizi di manutenzione strade, del verde pubblico e di illuminazione pubblica, così come indicati nella disciplina del tributo TASI, si è reso necessario applicare la TASI alle abitazioni principali, con l'aliquota massima consentita e l'aumento dello 0,80 per mille, anche per finanziare, tramite l'extragetto determinatosi, detrazioni mobili d'imposta da applicarsi alle abitazioni principali ed alle unità immobiliari ad esse equiparate comprese nelle categorie catastali di minor valore individuate così da ridurre il carico fiscale.

Considerando il carattere complementare della TASI rispetto all'IMU e tenendo conto della pressione fiscale dell'IMU, attualmente applicata nella misura del 10,60 per mille quale aliquota ordinaria per gli altri fabbricati, è risultato, opportuno non applicare la TASI a queste categorie di immobili soggetti ad IMU, prevedendo l'aumento delle aliquote TASI e, conseguentemente si è tutelata la categoria di detentori di immobili in locazione, sia ai fini commerciali, di attività che famiglie, che non saranno tenute a corrispondere la TASI.

Per l'anno 2014, le aliquote TASI sono state stabilite nella seguente misura:

1. Aliquota nella misura del 3,30 per mille (aliquota ordinaria 2,5 per mille + 0,80 per mille):

- abitazione principale e relative pertinenze della stessa, ad eccezione di quelle classificate nelle categorie catastali A/1, A/8 e A/9 ed altre unità immobiliari assimilate all'abitazione principale;
- unità immobiliari appartenenti alle cooperative edilizie a proprietà indivisa, adibite ad abitazione principale e relative pertinenze dei soci assegnatari;
- ai fabbricati di civile abitazione destinati ad alloggi sociali come definiti dal D.M. Infrastrutture del 22.04.2008;
- alla casa coniugale assegnata al coniuge, a seguito di provvedimento di separazione legale, annullamento, scioglimento o cessazione degli effetti civili del matrimonio;
- ad un unico immobile, iscritto o iscrivibile nel catasto edilizio urbano come unica unità immobiliare, posseduto e non concesso in locazione, dal personale in servizio permanente appartenente alle Forze Armate ed alle Forze di Polizia ad ordinamento militare e da quello dipendente dalle Forze di Polizia ad ordinamento civile, nonché dal Corpo nazionale dei vigili del fuoco e dal personale appartenente alla carriera prefettizia, per il quale non sono richieste le condizioni di dimora abituale e di residenza anagrafica;

Detrazioni: da riconoscersi unicamente all'unità immobiliare esclusa dall'IMU ed adibita ad abitazione principale del soggetto passivo e relative pertinenze con con articolazione e valore imponibile fino ad € 84.000,00 compreso, dando atto che la detrazione è unica e non si applica per scaglioni:

2. Aliquota ordinaria nella misura del 1,00 per mille:

- i fabbricati rurali ad uso strumentale di cui all'art. 13, comma 8 del D.L. n. 201/2011;

- ai fabbricati costruiti e destinati dall'impresa costruttrice alla vendita, fintanto che permanga tale destinazione e non siano, in ogni caso, locati;

3. Aliquota ridotta nella misura del 0,00 per mille:

- tutti i fabbricati, aree edificabili e terreni (non agricoli) assoggettati all'aliquota ordinaria IMU del 10,60 per mille;

- unità immobiliari e relative pertinenze concesse in uso gratuito a parenti di primo grado in linea retta che vi risiedono anagraficamente e vi dimorano abitualmente assoggettati all'aliquota ordinaria IMU del 9,00%°;

- unità immobiliari e relative pertinenze concesse in locazione, con contratto regolarmente registrato, a canone concordato ai sensi dell'art. 2, comma 3 della legge 09.12.1998, n. 431, a titolo di abitazione principale assoggettati all'aliquota ordinaria IMU del 9,00%°;

- unità immobiliari oggetto di nuovi impianti a fonte rinnovabile per la produzione di energia elettrica o termica per uso domestico assoggettati all'aliquota IMU del 4,60%°;

- fabbricati classificati nella categoria catastale D per nuove attività produttive sul territorio cittadino (artigianali e industriali per la durata massima di tre anni dall'insediamento sul territorio) assoggettati all'aliquota IMU del 7,60%°.

TASSA SUI RIFIUTI - TARI

VALUTAZIONE DEI CESPITI IMPONIBILI, DELLA LORO EVOLUZIONE NEL TEMPO, DEI MEZZI UTILIZZATI PER ACCERTARLI

La tassa sui rifiuti ó TARI ó è la componente dell'imposta unica comunale riferita al finanziamento dei costi del servizio di raccolta e smaltimento dei rifiuti.

La legge di stabilità 2014, legge n. 147/2014, riscrive le disposizioni di cui all'art. 14 del D.L. 201/2011, che ha istituito per l'anno 2013, la TARES. Pochissime sono le differenze: infatti presupposto per l'applicazione della TARI è il possesso, l'occupazione o la detenzione a qualsiasi titolo, anche di fatto, di locali a qualsiasi uso adibiti, o di aree scoperte operative di attività economiche e produttive, suscettibili di produrre rifiuti urbani e rifiuti speciali assimilati ed è dovuta da chiunque possieda o detenga a qualsiasi titolo locali o aree scoperte, a qualsiasi uso adibiti, suscettibili di produrre rifiuti urbani e che in caso di pluralità di possessori o di detentori, essi sono tenuti in solido all'adempimento dell'unica obbligazione tributaria.

La tariffa è commisurata all'anno solare, cui corrisponde un'autonoma obbligazione tributaria.

Come per la TARES il comune nella commisurazione della tariffa tiene conto dei criteri individuati dal D.P.R. n. 158 del 1999 per la elaborazione del metodo normalizzato ma, novità più rilevante, il comune, in alternativa ai criteri previsti dal metodo normalizzato, nel rispetto del principio óchi inquina pagaó, può commisurare la tariffa alle quantità e qualità medie ordinarie di rifiuti prodotti per unità di superficie in relazione agli usi e alla tipologia di attività svolte. Le tariffe per ogni categoria o sottocategoria omogenea sono determinate dal comune moltiplicando il costo del servizio per unità di superficie imponibile accertata, previsto per l'anno successivo, per uno o più coefficienti di produttività quantitativa e qualitativa di rifiuti.

Come per l'esercizio 2013, la tassa, che deve assicurare la copertura integrale dei costi di investimento e di esercizio deve comprendere anche i costi dello smaltimento dei rifiuti nelle discariche, sono, invece esclusi i costi relativi ai rifiuti speciali al cui smaltimento provvedono a proprie spese, come per il passato, i relativi produttori, da approvarsi con il piano finanziario redatto dal gestore del servizio.

Resta inoltre ferma la disciplina del tributo dovuto per il servizio di gestione dei rifiuti delle istituzioni scolastiche, ai sensi della quale il Ministero dell'istruzione, dell'università e della ricerca corrisponde ai comuni la somma concordata in sede di Conferenza Stato-città quale importo forfetario complessivo per lo svolgimento, nei confronti delle istituzioni scolastiche statali, del servizio di raccolta, recupero e smaltimento dei rifiuti.

Si prevede il mantenimento, come avveniva nella Tares, del tributo per l'esercizio di funzioni di tutela, protezione ed igiene dell'ambiente anche in riferimento alla TARI. Il tributo provinciale, istituito dal d.lgs. n. 504 del 1992 (art. 19, espressamente richiamato) continua ad essere applicato nella misura percentuale deliberata dalla provincia sull'importo del tributo.

Sulla base delle prescrizioni normative sopra riportate, sulla base della sopra citata disposizione dettata dall'art. 1, comma 652 della Legge 27.12.2013 n. 147 (legge di stabilità 2014) il Comune può determinare le tariffe TARI tenendo conto del principio óchi inquina pagaó, sancito dall'art. 14 della direttiva 2008/98CE, in alternativa ai criteri del D.P.R. 158/1999 che non costituiscono più, pertanto, l'unico parametro di determinazione delle tariffe, con conseguente possibilità, per i Comuni, di derogare in sede di determinazione tariffaria, dai coefficienti tabellari previsti dal D.P.R. 158/1999;

Poiché tali criteri di determinazione delle tariffe, sono coerenti con il sistema ed impianto tariffario TARSU adottato con deliberazione del Consiglio Comunale n. 11 del 25/2/1998, con la quale sono state approvate le tariffe per la tassa smaltimento rifiuti determinate in base agli indici quantitativi e qualitativi risultanti dalle

indicazioni della Azienda Municipalizzata Nettezza Urbana di Vercelli (ora A.T.En.A. S.p.A.) derivanti dall'attuazione dei criteri di commisurazione del tributo previsti dall'art. 65 del D.L.vo 507/93 sulla base del costo sostenuto per il servizio e del tasso di copertura prescelto, sono stati mantenuti anche per il 2014. Tale scelta è stata anche operata avendo presente l'attuale congiuntura socio economica ed il conseguente disagio economico per i contribuenti appartenenti alle fasce più deboli ed alle attività economiche e consentire la corresponsione dei costi inerenti al servizio di smaltimento dei rifiuti solidi urbani.

ILLUSTRAZIONE DELLE ALIQUOTE APPLICATE

Come sopra illustrato, considerato che la Legge istitutiva della TARI stabilisce la possibilità di commisurare la tariffa tenendo conto del principio "chi inquina paga", sancito dall'art. 14 della direttiva 2008/98CE del Parlamento Europeo e del Consiglio Europeo, del 19.11.2008, relativa ai rifiuti, commisurando la tariffa alle quantità e qualità medie ordinarie di rifiuti prodotti per unità di superficie, in relazione agli usi ed alla tipologia delle attività svolte nonché al costo del servizio sui rifiuti, determinando le tariffe di ogni categoria o sottocategoria omogenea, moltiplicando il costo del servizio per unità di superficie imponibile accertata, previsto per l'anno successivo, per uno o più coefficienti di produttività quantitativa e qualitativa di rifiuti, si è proceduto, per l'anno 2014 in tal senso.

Tali criteri di determinazione delle tariffe, sono coerenti con il sistema ed impianto tariffario TARSU adottato con deliberazione del Consiglio Comunale n. 11 del 25/2/1998, con la quale sono state approvate le tariffe per la tassa smaltimento rifiuti per l'anno 1998, determinate in base agli indici quantitativi e qualitativi risultanti dalle indicazioni della Azienda Municipalizzata Nettezza Urbana di Vercelli (ora A.T.En.A. S.p.A.) derivanti dall'attuazione dei criteri di commisurazione del tributo previsti dall'art. 65 del D.L.vo 507/93 sulla base del costo sostenuto per il servizio e del tasso di copertura prescelto.

Pertanto, nelle more di una complessiva rivisitazione, adeguamento ed aggiornamento dei coefficienti di produttività quantitativa e qualitativa dei rifiuti da parte le utenze domestiche e delle differenziate attività produttive nel territorio comunale, si è mantenuto l'impianto tariffario vigente al 31.12.2013, ottemperando al raggiungimento della copertura integrale dei costi mediante un incremento pari al 14% delle corrispondenti tariffe TARSU vigenti per l'anno 2013, tenendo conto che detto adeguamento si è reso necessario in quanto comprensivo della maggiorazione del 10% a titolo di addizionale ex ECA considerata ai fini dell'osservanza della copertura dei costi del servizio, ai sensi dell'art. 61, comma 1, D.Lgs. 15 novembre 1993, n. 507 in virtù dell'identità di funzione tra detta entrata e quella relativa alla tassa rifiuti, di cui è addizionale applicato nel 2013 ma ora abolita dalla legge 147/2013.

Con il regolamento per l'applicazione della TARI si è provveduto a disciplinare le scadenze di pagamento del nuovo tributo sui rifiuti, anticipando però l'invio ai cittadini di richiesta di acconto TARI 2014, calcolato in misura pari al 50% della TARSU dovuta per l'anno 2013, applicando anche le tariffe TARSU vigenti nell'anno 2013 al fine di conciliare l'opportunità di agevolare il cittadino contribuente nel versamento del tributo tramite una rateizzazione del versamento annuale che non venga concentrata nell'ultimo quadrimestre dell'anno e, nel contempo, di non procrastinare eccessivamente il primo versamento, al fine di tutelare la necessità di liquidità dell'Ente, nonché di dare adeguata attuazione ai nuovi dettati normativi circa i tempi di pagamento relativi alle transazioni commerciali.

Si procederà alla predisposizione ed invio ai contribuenti del modello di pagamento TARI, con il calcolo della seconda ed ultima rata applicando le tariffe individuate per l'anno 2014 e detraendo l'importo della prima rata.

L'IMPOSTA COMUNALE SULLA PUBBLICITÀ ED I DIRITTI SULLE PUBBLICHE AFFISSIONI

VALUTAZIONE DEI CESPITI IMPONIBILI, DELLA LORO EVOLUZIONE NEL TEMPO, DEI MEZZI UTILIZZATI PER ACCERTARLI

L'imposta comunale sulla pubblicità ed i diritti sulle pubbliche affissioni sono disciplinati dal D. Lgs. 15.11.1993, n. 507 e successive modifiche ed integrazioni e dal regolamento comunale per l'applicazione dell'imposta e dei diritti.

Dall'anno 2003 la gestione dell'imposta e del servizio delle pubbliche affissioni, nonché il rinnovo degli impianti affissionistici ed il controllo dell'abusivismo è demandato a concessionaria, a seguito di gara pubblica, attualmente AIPA S.p.A. di Milano, con scadenza al 31.12.2014.

ILLUSTRAZIONE DELLE ALIQUOTE APPLICATE E DIMOSTRAZIONE DELLA CONGRUITÀ DEL GETTITO ISCRITTO NEL TRIENNIO IN RAPPORTO AI CESPITI IMPONIBILI

Con il regolamento comunale per l'applicazione dell'imposta sulla pubblicità e dei diritti di affissione, gli Enti disciplinano i criteri di applicazione dei tributi, nonché le modalità di richiesta, il rilascio e la revoca delle concessioni e delle autorizzazioni.

L'imposta sulla pubblicità e i diritti di affissione si applicano alle comunicazioni pubblicitarie effettuate sul

territorio comunale, per:

- impianti di affissione pubblica ed impianti di affissione diretta;
- cartelli pubblicitari;
- altri mezzi di pubblicità e propaganda.
- L'imposta sulla pubblicità è calcolata in base alla categoria (i Comuni sono ripartiti in classi demografiche in base alla popolazione residente) ed alla superficie del mezzo pubblicitario, mentre i diritti sulle pubbliche affissioni sono calcolati in rapporto alla durata dell'affissione.

Il Comune di Vercelli fin dal 1994, ai fini del computo dell'imposta e dei diritti, ha adottato la graduazione minima della classe di appartenenza, prevedendo un solo incremento del 10% delle tariffe a far tempo dall'anno 2004.

La costanza delle tariffe è stata possibile a seguito del controllo del territorio e di conseguenza dell'evasione che ha portato ad un incremento della base imponibile negli anni.

Dal prossimo esercizio 2015 dovrebbe entrare a regime un nuovo tributo comunale, ancora in attesa del decreto attuativo. L'imposta municipale secondaria dovrà sostituire tutti i tributi "minori": non solo quelli tradizionali - cioè la tassa per l'occupazione di spazi ed aree pubbliche (Tosap), l'imposta comunale sulla pubblicità (Icp) e il diritto sulle pubbliche affissioni, ma anche i prelievi alternativi introdotti dal Dlgs 446/97 come il canone per l'occupazione di spazi ed aree pubbliche (Cosap) e il canone per l'installazione di mezzi pubblicitari (Cimp). La bozza di legge di stabilità 2014 prevede un ulteriore rinvio della nuova imposta al 2015.

Si profila, pertanto, uno scenario piuttosto incerto che rende peraltro difficile per i Comuni procedere agli affidamenti esterni, specie nel caso di concessioni in scadenza.

ADDIZIONALE COMUNALE ALL'IMPOSTA SUL REDDITO

VALUTAZIONE DEI CESPITI DISPONIBILI, DELLA LORO EVOLUZIONE NEL TEMPO, DEI MEZZI UTILIZZATI PER ACCERTARLI.

Con il D. Lgs. 28.09.1998, n. 360 è stata istituita l'addizionale comunale all'imposta sul reddito, riscossa inizialmente dall'Erario e poi ripartita fra gli Enti locali e, dall'esercizio 2008, con l'introduzione dell'apposito codice tributo e della relativa apertura di apposito conto corrente postale, riscossa direttamente dai Comuni.

Il susseguirsi delle norme ha sospeso e variato la soglia delle aliquote nel corso degli anni fino ad un massimo di applicazione dell'aliquota pari a 0,8 punti percentuali senza limite di incremento, e con la possibilità per i Comuni di prevedere, sempre nell'ambito del proprio regolamento, una soglia di esenzione per quei cittadini che risultino in possesso di particolari requisiti reddituali.

Il D.L. n. 93/2008, convertito con modificazioni nella L. n. 126/2008, ha congelato la possibilità di agire sulla leva fiscale fino all'attuarsi del federalismo fiscale.

Già con l'art. 5 del D. Lgs. 14.03.2011, n. 23 recante disposizioni in materia di federalismo fiscale municipale, è stata stabilita la graduale cessazione della sospensione con la facoltà di istituire o elevarla in misura superiore allo 0,2 per cento annuo.

L'articolo 1, comma 11, del D.L. n. 138/2011 ha stabilito che dal 2012 non si applica più la sospensione, così che i Comuni hanno potuto tornare a gestire l'imposta con aumenti fino al tetto massimo dello 0,8%, senza alcun limite all'incremento annuale ed, inoltre, con facoltà di stabilire aliquote dell'addizionale comunale all'IRPEF differenziate esclusivamente in relazione agli scaglioni di reddito corrispondenti a quelli stabiliti dalla legge nazionale;

ILLUSTRAZIONE DELLE ALIQUOTE APPLICATE E DIMOSTRAZIONE DELLA CONGRUITA' DEL GETTITO ISCRITTO NEL TRIENNIO IN RAPPORTO AI CESPITI IMPONIBILI.

L'Amministrazione Comunale aveva introdotto l'addizionale comunale all'IRPEF con il Bilancio di Previsione anno 2005, con l'aliquota dello 0,10, adeguandola nell'anno 2007 a 0,30 punti percentuali, e nel 2011 a 0,40 punti percentuali al fine riassicurare l'equilibrio del Bilancio di Previsione senza riduzione del livello dei servizi erogati, aliquota mantenuta fino ad oggi.

A seguito della cessazione della sospensione, in considerazione della situazione connessa al Bilancio di Previsione 2012, al fine di garantire il livello dei servizi erogati, ed ai sensi dell'art. 1, comma 11, del D.L. n. 138/2011, per l'anno 2012 si era provveduto alla variazione dell'unica aliquota dell'addizionale comunale all'imposta sul reddito delle persone fisiche, già stabilita nello 0,40%, secondo l'applicazione al reddito complessivo di aliquote progressive per i vigenti scaglioni di reddito come stabiliti dalla norma di riferimento.

Per l'anno 2013, in considerazione della situazione connessa al Bilancio di Previsione 2013, al fine di garantire il livello dei servizi erogati, ed ai sensi dell'art. 1, comma 11, del D.L. n. 138/2011, si è tornati all'introduzione di una nuova sola aliquota, pari al 0.80% per tutti gli scaglioni di reddito, ed è stata

mantenuta la soglia di esenzione per i redditi fino ad € 12.000,00, applicabile unicamente in ragione del possesso di detti requisiti reddituali, intesi come limite di reddito al di sotto del quale l'addizionale comunale all'imposta sul reddito delle persone fisiche non è dovuta e che, nel caso di superamento di detto limite, la stessa si applica al reddito complessivo.

Per l'esercizio 2014 si è mantenuta, in virtù della necessità di assicurare i servizi ai cittadini, l'aliquota unica pari allo 0,80%, con l'introduzione, però, di una soglia di esenzione più elevata, pari ad 13.000,00 anziché € 12.000,00 al fine di tutelare le fasce più svantaggiate stante il particolare momento di congiuntura economica.

IMPOSTA DI SOGGIORNO

Il Comune di Vercelli non ha introdotto l'imposta di soggiorno.

IMPOSTA DI SCOPO

Il Comune di Vercelli non ha introdotto l'imposta di scopo.

TASSA OCCUPAZIONE SPAZI ED AREE PUBBLICHE

VALUTAZIONE DEI CESPITI IMPONIBILI, DELLA LORO EVOLUZIONE NEL TEMPO, DEI MEZZI UTILIZZATI PER ACCERTARLI

L'occupazione di spazi ed aree è soggetta al pagamento della tassa (o Canone ove previsto) quando realizzata su aree appartenenti al demanio o patrimonio indisponibile dei Comuni.

La normativa di riferimento sono il D. Lgs. 15.11.1993, n. 507, capo II ed il regolamento comunale per l'applicazione della tassa, dove vengono stabiliti i criteri e le modalità di applicazione per tutte le occupazioni, permanenti o temporanee, di qualsiasi natura, effettuate, anche senza titolo, nelle strade, nei corsi, sulle piazze e comunque sui beni appartenenti al demanio o al patrimonio indisponibile dell'Ente, ivi compresi gli spazi sovrastanti o sottostanti al suolo pubblico, nonché alle aree soggette a servitù di pubblico passaggio.

Dall'anno 2003 la gestione della tassa ed il controllo dell'abusivismo, come per l'imposta sulla pubblicità e del servizio delle pubbliche affissioni, è demandato a concessionaria, a seguito di gara pubblica, attualmente AIPA S.p.A. di Milano, con scadenza al 31.12.2014.

ILLUSTRAZIONE DELLE ALIQUOTE APPLICATE E DIMOSTRAZIONE DELLA CONGRUITÀ DEL GETTITO ISCRITTO NEL TRIENNIO IN RAPPORTO AI CESPITI IMPONIBILI

Il tributo appartiene alla categoria di tasse non rappresentative del costo di un servizio prestato dall'Ente locale, in quanto il corrispettivo è dovuto in relazione al beneficio economicamente conseguito dal singolo cittadino occupante l'area o lo spazio pubblico.

Con il regolamento comunale per l'applicazione della tassa gli Enti disciplinano i criteri di applicazione della tassa, nonché le modalità di richiesta, il rilascio e la revoca delle concessioni e delle autorizzazioni.

Agli effetti dell'applicazione della tassa, i Comuni sono ripartiti in classi demografiche in base alla popolazione residente.

Il Comune di Vercelli fin dal 1994 ha adottato la graduazione minima della classe di appartenenza, confermando le tariffe minime per la fascia di appartenenza e le relative agevolazioni.

Dal prossimo esercizio 2015 dovrebbe entrare a regime un nuovo tributo comunale, ancora in attesa del decreto attuativo. L'imposta municipale secondaria dovrà sostituire tutti i tributi "minori": non solo quelli tradizionali - cioè la tassa per l'occupazione di spazi ed aree pubbliche (Tosap), l'imposta comunale sulla pubblicità (Icp) e il diritto sulle pubbliche affissioni, ma anche i prelievi alternativi introdotti dal Dlgs 446/97 come il canone per l'occupazione di spazi ed aree pubbliche (Cosap) e il canone per l'installazione di mezzi pubblicitari (Cimp). La bozza di legge di stabilità 2014 prevede un ulteriore rinvio della nuova imposta al 2015.

Si profila, pertanto, uno scenario piuttosto incerto che rende peraltro difficile per i Comuni procedere agli affidamenti esterni, specie nel caso di concessioni in scadenza.

CANONE CONCESSORIO NON RICOGNITORIO

Benché non si tratti di un'entrata tributaria, e nonché venga allocato nelle entrate extra tributarie, risulta collegato alla TOSAP ed è stato introdotto fin dall'anno 2010. Il canone concessorio non ricognitorio è applicato in relazione alle occupazioni effettuate con impianti pubblicitari installati, permanenti e temporanei, per l'occupazione di spazi ed aree pubbliche, nonché di aree private sulle quali risulta costituita nei modi e nei termini di legge la servitù di pubblico passaggio, da corrispondere al pagamento della Tassa di occupazione spazi ed aree pubbliche, secondo una tariffa in base alla tipologia di occupazione, per le quali il beneficio economico e l'utilità che il concessionario ne ricava è significativo e redatto ai sensi della normativa vigente.

Con l'esercizio 2013, considerato che il canone non ricognitorio rappresenta la funzione di corrispettivo

	<p>svolta dal canone quale vera e propria controprestazione per l'uso particolare del suolo pubblico, si è esteso il canone concessorio non ricognitorio, in virtù della sua funzione di corrispettivo per l'uso particolare del suolo pubblico a tutte le occupazioni permanenti su suolo pubblico per le quali il beneficio economico e l'utilità che il concessionario ne ricava è significativo, avendo presente che viene definito canone di concessione non ricognitorio la somma dovuta dal soggetto passivo in relazione ai parametri del valore economico della concessione e del vantaggio derivante al singolo per l'uso particolare del suolo pubblico.</p> <p>Esso consente infatti di attivare meccanismi di perequazione fiscale, di integrare le entrate dell'Ente, riequilibrando altresì la tassazione a carico dei vari soggetti utilizzatori.</p> <p>Il canone concessorio non ricognitorio, pertanto, viene riscosso in aggiunta alla Tassa per l'occupazione di spazi ed aree pubbliche eventualmente dovuta per l'occupazione permanente, dando atto che l'importo del canone concessorio viene detratto da quanto dovuto per la Tassa occupazione spazi ed aree pubbliche, ai sensi del comma 3, art. 63 del D. Lgs. n. 446/97, ed al fine di evitare una duplicazione di oneri connessi alla stessa occupazione e non gravare sui contribuenti.</p> <p>Per l'anno 2014 il canone è stato confermato nelle fattispecie e nelle tariffe già individuate per il 2013.</p>
2.2.1.6	<p>DIRITTI DI PESO PUBBLICO</p> <p>Con atto di Consiglio Comunale n. 42 del 29.05.1992, è stato istituito e regolamentato nel Comune di Vercelli, con diritto di privativa, l'esercizio di peso pubblico.</p> <p>Dal 2003, nell'ambito dell'affidamento in concessione dell'imposta sulla pubblicità, diritti sulle pubbliche affissioni e della tassa per l'occupazione di spazi ed aree pubbliche, è stato previsto il rinnovo, da parte del concessionario, del peso pubblico, con peso self ó service di nuova installazione.</p> <p>La gestione della tassa pesa self ó service, è demandata a concessionaria, a seguito di gara pubblica, attualmente AIPA S.p.A. di Milano, con scadenza al 31.12.2014 e per il quale si procederà a nuovo affidamento con la gara di rinnovo per l'imposta municipale secondaria prevista per 2015.</p> <p>I corrispondenti diritti sono stati confermati anche per l'anno 2014.</p>

2.2.2. - Contributi e trasferimenti correnti

ENTRATE	TREND STORICO			PROGRAMMAZIONE PLURIENNALE			% scostamento della col. 4 rispetto alla col. 3
	Esercizio Anno 2010 (accertamenti competenza)	Esercizio Anno 2011 (accertamenti competenza)	Esercizio in corso (previsione)	Previsione del bilancio annuale	1° Anno successivo	2° Anno successivo	
	1	2	3	4	5	6	
Contributi e trasferimenti correnti dallo Stato	10.250.172,79	1.479.830,25	1.456.887,42	5.781.702,00	1.623.213,08	1.275.158,72	296,85
Contributi e trasferimenti correnti dalla Regione	5.258.658,39	4.338.287,01	3.469.649,27	3.004.089,30	2.539.397,86	2.349.116,86	-13,42
Contributi e trasferimenti dalla Regione per funzioni delegate	436.906,28	393.556,82	230.149,78	264.134,73	182.996,20	182.996,20	14,77
Contributi e trasferimenti da parte di organismi comunitari e internazionali	93.999,00	63.790,00	179.612,00	20000	20000	20000	-88,86
Contributi e trasferimenti da altri enti del settore pubblico	996.154,73	1.382.714,81	943.427,00	1.466.788,43	912.338,00	912.338,00	55,47
TOTALE	17.035.891,19	7.658.178,89	6.279.725,47	10.536.714,46	5.277.945,14	4.739.609,78	67,79

2.2.2.1 - VALUTAZIONE DEI TRASFERIMENTI ERARIALI PROGRAMMATI IN RAPPORTO AI TRASFERIMENTI MEDI NAZIONALI, REGIONALI E PROVINCIALI.

Le entrate derivanti da trasferimenti e contributi da parte dello Stato, delle Regioni e di altri enti del settore pubblico hanno sempre costituito una cospicua percentuale delle entrate degli enti locali, seppur nel corso degli ultimi anni, le norme abbiano innovato il sistema dei trasferimenti statali, innovandoli o sostituendoli ed in attesa dell'attuazione del federalismo fiscale.

La prosecuzione della crisi economica e l'instabilità governativa nazionale portano come conseguenza la mancanza di assunzione di provvedimenti inerenti gli Enti locali e la relativa incertezza rispetto all'entità dei trasferimenti:

Per l'anno 2014 sono stati mantenuti i seguenti trasferimenti:

- Il Fondo per lo sviluppo degli investimenti è aggiornato delle quote spettanti a valere sul fondo per lo sviluppo degli investimenti, in relazione allo scadere del periodo di ammortamento di singoli mutui.

- Trasferimenti a carico dello Stato per mensa insegnanti che avviene in relazione alla comunicazione di pasti effettivamente erogati.

- Trasferimenti a carico dello Stato per spese sostenute per gli uffici giudiziari che avviene in relazione alla comunicazione di spese effettivamente sostenute.

- Trasferimento per finanziamento acquisto libri di testo scuola media dell'obbligo, sulla base dei fondi disponibili e degli alunni.

Le voci relative al fondo ordinario, al fondo consolidato, ai fondi per funzioni trasferite sono mantenute al titolo II° di entrata, solo per gestire eventuali residui, mentre non saranno più alimentate in competenza.

Sono invece state create nuove risorse ai fini di nuovi trasferimenti di natura quali:

- Il Fondo per il rimborso dallo Stato delle abolizioni e/o esenzioni previste dal D. L. 102/2013 (alloggi cooperative a proprietà indivisa, alloggi di personale delle forze armate destinate ad abitazione principale, ecc.).

- Il fondo riconosciuto a fronte del maggior taglio subito per l'inclusione nelle stime IMU del gettito derivante da immobili di proprietà comunale.

2.2.2.2 - CONSIDERAZIONI SUI TRASFERIMENTI REGIONALI IN RAPPORTO ALLE FUNZIONI DELEGATE O TRASFERITE, AI PIANI O PROGRAMMI REGIONALI DI SETTORE.

Per quanto concerne le entrate da contribuzioni regionali si ribadisce che negli ultimi esercizi viene esercitata, anche da parte della Regione, una politica sempre più mirata al contenimento delle risorse, anche nell'assegnazione dei fondi ormai consolidati e di destinazione a nuove iniziative soprattutto nell'ambito del sociale e dei trasporti.

2.2.3 - Proventi extratributari

ENTRATE	TREND STORICO			PROGRAMMAZIONE PLURIENNALE			% scostamento della col. 4 rispetto alla col. 3
	Esercizio Anno 2011 (accertamenti competenza)	Esercizio Anno 2012 (accertamenti competenza)	Esercizio in corso (previsione)	Previsione del bilancio annuale	1° Anno successivo	2° Anno successivo	
	1	2	3	4	5	6	
Proventi dei servizi pubblici	3.111.413,04	3.325.980,18	3.382.900,00	2.859.100,00	3.119.200,00	3.291.700,00	-15,48
Proventi dei beni dell'Ente	2.379.905,26	2.221.389,59	2.306.489,64	2.113.958,64	2.074.658,64	2.090.958,64	-8,35
Interessi su anticipazioni e crediti	11.155,45	5.627,53	5.000,00	3.000,00	3.000,00	3.000,00	-40,00
Utili netti delle aziende spec. e partecipate, dividendi di società	1.101.664,21	1.286.255,10	1.156.318,82	1.001.949,05	1.202.000,00	1.502.000,00	-13,35
Proventi diversi	998.080,68	1.103.991,57	1.299.238,10	1.059.266,02	1.003.222,97	1.018.222,97	-18,47
TOTALE	7.602.218,64	7.943.243,97	8.149.946,56	7.037.273,71	7.402.081,61	7.905.881,61	13,65

2.2.3.1	<p>- Analisi quali-quantitative degli utenti destinatari dei servizi e dimostrazione dei proventi iscritti per le principali risorse in rapporto alle tariffe per i servizi stessi nel triennio.</p> <p>Per tale analisi si rimanda alla delibera di Giunta relativa alla determinazione delle tariffe e dei tassi di copertura di costo di gestione dei servizi a domanda individuale e a quella relativa alla determinazione delle tariffe del servizio non a domanda individuale.</p>
2.2.3.2	<p>-Dimostrazione dei proventi dei beni dell'ente iscritti in rapporto all'entità dei beni ed ai canoni applicati per l'uso di terzi, con particolare riguardo al patrimonio disponibile.</p> <p>I proventi da fitti attivi dei beni dell'ente derivano dalla locazione degli immobili di proprietà dell'ente.</p>
2.2.3.3	<p>- Altre considerazioni e vincoli.</p> <p>Le entrate derivanti dall'erogazione di servizi e dalla fruizione dei beni dell'ente locale hanno, in generale, natura extra tributaria, e sono soggette alle precise disposizioni legislative che le istituiscono e le regolano, nonché alla normativa regolamentare adottata da ciascuna amministrazione.</p> <p>L'attuale normativa distingue le entrate extra tributarie degli enti locali nelle seguenti 5 categorie:</p> <ul style="list-style-type: none"> Proventi da servizi pubblici; Proventi dalla gestione patrimoniale; Proventi finanziari (interessi su depositi, su capitale conferito ad aziende speciali e partecipate); Proventi per utili da aziende speciali e partecipate; Proventi diversi (categoria a carattere residuale). <p>Proventi da servizi pubblici</p> <p>Nell'ambito di adeguamento delle politiche di bilancio degli enti locali si è reso necessario prestare particolare attenzione alla gestione dei servizi pubblici garantendo un adeguato servizio al cittadino ed alla tutela delle famiglie specialmente quelle in stato di disagio e nel contempo prestando particolare attenzione alla copertura dei costi.</p> <p>Anche per l'anno 2014 si sono confermate le fasce reddituali con il sistema ISEE e le relative percentuali di riduzione secondo le attuali condizioni economiche delle famiglie utenti dei servizi a domanda individuale e dei servizi scolastici, aggiornate alle recenti istanze di accesso ed alle relative</p>

dichiarazioni ISEE e, lo strumento dell'ISE modificato, per la determinazione delle quote contributive, relative al costo delle prestazioni di natura sulla base delle attuali condizioni economiche delle famiglie utenti per i servizi sociali.

Per i servizi pubblici l'ente locale determina le tariffe od i corrispettivi a carico degli utenti.

Rientrano nella classificazione dei servizi a carattere produttivo che producono ed erogano beni ai cittadini i seguenti servizi:

Il servizio idrico integrato;

Il servizio del gas metano;

Il servizio di distribuzione dell'energia elettrica;

sono attualmente svolti da A.T.E.n.A. S.p.A.

Le farmacie comunali gestite dall'Azienda Farmaceutica comunale.

Le tariffe e gli introiti dei servizi produttivi sono gestiti dalle Aziende cui sono affidati.

I servizi a domanda individuale

Per i servizi a domanda individuale devono intendersi tutte quelle attività gestite dall'ente, poste in essere ed utilizzate a richiesta dall'utente e che non siano state dichiarate gratuite per legge.

Anche per l'anno 2014 si è ritenuto di non applicare alle tariffe dei servizi a domanda individuale il tasso di inflazione programmato in considerazione dell'attuale congiuntura socio economica e del conseguente disagio economico per i contribuenti appartenenti alle fasce più deboli, confermando il sistema di determinazione della tariffa secondo le soglie ISEE in vigore ed ISE modificato con le relative agevolazioni previste.

Le tariffe, sulla base dei costi dei servizi così come individuati dai rispettivi Settori di competenza, sono state così individuate:

- Alberghi diurni e bagni pubblici: servizio non a pagamento;
- Asili nido: sono confermate le tariffe vigenti in base alle fasce reddituali e alle relative agevolazioni;
- Corsi extrascolastici di insegnamento di arti, sport ed altre discipline
 - Centri estivi: sono confermate le tariffe vigenti in base alle fasce reddituali e alle relative agevolazioni;
- Impianti sportivi: piscine, campi da tennis, di pattinaggio, impianti di risalita e simili
 - le piscine comunali ex Enal e Centro Nuoto: sono determinate dal gestore sulla base di quanto previsto in sede di gara per l'affidamento in concessione;
 - Impianti sportivi: sono confermate le tariffe vigenti in base alle agevolazioni già previste;
- Mense, comprese quelle ad uso scolastico: sono confermate le tariffe vigenti in base alle fasce reddituali e alle relative agevolazioni per l'anno scolastico 2013/2014, mentre con il nuovo anno scolastico 2014/2015 e, pertanto, dal 1° settembre 2014 verrà applicato, per la sola fascia pagante l'intero, l'adeguamento all'indice ISTAT del costo del pasto per il servizio di refezione scolastica già praticato nello scorso mese di novembre 2013, dando atto che le tariffe potranno essere adeguate, se necessario, al costo effettivo + IVA di legge in caso di variazione;
- Mercati e fiere: sono confermate le tariffe vigenti;
- Parcheggi custoditi e parchimetri: sono confermate le tariffe orarie vigenti;
- Peso pubblico: sono confermate le tariffe vigenti;
- Spurgo di pozzi neri: servizio di competenza A.T.En.A. S.p.A.;
- Teatri, musei, pinacoteche, gallerie, mostre e spettacoli: sono già state rideterminate con determinazione del Direttore dell'Istituzione o Vercelli e i suoi eventi n. 54 del 24.10.2013 e potranno essere variate a definizione della programmazione della nuova stagione di prosa;
- Servizi cimiteriali: sono confermate le tariffe vigenti;
- Uso di locali adibiti stabilmente ed esclusivamente a riunioni non istituzionali: sono confermate le tariffe vigenti;

Proventi della gestione patrimoniale

In questa categoria sono iscritti i proventi derivanti dagli introiti dei canoni di locazione degli immobili di proprietà comunale e dei fitti dei fondi rustici.

Come ogni anno è stato previsto, per i canoni di locazione, l'incremento ISTAT nella misura rilevata e, per i fitti dei fondi rustici, viene calcolata la misura stabilita in sede di assegnazione a seguito di gara pubblica, con relativo conguaglio al termine dell'annata agraria.

Sono iscritti in questa categoria anche i canoni corrisposti dall'Azienda, A.T.En.A. Patrimonio S.p.A., per la concessione dei beni dell'Ente per la gestione dei servizi affidati. Anche per l'esercizio 2014 tali canoni sono stati iscritti sulla base della recente transazione così come stabilito dal

Consiglio Comunale con atto n. 30 del 22.05.2013.

Proventi finanziari

Sono iscritti in questa categoria i proventi derivanti da interessi su depositi e su capitali, sempre comunque in rispetto delle vigenti disposizioni normative in termini di cassa.

Proventi per utili

Il Bilancio comunale presenta le quote di riparto degli utili delle Aziende, per i servizi produttivi precedentemente indicati, così come si evincono dalle quote stesse.

Proventi diversi

Si tratta di una categoria residuale che comprende le quote derivanti principalmente da rimborsi e recuperi diversi per attività istruttorie, di rimborsi per utilizzo di beni comunali (ad esempio rimborso di utenze), nonché di rimborsi da parte di A.T.En.A. Servizi S.p.A. della quota relativa a mutui contratti dal Comune per il servizio idrico integrato attualmente in ammortamento a carico dello stesso Comune, e dalla Cassa Depositi e Prestiti per interessi su somme non erogate in conto mutui. Sono inoltre previsti introiti per eventi, quali l'allestimento degli eventi culturali.

Sono inoltre previsti introiti precedentemente classificati come rimborsi per anticipazioni di spese per conto di altri enti quali le attività ISTAT e le attività svolte per la Commissione Elettorale Circondariale.

2.2.4 - Contributi e Trasferimenti in c/capitale

2.2.4.1

ENTRATE	TREND STORICO			PROGRAMMAZIONE PLURIENNALE			% scostamento della col. 4 rispetto alla col. 3
	Esercizio Anno 2011 (accertamenti competenza)	Esercizio Anno 2012 (accertamenti competenza)	Esercizio in corso (previsione)	Previsione del bilancio annuale	1° Anno successivo	2° Anno successivo	
	2	2	3	4	5	6	
Alienazione di beni patrimoniali	1.861.250,95	117.353,07	804.000,00	2.781.000,00	1.367.500,00	125.000,00	245,90
Trasferimenti di capitale dallo Stato	0,00	16.330,35	24.334,46	500.000,00	0,00	0,00	1954,70
Trasferimenti di capitale dalla Regione	13.711.097,12	8.002.909,69	1.005.481,12	217.000,00	0,00	0,00	-78,42
Trasferimenti di capitale da altri Enti del settore pubblico	25.000,00	527.101,00	65.000,00	0,00	0,00	0,00	-100,00
Trasferimenti di capitale da altri soggetti	2.643.034,05	1.787.350,01	1.125.671,34	840.000,00	1.020.000,00	1.220.000,00	-25,38
TOTALE	18.240.382,12	10.451.044,12	3.024.486,92	4.338.000,00	2.387.500,00	1.345.000,00	43,43

2.2.4.2	<p>Illustrazione dei cespiti iscritti e dei loro vincoli nell'arco del triennio.</p> <p>BENI IMMOBILI ó ALIENAZIONE BENI PATRIMONIO AI SENSI DELL'ART. 58 DEL DECRETO LEGGE 25.06.2008 CONVERTITO CON MODIFICAZIONI NELLA LEGGE 06.08.2008 N. 133.</p> <p>Il Comune di Vercelli prevede, per il triennio 2014-2016, l'alienazione di alcuni beni immobili nel corso degli esercizi 2014 e 2015.</p> <p>Esercizio 2014 ó BENI IMMOBILI VINCOLATI Alloggio in Vercelli via Chivasso n.34, fg.85 mapp.734 sub 1 Unità commerciale (eventuale pertinenza) in corso Palestro fg. 91 mapp. 844 sub 8 Villa Corinna in Lessona (fabbricati e pertinenze) Terreno agricolo in Palestro località Pizzarrosto fg. 19 mapp. 18 Alloggi Profughi in via Udine</p> <p>Esercizio 2015 ó BENI IMMOBILI VINCOLATI Terreni edificabili in Stroppiana Fg.11 mapp. 206 p. e 207 p. Fabbricato Cascina Economia in Stroppiana Fabbricati e pertinenze in Vercelli ó frazione Brarola ex Asilo Malinverni Terreno agricolo in Vercelli fg. 57 mapp. 115 Alloggio in Vercelli via Trino fg. 42 mapp. 2760 sub 16 Alloggi in Vercelli via Simone di Collobiano fg. 94 mapp. 2496 sub 1,2,3,4,5,6 (al 50%) Deposito e box in via Alpi Box Via Chivasso Box in via Boccaccio Box in via Alberti</p>
---------	--

<p>Esercizio 2014 ó BENI IMMOBILI NON VINCOLATI</p> <p>Fondo rustico Barolo Economia in Stroppiana</p> <p>Immobili in Vercelli Corso de Rege</p> <p>Immobili in Vercelli Bivio Sesia</p> <p>Immobile in Vercelli Fg. 94 mapp. 860 cat. E/9</p> <p>Immobili in area Montefibre Fg. 21 mapp. 355 sub 3</p> <p>Terreno edificabile in Vercelli ó rione Cappuccini - Via Oberdan</p> <p>Terreno edificabile in Vercelli Via Gamberoni</p> <p>Terreno in Vercelli c.so Casale</p> <p>Terreno in Vercelli c.so Bormida</p> <p>Terreno in Vercelli c.so Tanaro</p> <p>Terreno in Vercelli ex strada vicinale del Molino ó 2° lotto</p> <p>Terreno reliquato area Cavalcaferrovia</p> <p>Aree produttive Vercelli - zona industriale così come individuate dalla deliberazione di C.C. n. 17 del 26.3.2014</p> <p>Esercizio 2015 ó BENI IMMOBILI NON VINCOLATI</p> <p>Unità commerciale immobile ex Casa Gaio fg. 94 mapp. 590 sub 25 p.t. e interrato</p> <p>Lotto Reffo fg. 42 mapp. 3122 e mapp. 3184</p>
--

2.2.5 - Proventi ed oneri di urbanizzazione

2.2.5.1

ENTRATE	TREND STORICO			PROGRAMMAZIONE PLURIENNALE		
	Esercizio anno 2011 (accertamenti)	Esercizio anno 2012 (accertamenti)	Esercizio in corso (previsione)	Previsione del bilancio annuale	1° Anno successivo	2° Anno successivo
	2	2	3	4	5	6
	952.872,99	877.495,03	600.000,00	300.000,00	500.000,00	700.000,00
TOTALE	952.872,99	877.495,03	600.000,00	300.000,00	500.000,00	700.000,00

2.2.5.2	Relazione tra proventi di oneri iscritti e l'attualità degli strumenti urbanistici vigenti. Con Deliberazione della Giunta Regionale 12 ottobre 2011, n. 18-2704 è stato approvato, ai sensi dell'art. 15 della Legge Regionale 5.12.1977 n. 56 e successive modificazioni, il nuovo Piano Regolatore Generale del Comune di Vercelli. I proventi sono stati stimati in relazione all'andamento dei settori edilizio ed immobiliare
2.2.5.3	Opere di urbanizzazione eseguite a scomputo nel triennio: entità ed opportunità. Al fine di meglio regolamentare le modalità di gestione degli interventi a scomputo di oneri da parte dei privati garantendo l'amministrazione pubblica, l'Ente si è dotato del regolamento degli oneri di urbanizzazione. Lo strumento fissa procedure e garanzie ai fini della completa realizzazione delle opere pubbliche.
2.2.5.4	L'art. 2 comma 8 della Legge Finanziaria 2008, ha determinato i limiti di destinazione degli oneri di urbanizzazione a copertura della spesa corrente per il triennio 2008-2010, prevedendo il limite del 50% per il finanziamento di spese correnti e per una quota non superiore a un ulteriore 25% esclusivamente per spese di manutenzione ordinaria del verde, delle strade e del patrimonio comunale. L'art. 4-ter. del DL 35/2013 così come modificato dalla Legge di conversione n. 64/2013, ha modificato il sopra citato art. 2 comma 8 della Legge 244/2007 prevedendo quale termine di validità delle disposizioni in esso contenute l'esercizio 2014.

Per il Comune di Vercelli relativamente agli oneri di urbanizzazione ed ai costi di costruzione si prevede nell'arco del triennio 2014-2016 la seguente evoluzione:

Esercizio	2014	p	225.000,00	Titolo I Spese correnti 50% e per manutenzioni ordinarie 25,00%
		p	75.000,00	Titolo II Spese in conto capitale
Esercizio	2015	p	500.000,00	Titolo II Spese in conto capitale
Esercizio	2016	p	600.000,00	Titolo II Spese in conto capitale

Si evidenzia l'importanza, del finanziamento per una quota del 25,00 % del gettito all'esercizio 2014, della manutenzione ordinaria del verde, degli edifici comunali destinati a servizi pubblici ai fini di mantenerli efficienti ed usabili.

2.2.6 - Accensione di prestiti

2.2.6.1

ENTRATE	TREND STORICO			PROGRAMMAZIONE PLURIENNALE			% scostamento della col. 4 rispetto alla col. 3
	Esercizio anno 2011 (accertamenti)	Esercizio anno 2012 (accertamenti)	Esercizio in corso (previsione)	Previsione del bilancio annuale	1° Anno successivo	2° Anno successivo	
	2	2	3	4	5	6	
Finanziamenti a breve termine	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Assunzione di mutui e prestiti	5.013.000,00	977.788,04	0,00	150.000,00	0,00	0,00	0,00
Emissione di prestiti obbligazionari	0,00	0,00	0,00	0,00	0,00	0,00	0,00
TOTALE	5.013.000,00	977.788,04	0,00	150.000,00	0,00	0,00	-

2.2.6.2

La Legge n. 99 del 9/8/2013 di conversione del D.L. 76 del 28/6/2013 e la Legge 27 dicembre 2013, n. 147 hanno apportato modifiche al comma 1 dell'art. 204 del D.lgs 267/2000 vale a dire alla capacità di indebitamento riferita al rapporto tra l'importo annuale degli interessi, sommato a quello dei mutui e dei prestiti obbligazionari contratti o emessi precedentemente e l'importo delle entrate del rendiconto del penultimo anno precedente. Pertanto con decorrenza 2012 il limite risulta essere pari all'8%.

Per la realizzazione degli investimenti previsti nel triennio 2014/2016, in considerazione della progressiva riduzione della capacità di indebitamento, si è ritenuto opportuno non ricorrere all'accensione di nuovi mutui, preferendo, limitatamente ad un unico investimento, avvalersi dell'istituto della devoluzione del mutuo precedentemente contratto nella misura di seguito indicata:

Anno 2014	p	150.000,00
Anno 2015	p	0,00
Anno 2016	p	0,00

2.2.6.3

- Dimostrazione del rispetto del tasso di delegabilità dei cespiti di entrata e valutazione sull'impatto degli oneri di ammortamento sulle spese correnti comprese nella programmazione triennale. La compatibilità di indebitamento per l'esercizio 2014 è la seguente:

	Euro
Entrate di parte corrente accertate a consuntivo 2012	46.478.025,14
Entrate correnti delegabili	
Limite di impegno per interessi passivi (8%)	3.718.242,01

Interessi passivi su mutui contratti fino al 2013	2.396.561,00
Delegazione di pagamento a valere su prestito flessibile contratto, in ammortamento dal 01/01/2016	298.923,04
Importo impegnabile per interessi	1.022.757,97
Corrispondente ad un importo di mutui alle condizioni della Cassa DD.PP. di p	30.950.000,00

2.2.7 - Riscossione di crediti e Anticipazioni di cassa

2.2.7.1

ENTRATE	TREND STORICO			PROGRAMMAZIONE PLURIENNALE		
	Esercizio Anno 2011 (accertamenti competenza)	Esercizio Anno 2012 (accertamenti competenza)	Esercizio in corso (previsione)	Previsione del bilancio annuale	1° Anno successivo	2° Anno successivo
	1	2	3	4	5	6
Riscossioni di crediti	0,00	0,00	0,00	0,00	0,00	0,00
Anticipazioni di cassa	0,00	0,00	30.000.000,00	35.000.000,00	35.000.000,00	35.000.000,00
TOTALE	0,00	0,00	30.000.000,00	35.000.000,00	35.000.000,00	35.000.000,00

2.2.7.2	<p>Dimostrazione del rispetto dei limiti del ricorso alla anticipazione di tesoreria fissati, dall'art. 222 del D.Lgs 267/2000, in un ammontare massimo pari ai 3/12 delle entrate accertate nel penultimo anno precedente afferenti ai primi tre titoli del bilancio.</p> <p>Compatibilità di indebitamento a breve termine:</p> <table style="margin-left: 40px;"> <tr> <td></td> <td style="text-align: right;">Euro</td> </tr> <tr> <td>Entrate accertate anno 2012 (Titoli I ó II ó III)</td> <td style="text-align: right;">46.478.025,14</td> </tr> <tr> <td>- poste correttive e compensative delle spese (Cat 6[^] Tit. III)</td> <td style="text-align: right;">0,00</td> </tr> <tr> <td>Entrate finanziarie</td> <td style="text-align: right;">46.478.025,14</td> </tr> </table> <p>Limite per le anticipazioni di Tesoreria p 11.619.506,29 pari ai 3/12 delle entrate finanziarie accertate (p 46.478.025,14).</p>		Euro	Entrate accertate anno 2012 (Titoli I ó II ó III)	46.478.025,14	- poste correttive e compensative delle spese (Cat 6 [^] Tit. III)	0,00	Entrate finanziarie	46.478.025,14
	Euro								
Entrate accertate anno 2012 (Titoli I ó II ó III)	46.478.025,14								
- poste correttive e compensative delle spese (Cat 6 [^] Tit. III)	0,00								
Entrate finanziarie	46.478.025,14								

L'ARTICOLAZIONE DELLA SPESA CORRENTE

L'Amministrazione comunale per gli esercizi 2014-2016 prevede la messa in atto di tutte le azioni tese al contenimento della spesa corrente, azioni peraltro già avviate nel 2004 a seguito dell'entrata in vigore del D.L. 168 del 12.07.2004 convertito nella legge 191 e ciò per due ordini di fattori: il primo la necessità di risorse e il secondo il rispetto del patto di stabilità. La spesa corrente 2014 è suddivisa nei seguenti interventi:

	PREVISIONI INIZIALI
Personale	9.877.090,00
Acquisto di beni di cons. e o di materie prime	375.700,86
Prestazioni di servizi	25.604.353,17
Utilizzo di beni	98.000,00
Trasferimenti	4.892.854,20
Interessi passivi	2.406.561,00
Imposte e tasse	932.460,00
Oneri straordinari	106.231,50
Ammort. Esercizio	0,00
F.do svalutazione crediti	1.250.000,00
F.do riserva	220.000,00
TOTALE	45.763.250,73

All'interno della spesa per l'acquisto di beni di consumo e/o di materie prime si è attuata una politica mirata al contenimento della stessa.

Sono inoltre ricomprese le spese per le pulizie, facchinaggio, rilegatura, tipografia, servizi a supporto manifestazioni, interventi di manutenzione ordinaria di stabili e aree verdi, servizi cimiteriali, servizi connessi alla gestione di impianti sportivi, servizi di apertura, chiusura, custodia e pulizia di sale comunali che l'Amministrazione, in ossequio alle disposizioni nazionali e regionali nonché agli indirizzi del Consiglio Comunale, ha assegnato alle Cooperative Sociali di tipo B e/o Consorzi di Cooperative Sociali di tipo B nel rispetto delle disposizioni di legge.

All'interno dell'intervento utilizzo di beni di terzi è previsto il pagamento di canoni per affitto di locali destinati al Giudice di Pace e di Sorveglianza.

All'interno dell'intervento trasferimenti sono previste le spese che assumono la denominazione Contributi. Dette spese cofinanziano servizi, attività, iniziative, gestiti o per conto del Comune nell'interesse della collettività, quali i contributi all'Università, alle Società Sportive ed in materia assistenziale. In particolare è previsto uno stanziamento di € 80.000,00 per contributi a scuole materne private.

All'interno dell'intervento interessi passivi ed oneri finanziari diversi è prevista la spesa per il pagamento degli interessi delle rate dei mutui assunti sino all'esercizio 2013 oltre agli interessi per l'eventuale ricorso ad anticipazioni di Tesoreria.

All'interno dell'intervento imposte e tasse è prevista la spesa per IRAP su retribuzioni del personale, dell'IVA da versare all'Erario e dell'IMU per gli immobili di proprietà comunale insistenti in altri Comuni.

All'intervento F.do Svalutazione Crediti è prevista uno stanziamento di € 1.250.000,00.

All'interno dell'intervento Fondo di Riserva è previsto uno stanziamento di € **220.000,00** per far fronte a spese impreviste.

LA DINAMICA DEGLI INVESTIMENTI

Il documento nel quale sono contenute queste tipologie di spesa è il bilancio pluriennale degli investimenti 2014-2016, strumento di programmazione nel quale sono indicati gli interventi strategici per lo sviluppo della città.

Il Piano degli investimenti comprende due tipologie di interventi:

- il primo è predisposto dall'organo esecutivo (Giunta Comunale) ai sensi della 109/94 (Merloni) e tiene conto del programma triennale dell'elenco annuale adottato successivamente dal Consiglio Comunale in sede di approvazione del Bilancio;
- il secondo comprende le altre spese di conto capitale che non rientrano nel suddetto programma quali le spese relative ad acquisto di beni mobili ed i trasferimenti a terzi per esecuzione di interventi.

Per finanziare gli investimenti si fa ricorso alle fonti precisate in dettaglio e per importo sul Bilancio pluriennale degli investimenti 2014-2016, cui si rinvia altresì per l'analisi articolata per funzioni. In proposito si evidenzia che, in considerazione della progressiva riduzione della capacità di indebitamento, si è ritenuto opportuno non ricorrere all'accensione di nuovi mutui utilizzando fonti alternative di finanziamento.

I SERVIZI PER CONTO TERZI

All'interno dei capitoli "servizi per conto terzi" sono inserite quelle spese che il Comune sostiene per conto di terzi ed alle quali fanno riscontro pari entrate. Tali spese derivano da ritenute previdenziali ed assistenziali al personale, ritenute erariali quali Irpef, Irap ed altre tra le quali sull'esercizio 2014 le spese per elezioni europee a carico dello Stato e per le elezioni regionali a carico della Regione Piemonte.

Per ciò che riguarda l'anticipazione fondi all'Economo la spesa è riferita alle anticipazioni che possono essere destinate alle spese economali. Anche per questa tipologia di spesa vi è una correlata entrata di p 30.000,00 per ogni esercizio.

SEZIONE 3

Programmi e progetti

La stesura della Relazione Previsionale e Programmatica allegata al Bilancio 2014-2016 è stata predisposta secondo la definizione dei programmi che fanno riferimento agli indirizzi generali di governo, da attuarsi nell'arco del mandato.

All'interno dei Programmi sono stati individuati i progetti che si intende motivatamente portare a compimento e le finalità che l'Amministrazione si è data per raggiungere l'obiettivo politico contenuto nel Programma Elettorale.

PROGRAMMA 001 6 SPORT, PROTEZIONE CIVILE, TRASPORTI, SICUREZZA

RESPONSABILI:	<p>Assessore: Carlo Nulli Rosso</p> <p>Dirigenti: Roberto Riva Cambrino, Gabriele Ferraris, Gianni Vercellone, Simona Maria Anglesio</p>
DESCRIZIONE DEL PROGRAMMA:	SPORT, PROTEZIONE CIVILE, TRASPORTI, SICUREZZA
<p>Roberto Riva Cambrino</p> <p>Il coinvolgimento dei gruppi di volontariato già costituiti sul territorio rappresenta, da sempre, una risorsa preziosa per l'amministrazione comunale perché contribuisce a sviluppare il senso di solidarietà sociale dei cittadini. Il volontariato, dunque, si caratterizza per il senso di appartenenza della comunità locale al suo territorio e costituisce terreno fertile per avvicinare i cittadini alle istituzioni.</p> <p>Il Gruppo Comunale di Protezione Civile rispecchia ampiamente i principi sopra enunciati ed è per tale ragione che l'amministrazione intende promuovere, ancorchè in forma sperimentale, azioni volte alla più ampia partecipazione dei volontari del suddetto gruppo nelle iniziative socio-culturali promosse in ambito locale e provinciale garantendo, pertanto, la massima cooperazione tra istituzioni e cittadinanza.</p> <p>La mobilità sostenibile continua a costituire obiettivo prioritario per la tutela ambientale e la diminuzione del traffico veicolare privato ma gli ulteriori, nuovi tagli al finanziamento pubblico locale comportano, inevitabilmente, riflessi sull'intero servizio.</p> <p>L'obiettivo è quello di ricorrere ad una nuova razionalizzazione del servizio la quale non dovrà, tuttavia, gravare ulteriormente sulla mobilità dei fruitori di quest'ultimo, già ampiamente penalizzati con la riqualificazione attuata l'anno passato. Pertanto, proprio al fine di mantenere un adeguato confort di utilizzo, verrà adeguato il tariffario delle corse e delle sanzioni e verrà rivalutata la frequenza oraria delle corse di pertinenza della linea "anello urbano".</p> <p>Le politiche securitarie poste in atto dall'amministrazione comunale trovano per lo più fondamento nell'attività espletata dal Corpo di Polizia Locale ma un prezioso contributo viene altresì, offerto, dalle numerose tecnologie nelle quali sino ad oggi si è investito e che continuano a costituire utile punto di riferimento per tutte le istituzioni cooperanti a livello territoriale.</p> <p>L'implementazione dei sistemi di videosorveglianza comunale e la costante manutenzione di quelli esistenti si sono rivelati sino ad oggi utile strumento per fronteggiare e, talora, reprimere situazioni pregiudizievoli per la collettività e la stretta collaborazione con gli istituti di vigilanza, pubblica e privata operanti sul territorio, hanno consentito di tutelare al meglio il patrimonio pubblico e privato.</p> <p>La creazione di una Centrale Operativa Polivalente presso il Corpo di Polizia Locale ha consentito di raggruppare sotto un'unica direzione tutti gli elementi necessari per l'attuazione delle politiche di sicurezza in ordine alle quali partecipano tutti gli enti e istituzioni a livello locale e statale. Ma un alto livello di specializzazione non si ottiene solo con l'utilizzo di sistemi hardware e software ma anche e soprattutto investendo nella professionalità degli operatori addetti a tali servizi. La predisposizione di corsi di formazione e/o aggiornamento del personale costituisce indispensabile compendio con la costante manutenzione degli impianti per raggiungere livelli di perfetta efficienza e garantire servizi a misura di persona. A tal proposito, la collaborazione e il finanziamento dei corsi da parte della Regione Piemonte, hanno consentito e consentono una crescita professionale del personale.</p> <p>Gianni Vercellone</p> <p>In una realtà tradizionalmente permeata di grande passione per lo sport, ricca di prestigiosi successi anche internazionali, e alla ricerca continua di qualità nella pratica sportiva, prosegue con rinnovato impegno l'azione di valorizzazione delle realtà agonistiche presenti sul territorio, coniugando con grande attenzione lo sport di base e gli sport minori, sviluppando, in linea con il principio di sussidiarietà e uguaglianza, le sinergie ed i collegamenti con l'associazionismo sportivo. Compatibilmente con l'approvazione del bilancio si avrà una calendarizzazione annuale degli eventi sportivi. Verrà posta particolare attenzione al controllo, verifica e miglioramento delle strutture sportive comunali. L'ufficio manifestazioni proseguirà nella sua attività nella realizzazione delle manifestazioni per tutti i settori comunali.</p>	
I PROGETTI NEL PROGRAMMA	<p>Impiego dei volontari del gruppo comunale di protezione civile per attività presso giardini e parchi cittadini</p> <p>Adeguamento tariffario corse singole e abbonamenti servizio t.p.l. e rivisitazione frequenza oraria linea urbana n. 4</p>

	<p>Manutenzione e razionalizzazione del sistema di videosorveglianza comunale</p> <p>Aggiornamento professionale del personale con corsi Regionali</p>
DIRIGENTE RESPONSABILE:	Roberto Riva Cambrino

FINALITÀ DEL PROGRAMMA E MOTIVAZIONE DELLE SCELTE	<p>Impiegare volontari del Gruppo Comunale di Protezione Civile per attività di presidio dei parchi e delle aree verdi cittadine costituisce una significativa forma di tutela del buon funzionamento degli arredi presenti in dette aree nonché un efficace strumento volto a prevenire fatti accidentali connessi a malfunzionamenti o deterioramenti degli arredi e del patrimonio arboreo comunale, oltreché garantire un tempestivo ed efficace sistema di allertamento degli organi di soccorso in caso di criticità ed emergenza.</p> <p>Ciò anche in funzione del fatto che l'Amministrazione Comunale reputa urgente approfondire le energie necessarie onde assicurare alla cittadinanza un adeguato livello di sicurezza all'interno dei giardini e parchi cittadini, nonché fornire un immediato riferimento in loco in caso di necessità.</p> <p>La finalità del programma e le motivazioni delle scelte consistono nel far fronte ai continui, ingenti tagli ai finanziamenti pubblici del trasporto locale senza gravare pesantemente sui fruitori del servizio e ciò anche al fine di continuare nell'obiettivo di incrementare l'utilizzo dei mezzi pubblici di trasporto e contrastare l'evasione tariffaria da parte di utilizzatori abusivi.</p> <p>Mantenere costantemente efficace ed efficiente il sistema di videosorveglianza comunale significa garantire interventi più sicuri e tempestivi e fronteggiare con maggiore garanzia situazioni pregiudizievoli per l'intera collettività. Tecnologie al servizio di risorse umane qualificate rappresentano la massima garanzia per l'attuazione delle politiche di sicurezza integrata: esigenza sempre più fortemente avvertita dalla collettività locale.</p>
--	--

INVESTIMENTI :	
Retrocessione loculi	
Retrocessione loculi e dichiarazioni di decadenze tombe in stato di abbandono: Analisi tecnico/amministrativa per verifica dello stato di decadenza di tombe ed interventi conseguenti agli stati di abbandono sussistenti finalizzati ad operare dichiarazioni di decadenze ó Attività di retrocessione loculi - conseguenti nuove concessioni	
L'attività prevista per l'anno 2014, oltre alle concessioni ordinarie, è riferita a : Concessioni cimiteriali per le quali può sussistere la condizione di abbandono Analisi dei colombari per i quali può sussistere la possibilità di rotazione e conseguente nuova concessione.	
DIRIGENTE RESPONSABILE:	Gabriele Ferraris

I PROGETTI NEL PROGRAMMA	<p>Vercelli che corre Sono previsti eventi sportivi per la valorizzazione di sport cosiddetti "minori" nella cornice di ambienti naturali vercellesi da scoprire e valorizzare e tra questi anche una gara di 6 chilometri amatoriale.</p> <p>Trofeo internazionale "Bertinetti" di spada Ormai un incontro classico, che può vantare la partecipazione di numerosi atleti di alto livello internazionale.</p> <p>Torneo Internazionale Maschile di Tennis "Città di Vercelli" Evento che vede la partecipazione di tennisti professionisti provenienti da ogni parte del mondo, incentivati dalla possibilità di acquisire punti validi per la</p>
---------------------------------	--

	<p>classifica internazionale ATP.</p> <p>Vercelli che pedala: gara che è imperniata sullo svolgimento della tradizionale manifestazione cicloturistica di giugno, alla quale parteciperanno</p> <p>Manifestazioni sportive Si assiste nel corso degli anni ad una tendenza continua di richieste di impianti sportivi e di contribuzioni di sostegno alle attività. Si ritiene strategico favorire la diffusione di una base il più ampia possibile di praticanti, con particolare riguardo ai settori giovanili.</p> <p>Organizzazione ufficio manifestazioni ó Un unico servizio egue per tutti i settori comunali later completo della realizzazione delle manifestazioni.</p>
DIRIGENTE RESPONSABILE:	Gianni Vercellone

FINALITA' DEL PROGRAMMA E MOTIVAZIONE DELLE SCELTE	<p>L'obiettivo di incrementare la pratica sportiva, migliorando, attraverso lo sport, la qualità della vita, il benessere e la salute di tutti i cittadini, indipendentemente dalla condizione sociale, dall'età, dal genere e dalla condizione fisica, sarà perseguito mediante l'offerta di spazi ed eventi, anche internazionali. Si considera lo sport elemento essenziale della crescita umana, in relazione alle funzioni che svolge nell'ambito educativo, sociale, culturale, sanitario, ludico e occupazionale quale strumento di sviluppo formativo, di integrazione e conoscenza del territorio, di prevenzione sanitaria e di componente importante del tempo libero e dello sviluppo professionale.</p> <p>Per queste ragioni si punterà alla promozione e al sostegno dell'attività sportiva nelle scuole, alla valorizzazione delle forme associative, nonché al sostegno all'organizzazione di eventi sportivi internazionali che favoriscano la visibilità nazionale e internazionale di Vercelli, l'opportunità di crescita, di scambio e di confronto.</p> <p>Gli eventi sportivi in genere costituiscono il meccanismo promozionale peculiare dello sport e il momento di approccio e di avvio alla pratica sportiva. Sarà garantito pertanto, compatibilmente con le risorse disponibili, adeguato sostegno mediante supporto organizzativo e logistico, patrocini, condivisioni e prestazione di servizi, tenuto conto delle necessità di sostenere sia quelli che coinvolgono come parte attiva il cittadino sia quelli da considerare di eccellenza, che rivestono notevole importanza non soltanto per gli aspetti di carattere promozionale, ma anche per le implicazioni di carattere economico e turistico.</p> <p>Molte iniziative verranno inoltre gestite in collaborazione con Enti pubblici e privati e riguarderanno soprattutto l'educazione motoria nelle scuole dell'obbligo con particolare attenzione per la disabilità</p> <p>Sia la diffusione della pratica sportiva di base, che il consolidamento di Vercelli nei circuiti dello sport agonistico e degli eventi internazionali richiedono una particolare attenzione allo stato e alla programmazione dello sviluppo dell'impiantistica sportiva</p> <p>Le cifre hanno una loro trasparenza: in un giorno i 34 impianti sportivi comunali sono visitati da una media di almeno 4000 persone e ciò può dare la dimensione dell'attività sportiva in città e delle sue positive ricadute.</p> <p>Per far fronte alle esigenze di questa massa di sportivi è determinante una strategia mirata ad un controllo e verifica sul corretto utilizzo di tutti gli impianti.</p> <p>Un costante lavoro concordato con l'ufficio tecnico è determinante per mantenere le strutture in una condizione sempre migliore.</p> <p>La buona riuscita di eventi in città, dipende da una pluralità di fattori e tra questi un'efficiente gestione del calendario delle manifestazioni e della loro logistica. Piazze, strade, stadi, teatri, palestre devono essere scelti, fissati, organizzati, al fine di evitare sovrapposizioni che comprometterebbero la riuscita degli eventi ed il più efficace impiego delle risorse. La logistica delle attrezzature comporta</p>
---	---

	<p>un'accurata gestione dei beni mobili in magazzino, nonché il razionale utilizzo dei materiali e dei loro spostamenti. Non meno importante la garanzia del rispetto delle norme di sicurezza che renda sicuro ogni aspetto delle manifestazioni organizzate.</p>
--	--

RISORSE STRUMENTALI DA UTILIZZARE:	Sono quelle indicate nell'inventario dei beni mobili ed assegnati a ciascun responsabile
RISORSE UMANE DA IMPIEGARE:	Sono quelle indicate nella dotazione organica ed assegnate a ciascun responsabile, con eventuale supporto di professionalità esterne
<p>Il programma è coerente con il programma regionale di sviluppo e con il documento di programmazione economico finanziaria 2014 - 2016 della Regione Piemonte.</p>	

3.5 - RISORSE CORRENTI ED IN CONTO CAPITALE PER LA REALIZZAZIONE DEL PROGRAMMA
001.00 SPORT, PROTEZIONE CIVILE, TRASPORTI, SICUREZZA

ENTRATE

	Anno 2014	Anno 2015	Anno 2016	Legge di finanziamento e articolo
ENTRATE SPECIFICHE				
- STATO	0,00	0,00	0,00	
- REGIONE	877.000,00	900.000,00	950.000,00	Contributo regionale per trasporti
- PROVINCIA	0,00	0,00	0,00	
- UNIONE EUROPEA	0,00	0,00	0,00	
- CASSA DD.PP. - CREDITO SPORTIVO	0,00	0,00	0,00	
ISTITUTI DI PREVIDENZA				
- ALTRI INDEBITAMENTI (1)	0,00	0,00	0,00	
- ALTRE ENTRATE	145.000,00	148.000,00	150.000,00	
TOTALE (A)	1.022.000,00	1.048.000,00	1.100.000,00	
PROVENTI DEI SERVIZI				
RISORSA 0028	20.000,00	22.000,00	25.000,00	
RISORSA 0036	6.500,00	6.500,00	6.500,00	
RISORSA 0110	6.500,00	6.500,00	6.500,00	
TOTALE (B)	33.000,00	33.000,00	33.000,00	
QUOTE DI RISORSE GENERALI				
RISORSA GENERALE	1.562.198,12	1.535.928,12	1.483.928,12	
TOTALE (C)	1.562.198,12	803.928,12	728.928,12	
TOTALE GENERALE (A+B+C)	2.617.198,12	2.616.928,12	2.616.928,12	

(1): Prestiti da istituti privati, ricorso al credito ordinario, prestiti obbligazionari e simili.

3.6 - SPESA PREVISTA PER LA REALIZZAZIONE DEL PROGRAMMA
001.00 SPORT, PROTEZIONE CIVILE, TRASPORTI, SICUREZZA
IMPIEGHI

Anno 2014							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
2.531.928,12	96,75	25.270,00	1,00	60.000,00	3,00	2.617.198,12	5,24

Anno 2015							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
2.556.928,12	97,71	0,00	0,00	60.000,00	3,00	2.616.928,12	5,56

Anno 2016							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
2.556.928,12	97,71	0,00	0,00	60.000,00	3,00	2.616.928,12	5,65

PROGRAMMA 002- AMBIENTE, POLITICHE ENERGETICHE

RESPONSABILI:	Assessore: Franco Pistono Dirigente: Liliana Patriarca
DESCRIZIONE DEL PROGRAMMA:	AMBIENTE, POLITICHE ENERGETICHE
<p>Liliana Patriarca Una città bella e pulita, dove ci si muove bene a piedi, in bicicletta e con il trasporto pubblico, dove la sostenibilità, la qualità della vita dei cittadini e la qualità ambientale (il verde, l'aria, l'acqua) sono priorità da garantire.</p>	

I PROGETTI NEL PROGRAMMA	<p>Energia Nell'ambito delle azioni volte al perseguimento degli obiettivi di risparmio energetico, riduzione delle emissioni, incentivo all'adozione di fonti di energia pulita e sostenibile, si intende aderire alla campagna promossa dall'Unione Europea del "Patto dei Sindaci" o "Covenant of Mayors" finalizzata allo sviluppo di un <u>Piano di azione</u> con iniziative tese a ridurre nelle città le emissioni di CO₂, all'incremento del livello di efficienza energetica e della quota di utilizzo delle fonti di energia rinnovabili. Il Piano di azione diverrà il quadro di riferimento di ogni azione amministrativa.</p> <p>Rifiuti Con l'obiettivo di avvicinarsi al raggiungimento entro il 2020 dell'azzeramento dei rifiuti, attraverso la strategia <i>Rifiuti Zero</i> si intende guardare oltre il semplice riciclo dei rifiuti, riprogettando la vita dei prodotti stessi, all'intero loro intero ciclo di vita, evitando così, progressivamente, di destinare "scarti" in discariche od impianti di incenerimento. In sintesi la strategia <i>Rifiuti Zero</i> prevede di: eliminare l'incenerimento dei rifiuti e strutturare un sistema di raccolta che aumenti la quantità di materiale differenziabile ed ottimizzi la qualità del materiale da riciclare, diminuendo contestualmente la quantità di rifiuti prodotti; incentivare il riuso del materiale riciclato, la riparazione di oggetti e operare scelte di vita che diminuiscano la percentuale di scarti (es. uso di prodotti alla spina); sostenere la progettazione e la produzione di prodotti totalmente riciclabili, riutilizzabili e riparabili.</p> <p>Educazione ambientale Al fine di promuovere comportamenti positivi nei confronti dell'ambiente verranno attivati percorsi di educazione ambientale nelle scuole (alunni e insegnanti) <u>tesi a mobilitare la società civile non solo verso il raggiungimento degli obiettivi fissati dall'UE per il 2020</u> ma, idealmente, verso il loro normale superamento, con la crescita della consapevolezza. Con il coinvolgimento e la collaborazione degli Enti tecnici, degli Istituti scolastici, delle Associazioni ambientaliste e di tutti i soggetti pubblici e privati cointeressati si intende realizzare e sostenere iniziative quali:</p> <ul style="list-style-type: none"> · la creazione di un Centro di Etica Ambientale per la promozione e la diffusione di una cultura ambientale che presupponga una visione etica del rapporto uomo-natura, l'individuazione di buone pratiche, la progettazione di iniziative di salvaguardia e riqualificazione dell'ambiente e la programmazione di corsi di educazione ambientale; · l'attivazione del servizio "Pedibus", che poggi su una seria consapevolezza ambientale legata all'inquinamento dell'aria (polveri sottili, PM10) al fine di
---------------------------------	--

promuovere nelle nuove generazioni l'attenzione alla qualità della vita (in termini di movimento e salute, di riduzione della congestione del traffico, di miglioramento della qualità dell'aria e di riduzione dei consumi) e alla sicurezza, consentendo di acquisire autonomia e consapevolezza; **ciò, nell'ottica di una presa di coscienza del fatto che l'inquinamento parte da meo (inquinamento attivo);**

Adeguamento regolamenti comunali

Partendo dalla ricognizione e dall'analisi dei regolamenti dell'Ente si procederà all'aggiornamento e all'adeguamento dei testi; ciò al fine della miglior gestione di dinamiche ambientali che non trovano, nell'attuale assetto regolamentare, strumenti operativi né danno adeguate risposte alle esigenze della cittadinanza

Amianto

Si intende realizzare un progetto, anche avvalendosi della collaborazioni di altre istituzioni, di smaltimento generale e programmato delle coperture in amianto; ciò, poggiando su un censimento delle coperture svolto attraverso l'analisi visiva della documentazione fotogrammetrica già acquisita. Verranno valutate misure incentivanti.

Prolungamento verso la città del Parco delle Lame del Sesia

Nell'ottica di promozione di nuove politiche ambientali e turistiche fruibili di qualità ed in collaborazione con la Regione Piemonte ed AIOS si intende verificare e attuare interventi volti alla riconnessione del Parco Regionale delle Lame del Sesia al futuro Parco Urbano lungo il fiume Sesia, e ricomporre il quadro di competenze degli Enti pubblici impegnati nella salvaguardia ambientale, per configurare un più preciso piano della tutela per un'attiva valorizzazione.

Decoro Urbano

Nell'ottica di creare un filo diretto tra il Comune, le varie istituzioni, ed il cittadino e incentivare la partecipazione alla tutela del territorio si intende attivare un nuovo strumento per la segnalazione delle situazioni di degrado e dei disagi rilevati (relativamente a rifiuti, aree verdi, vandalismi ed altre problematiche urbane). Il servizio, gratuito sia per l'Ente che per i cittadini, permetterà, tramite un sistema automatico, di acquisire le segnalazioni inviate dal cittadino tramite smartphone o personal computer. L'applicazione consentirà inoltre al Comune di monitorare costantemente il territorio, ottimizzando la gestione degli interventi.

Si intende inoltre promuovere la progressiva pubblicazione sul sito di dati ambientali (aria, rifiuti, ecc.) e semplificazione del linguaggio in funzione di una maggior leggibilità dell'amministrazione e della realtà urbana da parte del cittadino, di trasparenza e di condivisione delle informazioni ambientali.

Bosco Cascina Bargè

Nell'ottica di valorizzare l'area antistante la Cascina Bargè in Via Olcenengo, saranno realizzati interventi di riqualificazione della zona piantumata a bosco, completamente abbandonata in questi anni, perché possa essere recuperata a percorso naturalistico alle porte della città, fruibile da tutti e integrato con il Centro Diurno che accoglie persone diversamente abili.

Centro di sviluppo civico-ambientale (Polis)

La città deve ritrovare il suo nucleo pulsante; una sorta di "outero urbano" all'interno del quale crescano le occasioni di incontro delle più varie realtà cittadine (giovani, associazioni, ecc.), tale obiettivo troverà concretezza con la ristrutturazione e la riscoperta di un parco centrale. Il tutto dovrà essere integrato con una mitigazione del traffico veicolare nel centro cittadino (primo tratto di corso Libertà e piazza Cavour).

	<p>Commercio Attivare iniziative che richiamino persone da fuori per ravvivare e riscoprire la vocazione commerciale del centro cittadino, valorizzandone le aree più suggestive anche grazie all'integrazione con altre realtà regionali e/o estere.</p> <p>Agricoltura Restituire al Comune un ruolo guida rispetto al territorio circostante, valorizzando la risicoltura vercellese.</p> <p>Lotta alle zanzare Verrà rafforzata la collaborazione con ASL VC e Provincia di Vercelli allo scopo di pervenire alla redazione di un progetto condiviso che prevede azioni e attività da realizzare in un esteso arco temporale.</p> <p>Relazioni tra assessorati, Enti e Associazioni Si intende stimolare la partecipazione alla gestione del bene comune promuovendo l'integrazione con gli altri assessorati e con gli altri enti e realtà cittadine. Tutti i progetti saranno legati tra loro, in modo da non declinare l'azione dell'assessorato e degli uffici in progetti spot ma, nel senso etimologico più profondo, come vera e propria sintesi. Inoltre nell'ottica della valorizzazione delle rispettive risorse -strumentali e non-presenti sul territorio si intende promuovere azioni volte alla realizzazione di un <i>ōpoloō</i> ambientale, strutturato e condiviso, che vede la compartecipazione di funzioni istituzionali complementari (Comune, Arpa, Provincia e Università), finalizzata allo sviluppo di strategie ambientali condivise e approfondite. Nello specifico:</p> <ul style="list-style-type: none"> · con la messa a disposizione di Arpa di parte dei locali posti al piano terra dell'edificio di via Manzone (appositi spazi del medesimo edificio sono già stati concessi alla Provincia ai fini della rilocalizzazione degli uffici) si concretizzerà una prossimità territoriale, utile sia alle istituzioni sia agli utenti. La rifunzionalizzazione degli spazi, oltre a completare la valorizzazione dell'edificio, permetterà di rivitalizzare l'ambito attraverso la presenza delle varie categorie di fruitori; · il sostegno all'Università per la realizzazione dei corsi di biotecnologie e chimica e di scienze dei materiali permetterà di rafforzare la presenza dell'Ateneo sul territorio; · la disponibilità manifestata da Arpa a realizzare attività di formazione a favore del personale dell'Ente ed a fornire consulenza e supporto agli uffici in materia ambientale (ai fini della formulazione di progetti energetici, di educazione ambientale, per le valutazioni ambientali strategiche e di impatto ambientale) garantirà l'acquisizione e l'apprendimento di puntuali ed approfondite <p>Procedure operative in caso di nevicate Si procederà ad una verifica delle modalità di esecuzione delle prestazioni fornite al fine di valutare l'opportunità di apportare modifiche al piano approvato.</p>
DIRIGENTE RESPONSABILE:	Liliana Patriarca

<p>INVESTIMENTI:</p> <ul style="list-style-type: none"> - Piantumazione e riqualificazione di aree verdi all'interno dei luoghi di progetto della Città nel Verde e lungo il fiume Sesia - Intervento finalizzato alla correzione di ansa incipiente sinistra idrografica del fiume Sesia - Bonifiche proseguiranno gli interventi sui siti da bonificare e in particolare: <p>Bonifica Sito Aseri</p>

I lavori di bonifica relativi alla seconda ed ultima variante del sito sono stati ultimati e verrà consegnata dalla Direzione Lavori la relazione ed il collaudo finale: successivamente è previsto il sopralluogo in contraddittorio da parte di Arpa e successivo parere della Provincia circa la regolarità dei lavori svolti, dopodiché si procederà all'invio della rendicontazione finale alla Regione Piemonte per l'erogazione del finanziamento: tempi previsti per la conclusione 30 settembre 2014.

Area Ex Montecatini

Saranno verificati con la Regione Piemonte gli effettivi costi sostenuti. Successivamente si verificherà la possibilità di attuare le relative azioni di rivalsa .

Aree Limitrofe Ex Discarica Montefibre

- Saranno adottati i provvedimenti resisi necessari a seguito della individuazione dei vincoli temporanei e permanenti scaturiti dall'analisi di rischio dell'area.

Ex Discarica Montefibre. Lotto 1

Il completamento della bonifica sarà subordinato alla conferma circa il contributo regionale.

Bonifica Area Annessa all'inceneritore

È previsto che entro il mese di marzo 2014 il gruppo dei progettisti incaricati, presenti l'aggiornamento del piano della caratterizzazione finalizzato alla successiva analisi del rischio, da sottoporre alla conferenza dei servizi.

- Manutenzione straordinaria aree verdi

Nell'anno 2014 verranno proseguite le attività di:

- potature alberate a seguito delle priorità emerse dopo analisi VTA (indagini visive e strumentali sulla stabilità delle piante) in particolare:

viale Garibaldi, c.so XXVI Aprile, Largo d'Azzo, Viale Volta/Torricelli, c.so A. di Quaregna (rimonda estiva del secco), Parco Camana eccí ;

- nuovi impianti alberati e ripiantumazione delle fallanze;

- valutazione delle fioriture primaverili ed invernali (tipologia, posizionamento ecc..)

- riattivazione degli impianti di irrigazione e successivo controllo delle irrigazioni svolte nei mesi estivi;

- prosecuzione analisi Vta strumentali e visivi a seguito controlli screening effettuati nell'anno precedente;

- abbattimenti a seguito relazioni Vta;

- interventi fitoiatrici in chioma o in endoterapia;

- rigenerazione prati.

- Cimitero animali

Esperiti gli approfondimenti del caso verrà individuata l'area su cui realizzare il cimitero.

DIRIGENTE RESPONSABILE:	Liliana Patriarca
--------------------------------	--------------------------

FINALITÀ DEL PROGRAMMA E MOTIVAZIONE DELLE SCELTE	Le strategie e le azioni previste sono volte alla riduzione dell'inquinamento, al risparmio energetico, al sostegno dell'impiego di fonti di energia rinnovabili ed ad un complessivo miglioramento della qualità urbana ed ambientale della Città, attraverso la realizzazione di interventi fisici, di azioni di sostegno all'educazione ambientale, all'adozione di tutte le misure ritenute opportune, anche tramite il coinvolgimento di attori pubblici e privati.
--	--

RISORSE STRUMENTALI DA UTILIZZARE:	Sono quelle indicate nell'inventario dei beni mobili ed assegnati a ciascun responsabile
RISORSE UMANE DA IMPIEGARE:	Sono quelle indicate nella dotazione organica ed assegnate a ciascun responsabile, con eventuale supporto di professionalità esterne

Il programma è coerente con il programma regionale di sviluppo e con il documento di programmazione economico finanziaria 2014 - 2016 della Regione Piemonte.

3.5 - RISORSE CORRENTI ED IN CONTO CAPITALE PER LA REALIZZAZIONE DEL PROGRAMMA
002.00 AMBIENTE, POLITICHE ENERGETICHE

ENTRATE

	Anno 2014	Anno 2015	Anno 2016	Legge di finanziamento e articolo
ENTRATE SPECIFICHE				
- STATO	0,00	0,00	0,00	Contributo regionale educazione ambientale e benessere animale
- REGIONE	5.032,12	0,00	0,00	
- PROVINCIA	0,00	0,00	0,00	
- UNIONE EUROPEA	0,00	0,00	0,00	
- CASSA DD.PP. - CREDITO SPORTIVO ISTITUTI DI PREVIDENZA	0,00	0,00	0,00	
- ALTRI INDEBITAMENTI (1)	0,00	0,00	0,00	
- ALTRE ENTRATE	553.358,63	318.000,00	318.000,00	
TOTALE (A)	558.390,75	318.000,00	318.000,00	
PROVENTI DEI SERVIZI				
RISORSA 0029	4.500,00	5.000,00	5.500,00	
RISORSA 0023	150.000,00	170.000,00	170.000,00	
TOTALE (B)	154.500,00	175.000,00	175.500,00	
QUOTE DI RISORSE GENERALI				
RISORSA GENERALE	8.903.740,19	9.237.753,77	9.365.877,39	
TOTALE (C)	8.903.740,19	9.237.753,77	9.365.877,39	
TOTALE GENERALE (A+B+C)	9.616.630,94	9.730.753,77	9.859.377,39	

(1): Prestiti da istituti privati, ricorso al credito ordinario, prestiti obbligazionari e simili.

3.6 - SPESA PREVISTA PER LA REALIZZAZIONE DEL PROGRAMMA
002.00 AMBIENTE, POLITICHE ENERGETICHE
IMPIEGHI

Anno 2014							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
9.230.150,70	96,00	86.480,24	0,90	300.000,00	4,00	9.616.630,94	19,23

Anno 2015							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
9.280.738,82	95,38	150.014,95	1,55	300.000,00	4,00	9.730.753,77	20,67

Anno 2016							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
9.430.753,77	95,66	128.623,62	1,31	300.000,00	4,00	9.859.377,39	21,27

PROGRAMMA 003 ó BILANCIO, PATRIMONIO, ENTRATE TRIBUTARIE

RESPONSABILI:	Assessore: Alberto Gibin Dirigente: Silvano Ardizzone
DESCRIZIONE DEL PROGRAMMA:	BILANCIO, PATRIMONIO, ENTRATE TRIBUTARIE
<p>La realizzazione di un programma di governo dipende dalle risorse di cui si dispone. L'attuale situazione della finanza locale, condizionata di una ipertrofica produzione normativa, di pesanti tagli ai trasferimenti e di stringenti vincoli di spesa, non favorisce l'operatività delle realtà locali.</p> <p>In tale contesto occorre investire in un processo di modernizzazione, riqualificazione e riorganizzazione delle strutture amministrative, continuare con determinazione la razionalizzazione ed ottimizzazione dei costi, rafforzando il raccordo tra programmazione, gestione e controllo delle strutture comunali, funzionale al perseguimento degli obiettivi di efficacia, efficienza ed economicità.</p> <p>Particolare attenzione dovrà essere riservata all'erogazione e gestione dei servizi a valenza industriale ai fini delle valutazioni a supporto del processo di esternalizzazione dei medesimi.</p> <p>In tale processo sarà di fondamentale importanza il ruolo che dovranno giocare le società partecipate dal Comune, superando la logica di stampo puramente aziendalistico per rafforzare il proprio impegno per lo sviluppo del territorio, interpretandone le peculiarità socio-economiche e cogliendo nuove opportunità di crescita nei propri mercati di riferimento.</p>	

I PROGETTI NEL PROGRAMMA	<p>Progetto di fusione Atena Spa e Atena Patrimonio Spa</p> <p>Il Gruppo Atena Spa opera nei servizi energetici, idrici ed ambientali del Comune di Vercelli ed in alcuni Comuni limitrofi, attraverso Atena in qualità di gestore e di Atena Trading Srl, società interamente partecipata alla quale sono state conferite, dal 01 aprile 2003, le attività commerciali a rete. Atena Patrimonio spa è proprietaria delle reti di distribuzione di energia elettrica e del gas, di una parte del ciclo integrato nonché di un impianto di termovalorizzazione. L'operazione di fusione tra le due società partecipate dal Comune di Vercelli consente in termini operativi una riduzione dei costi riferibili in particolare alla gestione amministrativa della società incorporata, minori costi per la gestione dei Consigli di Amministrazione e dei relativi collegi Sindacali, la centralizzazione delle decisioni operative attualmente allocate su due strutture di governance indipendenti, nonché una gestione più razionale del personale. In termini finanziari, l'operazione concentra le risorse generate dalla gestione dei servizi pubblici su un unico soggetto. L'operazione di fusione potrebbe altresì comportare per i soci i seguenti vantaggi: - possibile maggior dividendo, atteso l'aumento della redditività aziendale sulla base del business plan, - concentrazione delle quote di partecipazione in unica entità con maggiore valorizzazione delle stesse.</p>
DIRIGENTE RESPONSABILE:	Silvano Ardizzone

INVESTIMENTI: - Acquisto arredi, attrezzature e/o veicoli
--

FINALITÀ DEL PROGRAMMA E MOTIVAZIONE DELLE SCELTE	<p>La consapevolezza che ogni decisione ha dei costi, diretti e indiretti, economici e sociali, rende necessario disporre di dati oggettivi che il decisore deve conoscere ed i cittadini valutare.</p> <p>Pertanto l'obiettivo cui tendere non può che essere la razionalizzazione dei costi, la piena conoscenza, attuale e in prospettiva, delle risorse del territorio e della ricchezza della nostra città e l'ottimizzazione del rispettivo utilizzo, a garanzia di un equilibrio non solo contabile ma anche sociale.</p>
--	--

RISORSE STRUMENTALI DA UTILIZZARE:	Sono quelle indicate nell'inventario dei beni mobili ed assegnati a ciascun responsabile
RISORSE UMANE DA IMPIEGARE:	Sono quelle indicate nella dotazione organica ed assegnate a ciascun responsabile, con eventuale supporto di professionalità esterne
Il programma è coerente con il programma regionale di sviluppo e con il documento di programmazione economico finanziaria 2014 - 2016 della Regione Piemonte.	

3.5 - RISORSE CORRENTI ED IN CONTO CAPITALE PER LA REALIZZAZIONE DEL PROGRAMMA
003.00 BILANCIO, PATRIMONIO, ENTRATE TRIBUTARIE

ENTRATE

	Anno 2014	Anno 2015	Anno 2016	Legge di finanziamento e articolo
ENTRATE SPECIFICHE				
- STATO	1.914.698,64	1.321.058,72	1.018.383,96	Fondo ordinario Contributo statale per sviluppo investimenti Trasferimento a carico dello stato per servizio mensa insegnanti Contributo statale per spese Uffici Giudiziari Fondo Stato per rimborso esenzioni IMU Fondo Stato per rimborso IMU immobili comunali Fondo Stato per tassa rifiuti scuole Fondo Stato per ristoro Tasi
- REGIONE	0,00	0,00	0,00	
- PROVINCIA	0,00	0,00	0,00	
- UNIONE EUROPEA	0,00	0,00	0,00	
- CASSA DD.PP. - CREDITO SPORTIVO ISTITUTI DI PREVIDENZA	0,00	0,00	0,00	
- ALTRI INDEBITAMENTI (1)	0,00	0,00	0,00	
- ALTRE ENTRATE	1.457.122,84	1.664.639,37	1.974.639,37	
TOTALE (A)	3.371.821,48	2.985.698,09	2.993.023,33	
PROVENTI DEI SERVIZI RISORSA 0023	103.000,00	150.500,00	180.500,00	
TOTALE (B)	103.000,00	150.500,00	180.500,00	
QUOTE DI RISORSE GENERALI				
RISORSA GENERALE	8.210.080,30	8.348.868,43	8.538.754,36	
TOTALE (C)	8.210.080,30	8.348.868,43	8.538.754,36	
TOTALE GENERALE (A+B+C)	11.684.901,78	11.485.066,52	11.712.277,69	

(1): Prestiti da istituti privati, ricorso al credito ordinario, prestiti obbligazionari e simili.

3.6 - SPESA PREVISTA PER LA REALIZZAZIONE DEL PROGRAMMA
003.00 BILANCIO, PATRIMONIO, ENTRATE TRIBUTARIE
IMPIEGHI

Anno 2014							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
10.745.382,00	92,00	935.519,78	8,01	4.000,00	1,00	11.684.901,78	23,36

Anno 2015							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
11.296.195,32	98,36	188.871,20	1,70	0,00	0,00	11.485.066,52	24,40

Anno 2016							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
11.670.777,69	99,65	41.500,00	1,00	0,00	0,00	11.712.277,69	25,26

PROGRAMMA 004 ó POLITICHE SOCIALI

RESPONSABILI:	Assessore: Adriana Sala in Breddo Dirigente: Luciana Berruto
DESCRIZIONE DEL PROGRAMMA:	POLITICHE SOCIALI
<p>Luciana Berruto</p> <p>Il Programma è centrato sul concetto di Welfare, inteso non in senso riduttivo e tradizionale, volto esclusivamente al consolidamento dell'esistente, ma inteso nel senso più ampio di un sistema di Welfare di comunità, che interagisce con il tessuto sociale e sostiene le famiglie, in particolare quelle in difficoltà, valorizzando il ruolo fondamentale di tutte le forze sociali che possono interagire per creare una solida rete.</p> <p>In particolare è riconosciuto il valore della prevenzione, e in tal senso le politiche sociali rappresentano un investimento per il futuro, abbandonando la logica esclusiva della risposta alle problematiche più immediate delle persone, per privilegiare la prevenzione verso l'insorgenza di nuove difficoltà.</p> <p>Nel Programma centrale il concetto di diritto, che deve essere declinato nelle sue più accezioni di base, il diritto alla casa, al lavoro, alla salute, al benessere</p> <ul style="list-style-type: none"> • Emerge il ruolo fondamentale del Comune, quale Ente istituzionalmente designato per svolgere una funzione di governance e di coordinamento di tutte le forze positive della società che concorrono a creare un sistema integrato ó volontariato, associazioni, parrocchie, cooperative che operano in campo sociale ó che devono essere coinvolte nella lettura dei bisogni, insieme al servizio sociale, e nella definizione di progetti di intervento, riducendo sovrapposizioni di intervento, e massimizzando in termini di efficienza l'uso delle risorse. • Si ribadisce la necessità di integrazione tra i servizi sociali e servizi sanitari, non completamente raggiunta, nonostante la creazione di percorsi unitari di accesso, il lavoro delle commissioni multidisciplinari, la presa in carico congiunta, che non deve essere una semplice enunciazione, già previste dalle norme regionali, ma deve diventare una prassi consolidata, non solo dagli operatori, ma dai vertici dei rispettivi Enti. • Il programma prevede una città attenta a tutti, delineando i temi fondamentali per un solido sistema di welfare, e su tali temi sono declinati e sviluppati progetti di intervento con sviluppo pluriennale che non costituiscano solo una risposta alle emergenze, ma che si devono consolidare in un sistema strutturato e solido, anche mediante la ricerca e l'utilizzo di strumenti finanziari comunitari, per sostenere le priorità strategiche individuate dall'Ente, compatibili con le linee di finanziamento previste dalla Unione Europea. <p>Il Programma conferma e consolida anche politiche nei confronti delle tradizionali fasce del disagio: anziani, adulti in difficoltà, disabili, oltre che delle cosiddette nuove povertà.</p> <p>L'anno 2014 in misura ancora maggiore degli anni precedenti sarà caratterizzato da un Sistema di Welfare dei Servizi in forte difficoltà: a fronte di problematiche gravi e crescenti si assiste alla progressiva ulteriore riduzione delle risorse del Fondo Nazionale destinato alle Politiche Sociali. Il Servizio Sociale continua a rilevare sul territorio un crescente stato di disagio socio-economico, situazione riscontrabile sull'intero territorio nazionale e come ampiamente riportato dai media locali e nazionali, connesso soprattutto alla congiunturale crisi economica ed alle ricadute in campo occupazionale del territorio, con conseguente aumento delle richieste di sostegno economico e di soluzioni abitative a basso costo, anche da parte di persone che hanno perso il lavoro e non si erano mai avvalse del Servizio Sociale nel corso della loro vita.</p> <p>La complessità della situazione determina l'intensificarsi della tensione sociale e la criticità nel rapporto tra Cittadini e Istituzione. La situazione sopra delineata sollecita una attenta riflessione e richiede l'attivazione di puntuali ed idonee strategie intervento per ottimizzare le risorse, assumendo un'ottica progettuale e strategica:</p> <ul style="list-style-type: none"> - nei confronti dei cittadini occorre confermare in modo sempre più preciso e trasparente le regole dell'operare in campo sociale; - nei confronti del personale occorre sostenere il senso dell'operare sociale, superando le tentazioni depressive e andando a cercare carichi di energia che possano proiettare e rimotivare i professionisti della relazione d'aiuto attraverso percorsi formativi permanenti, indispensabili per sostenere la responsabilità di fornire prestazioni qualificate a tutela dei cittadini. <p>Si conferma la metodologia già attiva da anni che consiste nell'analisi dettagliata di bisogni, risorse, strumenti, reti esistenti sul territorio, nonché la più ampia partecipazione del terzo settore e del privato sociale, per prevenire e contrastare la povertà, recuperando la prospettiva di una comunità che sa prendersi cura delle persone in difficoltà e sviluppare processi di inclusione, permettendo a tutti i cittadini di accedere ai beni, ai servizi, alle opportunità offerte.</p> <p>Il percorso si basa necessariamente su un lavoro professionalmente qualificato che valuta il bisogno e mette a punto progetti personalizzati, contenendo sprechi e duplicazione di interventi da parte di più soggetti, pubblici e privati.</p> <p>La riduzione delle risorse trasferite dalla Regione impone altresì di adottare modalità più strutturate per il reperimento di</p>	

fondi e finanziamenti, in particolare sfruttando maggiormente le possibilità offerte dal FSE, ma anche dalla pluralità dei soggetti in campo, quali Fondazioni Bancarie e privati.

Verrà confermata per il 2014 la tendenza a ridurre gli interventi di assistenza economica diretta, privilegiando interventi di promozione dell'autodeterminazione dei soggetti in carico ai Servizi, attraverso Borse Lavoro, interventi di natura abitativa in sostituzione dell'Assistenza Economica. Saranno nel contempo utilizzati Bandi specifici, per aiuti mirati (contributo locazione, utenze, ecc.) per i quali occorrerà presentare domanda, fornire documentazione sulla situazione economica dei richiedenti, anche alla luce della nuova normativa ISEE.

Sarà comunque necessario uno sforzo enorme da parte del Settore, perché la riduzione di risorse e della possibilità di spesa si traducano in una capacità corale e diffusa di cambiamento e di innovazione, affinché le persone e le famiglie trovino nell'Amministrazione un sostegno e una risposta adeguata ai propri bisogni.

I PROGETTI NEL PROGRAMMA

ATTIVITÀ DI FRONT-OFFICE

Nell'attività di accoglienza svolta dal Front-Office si richiede sempre più una capacità di ascolto, di contenimento del conflitto, di decodificazione del bisogno.

L'attività del Front-Office nel 2014 è incrementata dall'attivazione di tre Bandi:

- Bando Contributo Locazione, affluenza prevista n. 400 domande,
- Bando ERP, affluenza prevista n. 500/600 domande,
- Bando Utenze, affluenza prevista n. 800 domande.

Dal punto di vista organizzativo, per i picchi di affluenza previsti durante i periodi di apertura dei diversi bandi, saranno potenziate le risorse umane dedicate al servizio di Front-Office.

AREA INTEGRAZIONE SOCIO SANITARIA

(anziani non autosufficienti e disabili)

Nel 2014 prosegue l'erogazione dei servizi in atto, realizzati o da realizzarsi in forma integrata con l'Azienda Sanitaria, secondo i relativi protocolli d'intesa adottati negli anni precedenti, riguardanti:

- Domiciliarità e prestazioni economiche per anziani non autosufficienti;
- Domiciliarità e prestazioni economiche per disabili.

Si prevede l'apertura del Centro Diurno Integrato c/o Casa di Riposo di Vercelli, mediante il trasferimento del Centro Diurno Caø dal Di all'interno dei locali ristrutturati della Casa di Riposo. Il trasferimento del gruppo ospiti e personale, consentirà da un lato l'avvio dell'attività presso la Casa di Riposo sulla base di un'esperienza collaudata di un Know How che verrà messo a disposizione della nuova struttura, regolarmente autorizzata ed in possesso dei requisiti strutturali previsti dalla normativa, dall'altro lato il trasferimento del Centro Caø dal Di consentirà l'avvio della progettazione di un Centro Diurno per Alzheimer ad oggi inesistente sul territorio del Distretto Sanitario di Vercelli, nell'edificio attualmente sede del Centro Caø dal Di.

Presso i locali ad uso comune Socio assistenziale del Complesso ex Ipai, si prevede l'apertura di un Centro dedicato a persone affette dal Morbo di Alzheimer, in collaborazione con l'Associazione AIMA e con i Servizi specialistici dell'Azienda Sanitaria ASL VC, che effettuano la diagnosi dei pazienti, previa approvazione del progetto che verrà definito congiuntamente. Il Centro si connoterà con: una presa in carico delle situazioni, l'individuazione di percorsi terapeutici, la possibile attivazione di laboratori con funzione di palestra della mente.

Nel 2014 prosegue l'attività delle Commissioni integrate istituite presso l'Azienda Sanitaria finalizzata alla presa in carico congiunta dei soggetti non autosufficienti.

Relativamente all'applicazione della DGR 85, che ha comportato nel 2013 la presa in carico di soggetti non autosufficienti e il ricalcolo delle quote di integrazione retta a carico dell'Ente, nel 2014, a seguito dell'annullamento da parte del TAR della predetta normativa occorrerà procedere alla revisione dei conteggi ed ai conseguenti conguagli dei 98 soggetti inseriti nelle strutture per anziani con integrazione retta.

	<p>Realizzazione del progetto Home Care Premium finanziato dal Ministero in collaborazione con la Direzione INPS per l'attivazione di 50 progetti domiciliari a favore di anziani non autosufficienti pensionati INPDAP con oneri a carico dell'INPS.</p> <p>Il progetto sarà realizzato in qualità di Ente capo fila anche per il territorio dei comuni convenzionati e del consorzio CISAS e consentirà per la durata del percorso, l'assunzione di una Assistente Sociale dedicata alla realizzazione del progetto con oneri interamente a carico del Ministero.</p> <p>AREA DISABILI</p> <p>Nel corso degli anni l'esperienza formativa all'interno delle strutture comunali, in particolare della Cascina Barge, si è orientata soprattutto sull'utilizzo delle risorse dell'agricoltura e dell'allevamento ai fini educativi e riabilitativi, creando occasioni di formazione al lavoro, inserimento lavorativo per persone a bassa contrattualità e creazione di reti informali di supporto a persone fragili. Anche la Giunta Regionale ha avviato una riflessione sul modello assistenziale delle strutture semiresidenziali per disabili per offrire una maggiore flessibilità progettuale, organizzativa-gestionale e strutturale al fine di renderlo maggiormente adeguato alle evoluzioni che si sono determinate nella popolazione disabile, quali ad esempio l'invecchiamento degli assistiti, la specificità degli interventi socio-riabilitativi per soggetti affetti da disturbi dello spettro autistico e da altre patologie.</p> <p>A tale scopo la Regione Piemonte ha approvato con DGR 35/2013 un nuovo modello organizzativo di Centro Diurno di tipo Cö, in via sperimentale, più flessibile e più confacente alla realtà del Centro Comunale Cascina Barge.</p> <p>Nel corso dell'anno, pertanto, si provvederà ad adottare tutte le procedure necessarie all'adeguamento del titolo autorizzativo in essere rispetto al modello di tipo Cö, rappresentando un'evoluzione dell'offerta proposta fino ad oggi. E' da rilevare che il nuovo modello organizzativo consentirà anche un risparmio di risorse umane ed economiche pur essendo più confacente alla realtà esistente presso Cascina Barge.</p> <p>Si confermano per il 2014 tutte le attività già organizzate ed attivate negli anni precedenti:</p> <ul style="list-style-type: none"> Laboratorio Artistico Laboratorio di Cucina Laboratorio Moda Laboratorio di Animazione Teatrale Laboratorio Musicale Laboratori Espressivi Psicomotricità Attività sportive Attività di Orticoltura Attività di Allevamento Progetto Estate a Cascina Barge <p>Attività di Fattoria Didattica con visite degli alunni delle scuole a Cascina Barge.</p> <p>Partecipazione annuale alla manifestazione "La Fattoria in città", quale occasione di conoscenza del servizio e di socializzazione nei confronti della cittadinanza.</p> <p>Partecipazione a fiere ed eventi regionali e inter-regionali nell'ambito di progetti di sviluppo rurale e di progetti relativi alla disabilità, per far conoscere l'esperienza del Comune di Vercelli.</p> <p>Sono previsti inoltre nell'ambito della programmazione didattica, stage rivolti ad alunni delle Scuole Superiori, e inserimenti di soggetti disabili per realizzare esperienze educative in collaborazione con Associazioni del territorio e soggetti in carico al dipartimento di salute mentale previa convenzione stipulata con l'ASL.</p>
--	---

Quest'anno ricorre il decimo anno di attività della Cascina Bargè: per celebrare e pubblicizzare in modo confacente l'esperienza verrà organizzato un evento aperto alla cittadinanza.

A corollario delle attività svolte nell'area disabili, nel 2014 si confermerà e svilupperà l'attività di collaborazione con le principali associazioni che rappresentano i familiari dei soggetti disabili. In particolare con ANFFAS Sezione di Vercelli, proseguirà la condivisione del progetto di musicoterapia rivolta a soggetti disabili.

Con l'associazione ANGSA di Novara verrà stipulato un accordo che prevede la concessione in comodato gratuito di un alloggio di proprietà comunale per l'insediamento di una sede in Vercelli dell'Associazione medesima al fine di consentire la fruizione dei servizi per bambini autistici o con patologie della sfera della relazione direttamente in Vercelli, sollevando le famiglie da onerosi spostamenti nella sede di Novara. È prevista altresì la possibilità di sviluppo del progetto all'interno degli asili nido comunali per l'osservazione e diagnosi precoce di situazioni a rischio.

SERVIZI PER ANZIANI AUTOSUFFICIENTI

Nell'ottica di favorire il mantenimento al proprio domicilio di anziani attivi, che costituiscono una risorsa anche per la collettività, oltre ai tradizionali servizi ricreativi e di socializzazione svolti presso i Centri d'incontro, saranno confermati:

- Soggiorni climatici
- Sviluppo di occasioni per la partecipazione attiva degli anziani a momenti culturali e ricreativi.
- Attività motorie

AREA ADULTI

Per un utilizzo più coerente ed efficace rispetto ai bisogni emergenti e con rapporto alle minori risorse disponibili, si confermano i progetti già attivati nel 2013:

- progetti di sostegno a persone in situazione di disagio socio economico mediante il contributo della Fondazione Biverbanca;
- Integrazione economica con pagamento bollette utenze domestiche;
- Supporto socio lavorativo mediante attivazione di Borse Lavoro presso aziende e cooperative del territorio, a sostegno di un reinserimento nel mondo lavorativo;
- bando regionale per contributo locazione;

Le risorse dell'Ente saranno utilizzate per gli interventi di integrazione del Minimo Vitale e per il sostegno di soggetti bisognosi inabili al lavoro.

Per gli adulti senza fissa dimora proseguono le attività di:

- Centro di Accoglienza Notturno, con studio di fattibilità e collaborazione alla progettazione di un nuovo Centro che offra maggiori potenzialità di servizio (partner Carithas Vc);
- Sportello di accoglienza per donne vittime di violenza;
- 4 Alloggi di accoglienza e messa in protezione per donne;
- Studio di fattibilità per l'attivazione di un accordo con gli Enti Gestori della Provincia per la messa a disposizione di posti in alloggi protetti mediante rimborso all'Ente dei costi sostenuti;

Tra gli interventi di integrazione e di sostegno del disagio si evidenziano inoltre:

- Cantieri di lavoro per persone ristrette, in collaborazione con la Casa Circondariale di Vercelli e l'UEPE;
- Percorsi formativi condivisi con agenzie vercellesi rivolti a persone in carico al Servizio Sociale in ambiti diversi: addetto cucina, addetto

- pulizie, attività sartoriale, redazione grafica e impaginazione, ecc.
- Predisposizione di un progetto intersettoriale per la creazione di orti cittadini da assegnare quale misura di sostegno a persone e nuclei in difficoltà;
 - È prevista la compartecipazione alle iniziative promosse dal gruppo di associazioni cittadine di volontariato finalizzate alla realizzazione del progetto "temporio solidale" che prevede l'allestimento di un punto di distribuzione di alimenti a famiglie in difficoltà.

EDILIZIA RESIDENZIALE PUBBLICA

La gestione delle funzioni di politica abitativa costituisce uno strumento ed una risorsa in più in risposta ai cittadini portatori di multi problematicità.

Nell'anno 2014 si completa il piano delle assegnazioni attivato nel 2013 con l'ultimazione delle assegnazioni presso gli stabili di Vicolo Olivero e degli alloggi oggetto di ristrutturazione consentendo l'assolvimento dei bisogni abitativi in costante crescita.

Ad esito delle problematiche rilevate durante la sperimentazione della disciplina relativa alle assegnazioni in emergenza abitativa, si procederà ad un percorso di revisione della medesima.

Emissione bando ERP

Si prevede nel mese di aprile 2014, l'emissione del bando generale per l'assegnazione di alloggi di ERP secondo i nuovi criteri stabiliti dalla L.R. 3/2010.

Si prevede l'apertura di uno sportello dedicato, la destinazione di risorse umane sia per l'attività di front office che per l'attività di back office, nonché per l'effettuazione dei sopralluoghi necessari alla verifica delle condizioni abitative dichiarate dai partecipanti.

Sarà predisposta l'organizzazione delle risorse interne al Settore, per garantire l'istruttoria di un numero presunto di domande tra 400 e 500.

Social Housing

I 12 mini alloggi dell'edificio di V.le Torricelli 3 ristrutturati da ATC con il contributo della Regione Piemonte per la realizzazione del progetto di Social Housing, verranno messi a disposizione entro l'anno 2014. Stante la destinazione dei 12 mini alloggi, verrà predisposto il progetto di arredo e il reperimento di fondi, al fine di rendere utilizzabili gli alloggi.

ATTIVITÀ UFFICIO TUTELE

Consolidamento attività dell'Ufficio e ampliamento dell'attività svolta, anche a seguito dell'aumento della casistica assegnata all'Ufficio (Tutele di anziani, soggetti disabili e Tutele Legali).

Approvazione atti per l'estensione dei servizi espletati dall'Ufficio Tutele anche ai Comuni Convenzionati che intendono aderire all'estensione dell'oggetto della convenzione dietro rimborso della quota di euro 1,50 ad abitante annuo.

CONVENZIONE CON I COMUNI PER LE FUNZIONI SOCIO-ASSISTENZIALI

Nel corso dell'anno saranno predisposti gli atti per l'estensione al Comune di Tronzano della convenzione in essere.

Attivazione delle procedure per il rinnovo della convenzione in scadenza il 31.12.2014.

TUTELA DEI MINORI

In relazione al Programma di mandato, relativamente al Servizio Minori, si evidenzia l'importanza di investire sul campo dei minori e delle famiglie, in linea con le politiche comunitarie, che riconoscono che "affrontare il disagio sociale

sin dalla prima infanzia costituisce uno strumento importante per intensificare la lotta contro la povertà e l'esclusione sociale in generale. La prevenzione si realizza in modo efficace quando si concretizza attraverso strategie integrate che associano misure di supporto all'inserimento professionale dei genitori, un sostegno finanziario adeguato e l'accesso a servizi essenziali per il futuro dei minori, come un'istruzione (prescolare) di qualità, l'assistenza sanitaria, servizi nel settore degli alloggi e servizi sociali, nonché occasioni per i minori di partecipare alla vita sociale e di esercitare i loro diritti, per consentire loro di realizzare pienamente il loro potenziale e aumentare la loro capacità di resistenza alle avversità.

Anche nella nostra città la crisi finanziaria ed economica attuale pesa fortemente sui minori e sulle loro famiglie, aumentando le condizioni di povertà e di esclusione sociale:

È Occorre salvaguardare l'interesse dei minori, riconoscendo l'importanza del sostegno alle famiglie quali prime responsabili del benessere dei minori, specie dei più svantaggiati, o di quelli appartenenti a famiglie migranti, o a famiglie particolarmente esposte al rischio di povertà come le famiglie monoparentali o numerose;

È Occorre garantire condizioni di vita corrette grazie ad una combinazione di prestazioni, quindi non solo aiuti in denaro ma servizi di sostegno, alloggi, attività sportive e socioculturali;

È Occorre altresì considerare che per ridurre le disuguaglianze sin dalla più tenera età, è necessario investire nei servizi di educazione e accoglienza per la prima infanzia, quindi mantenere costi sostenibili e adeguati alle esigenze delle famiglie;

- incoraggiare la partecipazione dei minori provenienti da ambienti svantaggiati (in particolare quelli di età inferiore a tre anni) quale che sia la situazione professionale dei loro genitori;

- aiutare i genitori a svolgere il loro ruolo in quanto principali educatori dei figli durante i primi anni e incoraggiare il servizio Asilo Nido a lavorare in stretta collaborazione con i genitori.

È Occorre stimolare la risposta di servizi sanitari per rispondere ad esigenze di minori svantaggiati, o che necessitano di supporti terapeutici per affrontare una fase evolutiva particolarmente critica.

È Occorre offrire ai minori una casa e un contesto di vita sicuri e adeguati: nell'ambito delle assegnazioni di E.R.P. deve essere previsto l'aiuto alle famiglie e ai minori che rischiano di perdere il loro alloggio, considerando quanto la precarietà abitativa, il disagio, incidono sulla condizione psicologica dei bambini.

È Occorre infine permettere a tutte le famiglie di partecipare ad attività in grado di migliorare le loro competenze parentali, privilegiando modelli di partecipazione che mettono a progetto il potenziale di volontariato della comunità e incoraggiano la solidarietà, anche tra generazioni, potenziando le attività del Centro per le famiglie di Villa Cingoliò.

Lavoro di rete

Consapevoli che la presa in carico di situazioni familiari complesse deve essere multidimensionale, il servizio minori nell'anno 2014 proseguirà il lavoro di collaborazione sia con i servizi specialistici dell'Asl Vc (Csm, Ser. T e soprattutto Soc di psicologia e NPI), sia con realtà afferenti al Terzo Settore presenti sul territorio cittadino.

In particolare continueranno i progetti di sostegno relativi a situazioni individuali coinvolgendo le seguenti realtà cittadine:

- Associazioni di volontariato (Caritas, Società San Vincenzo, GVVf);
- Associazioni sportive;
- Oratori, Centri estivi attivati dalle parrocchie;
- CRI, con particolare riferimento ai soggiorni estivi;

Verrà consolidata la collaborazione con l'Istituto Comprensivo Rosa Stampa le attività di antidispersione scolastica svolta presso i locali dell'Oratorio San Giuseppe con la collaborazione di numerosi volontari, insegnanti che operano a favore di alunni frequentanti le scuole secondarie cittadini in particolari

condizioni di disagio e a rischio di abbandono scolastico.

Attività di prevenzione

Durante il 2014 continueranno le attività miranti a prevenire situazioni di disagio minorile o a limitarne gli effetti.

In tale iniziativa rientra la collaborazione con il gruppo Antidispersione attivato presso l'oratorio San Giuseppe. La collaborazione risulta attiva ormai da lungo tempo e mira a prevenire l'abbandono scolastico, ma si sostanzia anche come importante osservatorio del mondo giovanile.

La collaborazione si esplicita in riunioni di équipe riguardanti sia la prosecuzione di progetti individuali, sia valutazioni di eventuali fenomeni emergenti.

Durante il 2014 prosegue il rapporto con le scuole atto a monitorare sia situazioni già conosciute sia a facilitare la tempestiva segnalazione ed eventuale presa in carico di minori e famiglie in condizione di disagio. A tal riguardo risulta ancora utilizzata la modulistica relativa alle segnalazioni per i casi di bullismo. Si valuterà la ripresa di eventuali riunioni periodiche nell'ambito dell'équipe che era a ciò preposta. Per il 2014 prosegue l'attività del progetto START attivato con il servizio di educativa territoriale e relativa alla educazione sessuale all'interno delle scuole cittadine e di alcuni comprensivi dei comuni convenzionati.

Il rapporto con le realtà oratoriali prosegue al fine di fornire spazi sani di socializzazione. Strettamente connesso a questa finalità è l'inserimento di alcuni minori in carico al servizio sociale e di educativa in associazioni sportive.

Servizi specialistici dell'ASL

Nel 2014 prosegue il rapporto di collaborazione con la SOC di psicologia e la NPI, il DEA e il reparto di Pediatria dell'ASL VC per la revisione del protocollo operativo relativo ai casi di abuso sessuale e maltrattamento ai danni dei minori.

Rapporti con le Autorità Giudiziarie

Proseguono per il 2014 gli adempimenti obbligatori richiesti dalle Autorità giudiziarie.

Il servizio minori interagisce con:

- Procura della Repubblica c/o il Tribunale per i Minorenni;
- Tribunale per i Minorenni;
- USSM;
- Ufficio Adozioni;
- Corte d'Appello;
- Procura della Repubblica c/o il Tribunale Ordinario;
- Tribunale Ordinario;
- Giudice Tutelare.

Procura della Repubblica c/o il Tribunale per i Minorenni:

Il Servizio minori svolge su richiesta della Procura della Repubblica c/o il Tribunale per i Minorenni indagine sociale in materia penale e civile, oltre a segnalazioni relative a minori in situazione di grave rischio.

USSM

Nel 2014 continua l'attività di collaborazione con il Servizio sociale per i minorenni attivo presso il Tribunale per i Minorenni di Torino nell'ambito dei progetti di Messa alla Prova (MAP) per i minori resisi autori di reati. L'attivazione di tali progetti prevede il crearsi di rapporti anche con associazioni e realtà del territorio cittadino.

Ufficio adozioni

Continuerà inoltre il rapporto con l'Ufficio Adozioni sempre del Tribunale per i Minorenni per quanto concerne l'abbinamento tra le coppie con i requisiti per l'adozione di bambini in carico al servizio e per la selezione delle coppie che si propongono per l'adozione.

Affidamento familiare ó Progetto óLa Zuppa di Sassoó

Per il 2014 si intende ampliare le esperienze di affidamento familiare tramite il progetto óLa zuppa di sassoó che mira ad ampliare le esperienze di affidamento diurno/leggero.

Il progetto di articolerà in due fasi una riguardante interventi di sensibilizzazione rivolti alla cittadinanza (associazioni di volontariato, sportive, realtà oratoriali e parrocchiali), l'altra la valutazione di possibili affidatari e l'attivazione di esperienze di affidamento.

Il progetto prevederà la creazione di una micro équipe attiva presso il Centro famiglie Villa Cingoli, composta da un'assistente sociale, un educatore professionale e la psicologa referente del Centro Famiglie.

Servizio di Educativa Territoriale

Nell'ambito della tutela dei minori in situazioni di disagio il programma è orientato secondo le linee guida regionali e nel rispetto della L. 149/2001 e mette in campo tutte le risorse e le potenzialità idonee a mantenere il minore nella propria famiglia, o qualora la situazione ne imponga l'allontanamento a sua tutela, utilizzando situazioni di protezione idonee a garantirne i diritti. La prevenzione del disagio da un lato e l'offerta di servizi domiciliari ed educativi dall'altro, sono i principi fondamentali cui si ispira l'azione dell'Amministrazione, orientata ad un'ampia condivisione e messa in rete con le risorse e gli operatori del territorio. La localizzazione delle attività di educativa territoriale presso il Centro Villa Cingoli ha consentito il consolidamento ed il completo utilizzo della struttura, non solo per servizi saltuari rivolti alle famiglie, ma diventando un punto di riferimento per famiglie e minori in grado di fornire, attraverso la presenza costante e quotidiana degli operatori, una significativa risposta.

Il Servizio di Educativa Territoriale sarà garantito, per l'anno 2014, mediante il rinnovo del contratto in essere alla R.T.I. Cooperative Valdocco e La Famiglia, con un incremento delle ore per fare fronte al sempre crescente numero di interventi richiesti dall'Autorità Giudiziaria.

AREA FORMAZIONE PERSONALE SOCIALE

Per far fronte al continuo evolversi del sistema dei servizi sociali, e in attuazione delle linee guida sulla formazione continua e l'aggiornamento delle Assistenti Sociali, compatibilmente con le prescrizioni della Legge Finanziaria che impongono una drastica riduzione della spesa di formazione, saranno utilizzate risorse esterne all'Ente che consentano di proseguire e potenziare il piano di programmazione formativa rivolto sia ad Assistenti Sociali, funzionari, Educatori ed operatori sociali, senza gravare sul bilancio dell'Ente.

Tali percorsi formativi attengono significativamente alla rielaborazione di capacità, conoscenze e alla gestione di aspetti di ridefinizione metodologica, oltre a percorsi specifici rivolti a tutti gli operatori sul contenimento dell'aggressività degli utenti nel difficile momento contingente.

CONSULTA DEL VOLONTARIATO

Al fine di riconoscere e stabilizzare il rapporto tra l'Ente e le Associazioni di Volontariato presenti sul territorio cittadino, sarà garantita la costituzione della Consulta del Volontariato, alla quale potranno partecipare i rappresentanti delle Associazioni cittadine. Scopo della Consulta sarà promuovere la pratica del

	volontariato nel territorio comunale, costituire un punto di riferimento per i gruppi ed i singoli interessati al Volontariato, favorire iniziative di conoscenza e sensibilizzazione, promuovere indagini, studi e ricerche inerenti al tema e, allo stesso tempo, creare un maggior collegamento tra il mondo del volontariato, l'Amministrazione Comunale e gli Enti Pubblici del Territorio. Sarà individuata una sede all'interno delle strutture comunali per consentire stabilmente la realizzazione delle suddette attività.
--	--

INVESTIMENTI:
- Acquisto arredi per locali con destinazione socio assistenziale

FINALITÀ DEL PROGRAMMA E MOTIVAZIONE DELLE SCELTE	<p>Sostenere e valorizzare la famiglia che assume la cura di anziani e di disabili. Sostenere le famiglie in condizione di maggiore svantaggio sociale. Contrastare la condizione di povertà dei singoli, garantendo il diritto di cittadinanza attraverso i servizi essenziali. Promuovere azioni di sostegno all'autonomia di soggetti deboli. Riconoscere i diritti dei minori, darne concreta attuazione attraverso una efficiente rete di servizi. Prevenire l'insorgenza di nuove povertà mediante l'integrazione delle forze sociali presenti sul territorio cittadino.</p>
--	---

RISORSE STRUMENTALI DA UTILIZZARE:	Sono quelle indicate nell'inventario dei beni mobili ed assegnati a ciascun responsabile
RISORSE UMANE DA IMPIEGARE:	Sono quelle indicate nella dotazione organica ed assegnate a ciascun responsabile, con eventuale supporto di professionalità esterne
Il programma è coerente con il programma regionale di sviluppo e con il documento di programmazione economico finanziaria 2014 - 2016 della Regione Piemonte.	

3.5 - RISORSE CORRENTI ED IN CONTO CAPITALE PER LA REALIZZAZIONE DEL PROGRAMMA
004.00 POLITICHE SOCIALI

ENTRATE

	Anno 2014	Anno 2015	Anno 2016	Legge di finanziamento e articolo
ENTRATE SPECIFICHE				
- STATO	13.800,00	0,00	0,00	Contributo statale accoglienza minori stranieri non accompagnati
- REGIONE	2.581.328,34	2.126.074,24	2.226.074,24	Contributo regionale per attività assistenziale Contributo regionale Legge 104 Contributo regionale Legge 162 Contributo regionale ex OP Contributo regionale interventi domiciliarità anziani non autosufficienti DGR 26/06 Contributo regionale Legge 13/89 per eliminazione barriere architettoniche Contributo regionale assistenza minori illegittimi Contributo regionale gestione asili nido
- PROVINCIA	17.092,50	0,00	0,00	Contributo provinciale progetto cantieri detenuti
- UNIONE EUROPEA	0,00	0,00	0,00	
- CASSA DD.PP. - CREDITO SPORTIVO	0,00	0,00	0,00	
ISTITUTI DI PREVIDENZA				
- ALTRI INDEBITAMENTI (1)	0,00	0,00	0,00	
- ALTRE ENTRATE	1.318.119,74	1.150.919,55	1.150.919,55	
TOTALE (A)	3.930.340,58	3.276.993,79	3.376.993,79	
PROVENTI DEI SERVIZI				
RISORSA 0110	180.000,00	200.000,00	220.000,00	
RISORSA 0111	33.400,00	30.400,00	30.400,00	
TOTALE (B)	213.400,00	230.400,00	250.400,00	
QUOTE DI RISORSE GENERALI				
RISORSA GENERALE	1.880.134,83	1.922.148,64	1.793.148,64	
TOTALE (C)	1.880.134,83	1.922.148,64	1.793.148,64	
TOTALE GENERALE (A+B+C)	6.023.875,41	5.429.542,43	5.420.542,43	

(1): Prestiti da istituti privati, ricorso al credito ordinario, prestiti obbligazionari e simili.

3.6 - SPESA PREVISTA PER LA REALIZZAZIONE DEL PROGRAMMA
004.00 POLITICHE SOCIALI
IMPIEGHI

Anno 2014							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
4.450.674,10	73,90	1.543.201,31	25,62	30.000,00	1,00	6.023.875,41	12,05

Anno 2015							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
5.374.542,43	98,99	55.000,00	2,00	0,00	0,00	5.429.542,43	11,54

Anno 2016							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
5.420.542,43	100,00	0,00	0,00	0,00	0,00	5.420.542,43	11,69

PROGRAMMA 005 - ISTRUZIONE, POLITICHE GIOVANILI, RAPPORTI CON ISTITUZIONI SCOLASTICHE

RESPONSABILI:	Assessore: Andrea Raineri Dirigenti: Gianni Vercellone, Liliana Patriarca
DESCRIZIONE DEL PROGRAMMA:	ISTRUZIONE, POLITICHE GIOVANILI, RAPPORTI CON ISTITUZIONI SCOLASTICHE
<p>Gianni Vercellone</p> <p>I servizi sono la base su cui edificare il benessere di una città. La promozione, lo sviluppo e la crescita di essi comporta un'efficace ricaduta sulla qualità della vita, tangibile e concreta.</p> <p>L'aspetto di condivisione ed interazione risulta essere il valore aggiunto in questa dinamica, pertanto ci si pone come obiettivo quello di raggiungerli nel modo più completo possibile.</p> <p>Proprio a tal fine saranno promosse interazioni sinergiche che coinvolgano i vari attori interessati: famiglie ó Comune ó scuola ó associazioni per quanto riguarda il settore istruzione; associazioni giovanili e di espressione artistica (musicali ó teatrali ó artistiche), Comune e territorio per il settore politiche giovanili.</p> <p>In questo modello di promozione del lavoro di rete diventano attori protagonisti anche la Biblioteca civica, importante luogo di promozione culturale e socializzazione e la Scuola musicale Vallotti solida realtà di eccellenza e fucina di talenti.</p> <p>Le azioni politiche saranno indirizzate ad indurre questi processi interattivi incrementando il dialogo e promuovendo il lavoro di rete in un progetto di territorio che punti ad accrescere il senso di appartenenza e la collaborazione in un modello di partecipazione attiva.</p> <p>In un momento difficile per l'economia come quello che attraversiamo dove spesso le risorse non sono sufficienti, questo modello può essere un notevole aiuto.</p>	

I PROGETTI NEL PROGRAMMA	<p>Supporto all'integrazione scolastica soggetti diversamente abili presenti nelle scuole dell'infanzia, primarie e secondarie di 1^a grado statali della città;</p> <p>Servizio di pre e post scuola nelle scuole primarie statali della città;</p> <p>Servizio di trasporto scolastico degli alunni della scuola dell'obbligo, nonché interventi di supporto per i trasferimenti legati a diverse attività sia legate al sistema scolastico che collaterali ad esso;</p> <p>Interventi di diritto allo studio e la libera scelta educativa, così come previsti dalle vigenti disposizioni di legge;</p> <p>Fornitura, nell'ambito delle competenze definite dall'articolo 31 della L.R. 28/2007, dei libri di testo agli allievi delle scuole primarie;</p> <p>Attivazione di un centro estivo comunale, rivolto ai bambini che frequentano le scuole dell'infanzia e primarie della città. Alle attività di questo servizio, senza costi aggiuntivi per l'amministrazione, parteciperanno gratuitamente anche una quindicina circa di bambini bielorussi.</p> <p>Gestione della convenzione con le scuole dell'infanzia paritarie nel triennio 2013/2016, secondo quanto stabilito dalla Legge regionale 28/2007, art. 14, comma 1, per concorrere al loro funzionamento, riconoscendo la funzione sociale e formativa svolta dalle scuole dell'infanzia paritarie non dipendenti da enti territoriali, purché non abbiano fine di lucro e siano aperte alla generalità dei cittadini;</p> <p>Informagiovani ó Viene garantito il prosieguo dell'attività dell'Informagiovani, servizio che da anni fornisce ai giovani supporti informativi e di primo orientamento per consentire di compiere le scelte più opportune e consapevoli rispetto al loro futuro.</p> <p>Particolare attenzione sarà data al tema lavoro, con la realizzazione di newsletter</p>
---------------------------------	--

	<p>relative all'occupazione. Prosegue la realizzazione del progetto regionale Sviluppo IG.</p> <p>Riprenderà l'attività del Forum delle Associazioni Giovanili vercellesi che avrà come centro di aggregazione e promozione l'Informagiovani.</p> <p>Sarà istituita una banca dati per gli studenti delle Scuole superiori e dell'Università, atto ad agevolare il tutorato su attività extra scolastiche di profilo formativo.</p> <p>Progetti lavoro: Verrà dato sostegno alle progettualità destinate all'inserimento nel mondo del lavoro dei giovani e saranno messe in atto precise azioni di reperimento di risorse per attuare politiche attive del lavoro.</p> <p>Sale prove teatrali: si intende far proseguire le convenzioni con le sale prove cittadine per dare la possibilità ai gruppi giovanili di fare teatro in ambienti professionali con una spesa molto contenuta.</p> <p>Sale prove musicali e multimediale: verranno stipulate nuove convenzioni con le sale prove musicali cittadine e proseguirà la gestione di sale prove musicali e multimediale presso l'area 24.</p> <p>Creatività giovanile: Saranno promosse occasioni di espressione della creatività dei giovani vercellesi con il supporto dell'Informagiovani e dell'ufficio manifestazioni, al fine di arricchire l'offerta di animazione in città e di promuovere l'interazione dei gruppi giovanili.</p> <p>Biblioteca per tutti:</p> <p>La rassegna di incontri letterari "Parola all'Autore" proseguirà nell'arco dell'anno fino a giugno proponendo alcune delle firme più interessanti del panorama culturale nazionale. Si parteciperà a bandi regionali di pubblica utilità con progetti finalizzati ad attività volte a creare un patrimonio bibliografico in forma di materializzata presso la Biblioteca Civica.</p> <p>Istituzione Musicale F. A. Vallotti:</p> <p>è il cuore della cultura musicale della città di Vercelli fin dal 1729 concretizzata con la costituzione dell'Istituzione Scuola Comunale di Musica "F. A. Vallotti", ritenuta la forma più idonea per il perseguimento dell'attività culturale e divulgativa della scuola musicale comunale nella sua più ampia estensione artistico-educativa a servizio della collettività.</p> <p>La scuola si è caratterizzata nel tempo come sede di prestigiosi corsi e i risultati conseguiti dagli allievi a concorsi sono la testimonianza concreta dei livelli di eccellenza raggiunti.</p> <p>Corsi</p> <p>Per l'anno scolastico 2013/2014, si è applicata una rivisitazione della tipologia dei corsi, che sono stati inquadrati in un contesto didattico di maggiore efficacia. In un ambito di indeterminatezza di bilancio, sarà inoltre contemplata una rimodulazione delle tariffe con adeguamento ISTAT. Si concluderanno nel mese luglio i 39 corsi istituiti nell'a.s. 2013/2014, tra i quali propedeutica pre-strumentale e strumentale, corsi ordinari (corsi pre accademici in convenzione con i conservatori statali, amatoriali, di formazione base), ad indirizzo classico e moderno, esercitazioni corali di voci bianche, laboratori di musica d'insieme per archi e fiati, arte scenica, canto corale, espressione corporea di tipo coreografico, ritmica e percussione, orchestra e musica d'insieme per chitarra, corsi speciali di tecnica dell'improvvisazione, nuove tecnologie musicali, organo a indirizzo</p>
--	--

	<p>liturgico, avviamento al teatro lirico, corso internazionale di perfezionamento •Angelo Gilardino•, corso internazionale di perfezionamento •Interpretazione dello spartito operistico• e relativi laboratori teorici di carattere complementare.</p> <p>.</p> <p>Eventi musicali a rilevanza esterna È stato redatto un programma di eventi volti a divulgare all'esterno le capacità acquisite dai propri allievi. Gli spettacoli in questione prevedono il coinvolgimento degli allievi e dei docenti presso strutture pubbliche e private non soltanto nella città. A tal fine per il 2014 la scuola ha già eseguito: •Befana•, tradizionale appuntamento musicale dedicato agli allievi, alle famiglie e a tutti gli operatori della Scuola Vallotti che in occasione delle festività natalizie si riuniscono al teatro Civico per festeggiare l'anno scolastico con l'esibizione dell'orchestra della scuola nel suo più ampio organico; •Musica da favola• imperniata su due serate eseguite da allievi e docenti della scuola di musica Vallotti, presso il teatro civico e la chiesa di San Vittore</p> <p>Numerose forme di collaborazione con enti e amministrazioni locali nonché associazioni impegnate nel settore socio-culturale;</p> <p>Nella programmazione rientrano a pieno titolo numerosi saggi di fine anno scolastico, che saranno eseguiti presso la chiesa di San Vittore e la sede della scuola Vallotti.</p>
DIRIGENTE RESPONSABILE:	Gianni Vercellone

FINALITÀ DEL PROGRAMMA E MOTIVAZIONE DELLE SCELTE	<p>Lo sviluppo di reti territoriali che integrano tutti gli attori coinvolti nei servizi e nelle azioni promosse dal Comune costituisce il cardine su cui ruoterà la programmazione.</p> <p>I giovani sono una delle principali risorse di progresso e di vitalità della città ed il legame con le opportunità di formazione, le sinergie attive finalizzate all'espressione, alla partecipazione all'incontro e al dialogo ne sono il volano.</p> <p>Questo sistema è origine e sviluppo delle azioni proposte e scelte, i cui obiettivi comuni ed unici sono: la promozione e la fruizione di servizi, la crescita culturale e la partecipazione attiva con lo scopo di incrementare e raggiungere il benessere in un'ottica di città attenta alla qualità della vita, e alla promozione del senso di identità e di appartenenza.</p> <p>Gli agiti previsti sono strategici e finalizzati a raggiungere un atteggiamento motivato e partecipativo che si auspica possa essere il valore aggiunto ad ogni iniziativa proposta.</p>
--	---

I PROGETTI NEL PROGRAMMA	<p>Università del Piemonte Orientale - Corso di Scienza dei Materiali ó Chimica Verrà prorogata la validità della convenzione, già sottoscritta con l'Università del Piemonte Orientale, volta a contribuire alla prosecuzione del Corso di Scienza dei Materiali ó Chimica. Ai fini del miglioramento sotto il profilo qualitativo e quantitativo della presenza universitaria e nell'ottica di una maggiore integrazione ed espansione delle funzioni universitarie già presenti, verrà sottoscritta una ulteriore convenzione con l'Ateneo che permetterà l'attivazione dei nuovi corsi di laurea in scienze biologiche e in informatica.</p>
DIRIGENTE RESPONSABILE:	Liliana Patriarca

FINALITÀ DEL PROGRAMMA E MOTIVAZIONE DELLE SCELTE	Promuovere iniziative condivise volte al rafforzamento qualitativo e quantitativo della presenza dell'Ateneo nell'ottica dello sviluppo economico culturale della Città.
--	--

RISORSE STRUMENTALI DA UTILIZZARE:	Sono quelle indicate nell'inventario dei beni mobili ed assegnate a ciascun responsabile
RISORSE UMANE DA IMPIEGARE:	Sono quelle indicate nella dotazione organica ed assegnate a ciascun responsabile, con eventuale supporto di professionalità esterne
Il programma è coerente con il programma regionale di sviluppo e con il documento di programmazione economico finanziaria 2014 - 2016 della Regione Piemonte.	

3.5 - RISORSE CORRENTI ED IN CONTO CAPITALE PER LA REALIZZAZIONE DEL PROGRAMMA
005.00 ISTRUZIONE, POLITICHE GIOVANILI, RAPPORTI CON LE ISTITUZIONI SCOLASTICHE

ENTRATE

ENTRATE SPECIFICHE	Anno 2014	Anno 2015	Anno 2016	Legge di finanziamento e articolo
- STATO	134.190,00	134.190,00	134.190,00	Contributo statale finanziamento acquisto libri di testo scuola media
- REGIONE	155.266,28	155.266,28	155.266,28	Contributo regionale per convenzione con scuole materne private LR 61/1996 Contributo regionale per funzioni delegate sul diritto allo studio Contributo regionale per la gestione delle funzioni attribuite LR 28/07 Contributo regionale per assistenza scolastica LR 49/85
- PROVINCIA	0,00	0,00	0,00	
- UNIONE EUROPEA	0,00	0,00	0,00	
- CASSA DD.PP. - CREDITO SPORTIVO	0,00	0,00	0,00	
ISTITUTI DI PREVIDENZA				
- ALTRI INDEBITAMENTI (1)	0,00	0,00	0,00	
- ALTRE ENTRATE	5.000,00	5.000,00	5.000,00	
TOTALE (A)	294.456,28	294.456,28	294.456,28	
PROVENTI DEI SERVIZI				
RISORSA 0035	20.000,00	22.000,00	25.000,00	
RISORSA 0110	20.000,00	22.000,00	25.000,00	
TOTALE (B)	40.000,00	44.000,00	50.000,00	
QUOTE DI RISORSE GENERALI				
RISORSA GENERALE	741.643,99	636.643,99	630.643,99	
TOTALE (C)	741.643,99	636.643,99	630.643,99	
TOTALE GENERALE (A+B+C)	1.076.100,27	975.100,27	975.100,27	

(1): Prestiti da istituti privati, ricorso al credito ordinario, prestiti obbligazionari e simili.

3.6 - SPESA PREVISTA PER LA REALIZZAZIONE DEL PROGRAMMA
005.00 ISTRUZIONE, POLITICHE GIOVANILI, RAPPORTI CON LE ISTITUZIONI SCOLASTICHE
IMPIEGHI

Anno 2014							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
908.650,27	84,44	167.450,00	16,00	0,00	0,00	1.076.100,27	2,16

Anno 2015							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
975.100,27	100,00	0,00	0,00	0,00	0,00	975.100,27	2,08

Anno 2016							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
975.100,27	100,00	0,00	0,00	0,00	0,00	975.100,27	2,11

PROGRAMMA 006 - LAVORI PUBBLICI, ARREDO URBANO, VIABILITAØ

RESPONSABILI:	<p>Assessore: Maura Forte</p> <p>Dirigenti: Liliana Patriarca, Simona Maria Anglesio, Roberto Riva Cambrino</p>
DESCRIZIONE DEL PROGRAMMA:	TRASPORTI E ATTUAZIONE DEL PROGRAMMA AMMINISTRATIVO, ASILI NIDO E POLITICHE MINORILI
<p>Liliana Patriarca Prosecuzione degli investimenti sulla valorizzazione degli immobili pubblici e per il miglioramento della sicurezza degli edifici a fruizione della collettività.</p> <p>Simona Maria Anglesio Considerati l'unicità del patrimonio dell'Ente e l'unità del territorio comunale, l'attività di programmazione degli interventi sugli stessi - in coordinamento e coerenza tra Enti - risulta assolutamente fondamentale e strategica. A tal fine, il Settore Lavori Pubblici e Manutenzione da tempo ha inteso avviare una specifica attività di programmazione con la quale, partendo dalle risorse disponibili (umane, strumentali ed economiche), e dall'analisi del quadro dei fabbisogni, si individuasse un ordine di priorità degli interventi da attuare, dando avvio alle attività per l'adeguamento normativo, la valorizzazione/rivalorizzazione/rifunzionalizzazione e la manutenzione del patrimonio immobiliare istituzionale dell'Ente, nonché delle infrastrutture a rete di gestione del settore, e del relativo connettivo urbano (suolo pubblico). La continuazione del percorso intrapreso risente in maniera accentuata dei limiti di spesa imposti anche per le prossime annualità dai vincoli di bilancio, il cui impatto verrà solo in parte mitigato dalla strategia, già in atto da alcuni anni, di riutilizzo di risorse già in disponibilità del settore, nonché dai finanziamenti concessi su progetto.</p> <p>Roberto Riva Cambrino L'area del centro storico è purtroppo quella che più di altre è soggetta alla commissione di illeciti amministrativi di ordine circolatorio e ciò è determinato, per lo più, dal malcostume sempre più diffuso di voler soddisfare bisogni correlati alla vita quotidiana, utilizzando i veicoli privati senza la benchè minima preoccupazione di dove verranno collocati per il loro stazionamento. Tuttavia, il centro storico, proprio per le sue peculiarità artistiche e culturali, deve essere salvaguardato e l'orientamento ad assumere norme sempre più restrittive in materia di circolazione stradale lungo le vie facenti parte dei centri storici è, oggi, un strada condivisa da molteplici amministrazioni. La polizia locale, proprio per le peculiarità che ne contraddistinguono il ruolo, ha l'onere di intervenire prontamente e professionalmente, garantendo un'efficace forma di contrasto agli illeciti amministrativi che quotidianamente si perpetrano nel territorio cittadino ma ciò non può e non deve costituire l'unico strumento a garanzia dell'ordine e della sicurezza stradale. Una maggiore consapevolezza nell'uso delle aree di sosta può costituire strumenti utile a superare la sola azione repressiva e consentire l'introduzione di una logica integrata e virtuosa in materia di utilizzo del bene pubblico. Si intende armonizzare la costante e tradizionale azione di controllo con la, prevista per legge, funzione propositiva di studi del traffico. Il fine è produrre un approccio integrato che consideri le diverse forme di sosta (limitate a tempo, a pagamento, aree di carico/scarico merci, ecc.) con forme di mobilità alternative, collettive ed individuali (trasporto pubblico locale, bike sharing e se ne ricorresse la possibilità car sharing e la promozione del car pooling).</p>	

I PROGETTI NEL PROGRAMMA	<p>1) VERCELLI OGGI E DOMANI</p> <p>Piano strategico della Città e del suo territorio</p> <p>Alleanze strategiche tra le città del Piemonte orientale valorizzazione del Centro Storico</p> <p>Con l'entrata in vigore del D.Lgs. 7 settembre 2012, n. 155 ad oggetto: <i>«Nuova organizzazione dei tribunali ordinari e degli uffici del pubblico ministero, a norma dell'articolo 1, comma 2, della legge 14 settembre 2011, n. 148»</i>, è stata</p>
---------------------------------	--

disposta, tra l'altro, la soppressione del Tribunale di Casale Monferrato; soppressione che ha previsto il relativo passaggio di competenze, penali e civili, presso la sede di Vercelli. Ci si è avvalsi di tale disposto normativo quale occasione per fornire in primis una risposta di qualità, sia in termini di celere esecuzione delle opere che di efficienza dei nuovi spazi resi disponibili.

Considerato che il relativo processo organizzativo non è ancora concluso, si intende trasformare tale esigenza in occasione per investire in/ potenziare le alleanze strategiche tra la nostra città ed altre parti di territorio che, quando anche non contigue, si caratterizzano per assonanza d'intenti.

Quanto sopra, operando contestualmente per una **«Città della vita buona»**, dove si privilegia la qualità dei luoghi urbani e se ne potenzi la fruibilità.

«La Città della Giudiziaria»

Le nuove disposizioni normative possono determinare per l'Amministrazione Comunale l'opportunità di potenziare e valorizzare quell'importante parte del centro storico che ruota attorno Castello Visconteo di piazza Amedeo IX: l'area della **«Città della Giudiziaria»**.

Completato il primo importante intervento di riqualificazione dell'immobile comunale denominato ex Ufficio del Lavoro, oggi già occupato dalla Procura della Repubblica, si intende ora proseguire l'attività di riqualificazione, rifunzionalizzazione in adeguamento normativo e restauro degli spazi interni al Castello Visconteo.

Tale attività, che sicuramente accresce l'efficienza del servizio giustizia per il territorio di riferimento, risponde contestualmente ad una più ampia logica di potenziamento fruitivo dei relativi ambiti urbani: in una visione strategica di fruizione della città storica, si prevede infatti di intervenire, a seguire, riqualificando piazza Amedeo IX ed il fossato del Castello, che si renderà all'uso pubblico quale **«giardino segreto»**.

Vd. anche il progetto 2) **«La Nostra Città ben tenuta e riqualificata»**.

Al lavoro per i . Cambiare e innovare.

Promuovere e valorizzare l'ingente patrimonio storico, culturale e ambientale della Città e del territorio.

Nell'ottica di mettere a sistema, potenziare e valorizzare le importanti presenze storico-architettoniche del territorio, anche con riusi, ampliamenti e/o cambiamenti di destinazioni d'uso, occorre garantire in primis, per gli edifici comunali, a seconda dei diversi livelli di conservazione degli stessi, interventi manutentivi, conservativi, ristrutturativi e/o di adeguamento normativo.

Tali attività saranno poste in essere, previo confronto con l'assessorato alla cultura nonché con i singoli eventuali fruitori delle strutture stesse, attraverso azioni di coordinamento e condivisione, per le successive attività di programmazione, progettazione ed esecuzione degli interventi.

In tale ottica saranno attentamente verificati soprattutto gli elementi che caratterizzano storicamente gli immobili, per comprenderne le potenzialità e definirne il migliore riuso, in una progettazione che terrà conto contestualmente dei livelli di sicurezza ivi da garantire.

La «Fabbrica del S. Andrea»

Considerato il grande valore monumentale di tale edificio e la sua peculiarità di forme e delicate finiture architettoniche, si intende riavviare in via prioritaria la programmazione di interventi sistematici per la manutenzione ed il restauro conservativo del bene.

Tenuto conto dell'attuale dotazione di adeguati strumenti di monitoraggio costante delle parti strutturali più significative del fabbricato, che permette di evidenziare tempestivamente e puntualmente eventuali criticità strutturali, ci si intende dedicare alle parti non strutturali, di notevole impegno, viste le

	<p>dimensioni dell'intera fabbrica, le sue forme architettoniche e le tipologie di finiture della stessa.</p> <p>L'unicità della struttura, valutata a livello nazionale tra i migliori esempi di architettura romanica-gotica, dovrà essere uno dei maggiori punti di forza per promuovere Vercelli come città d'arte.</p> <p>Le Torri della città</p> <p>Vercelli, la città turrata, quale ulteriore punto di forza: le torri cittadine sono infatti un simbolo di riconoscibilità di Vercelli unico in Piemonte.</p> <p>Ecco, allora, la messa in campo delle risorse per gli interventi urgenti di messa in sicurezza della parete della Torre Civica di via Gioberti ed il completamento delle attività per riqualificare la torre più rappresentativa della città: la Torre dell'Angelo.</p> <p>Non mancherà la torre dei Vialardi, con la sua Casa dei Vialardi, inserita in un circuito nazionale di valorizzazione.</p> <p>Palazzo Centoris</p> <p>Il progetto prevede la continuazione dei lavori volti alla salvaguardia e valorizzazione del bene, valorizzando contestualmente i rinvenimenti archeologici ivi presenti.</p> <p>Villa Corinna e Castello di Quinto</p> <p>Il progetto prevede la realizzazione di interventi mirati a sottrarre al degrado le strutture in oggetto attraverso e con riferimento alle risorse economiche vincolate all'uso acquisite di recente in disponibilità.</p> <p>Il San Marco e i suoi eventi</p> <p>Trattasi delle attività di allestimenti scenografici degli eventi all'interno del contenitore ARCA e di quelle, di carattere continuativo, di manutenzione dell'edificio e degli impianti ivi contenuti.</p> <p>La Biblioteca Civica</p> <p>Con riferimento alla storica biblioteca comunale di via Cagna, si intende dare priorità alla sicurezza d'uso da parte dei fruitori attraverso la programmazione di interventi di miglioramento ai fini della prevenzione incendi, già sostanzialmente definiti in stretta collaborazione con il Comando Provinciale Vigili del Fuoco di Vercelli, da attuarsi in funzione delle risorse effettivamente disponibili.</p>
INVESTIMENTI	<p>Basilica di S. Andrea. Utilizzo di somme residue; ricerca cofinanziamenti pubblici</p> <p>Ex Fondazione Avogadro: Somme a destinazione vincolata</p> <p>Palazzo Centoris: Utilizzo di somme residue;</p> <p>Torri cittadine e Casa Vialardi: interventi di riqualificazione strutturale e funzionale.</p>
FINALITÀ DEL PROGRAMMA E MOTIVAZIONE DELLE SCELTE	<p>Garantire con priorità la sicurezza funzionale e strutturale degli edifici pubblici, compatibilmente con le risorse disponibili.</p> <p>Mantenere/riqualificare il patrimonio storico-culturale della città; rendere viva culturalmente la città attraverso il mantenimento e la messa a rete dei principali edifici adibiti ad usi culturali.</p> <p>Tutelare il patrimonio storico mediante interventi mirati finalizzati al recupero ed alla rifunzionalizzazione degli edifici di pregio.</p>
DIRIGENTE RESPONSABILE:	Simona Maria Anglesio
I PROGETTI NEL PROGRAMMA	2) LA NOSTRA CITTÀ BEN TENUTA E RIQUALIFICATA

Al lavoro per la Città di oggi

Realizzare prioritariamente un programma straordinario di manutenzione

Una città accogliente è anche una città ben tenuta

Quindi, oltre alle condivise motivazioni tecniche che fanno convergere da sempre sulla necessità di investire con continuità in manutenzione ordinaria per non ridurre il valore e la fruibilità del Bene Pubblico, esiste anche un'etica che impone di dare valore a ciò che si possiede e a ciò che si ha in mano. Ecco, allora, dove certamente intervenire

A) EDIFICI SCOLASTICI

In tale ambito, anche attraverso il confronto con i settori scuola e politiche sociali, nonché con le singole direzioni didattiche, si intende concretizzare le attività di coordinamento, programmazione, progettazione ed esecuzione degli interventi di manutenzione, riqualificazione, adeguamento normativo e riqualificazione energetica delle scuole comunali.

Settore LL.PP. e Direzioni Didattiche

Trattasi dell'attività di coordinamento con le Direzioni Didattiche, necessaria per stabilire azioni condivise non soltanto per il mantenimento del patrimonio scolastico, ma anche per la complessa attività di gestione logistico-operativa che sta a latere della realizzazione di interventi di adeguamento normativo delle strutture scolastiche particolarmente invasive, che prevedono parziali delocalizzazioni della didattica nel corso dei lavori.

Edifici scolastici e Adeguamenti Strutturali

Si intende proseguire l'attività di verifica strutturale del patrimonio scolastico, che determina - con priorità tra gli adeguamenti alle diverse normative tecniche di settore - gli investimenti da effettuare sul patrimonio scolastico dell'Ente.

In particolare, nel corso della corrente annualità, si prevede di avviare le attività finalizzate a definire e realizzare importanti interventi di miglioramento strutturale degli edifici scolastici: il centro di via Cappellina e il centro di piazza Sardegna.

B) STRUTTURE SPORTIVE

In tale ambito, anche attraverso il confronto con il settore sport e le singole società sportive, si intende concretizzare le attività di coordinamento, programmazione, progettazione ed esecuzione degli interventi di manutenzione e riqualificazione dei numerosi impianti sportivi comunali. Rivestono carattere di priorità gli interventi di manutenzione ordinaria e straordinaria e di adeguamento normativo delle strutture, soprattutto al fine di garantirne l'uso in totale sicurezza.

C) IL CONNETTIVO URBANO

Per rendere possibile una corretta e gradevole fruizione degli spazi pubblici, si intende effettuare le attività di gestione in manutenzione ordinaria e straordinaria del suolo pubblico (strade, marciapiedi, piazze e più in generale di tutto il tessuto connettivo urbano) curandone principalmente gli aspetti connessi con la sicurezza, l'usabilità e la riqualificazione dei percorsi. Da tale attività discende la programmazione, progettazione ed esecuzione di nuovi interventi, ampliamenti dei tessuti a rete esistenti, rifunzionalizzazione di strade, vie, piazze ed in generale di spazi urbani.

I percorsi del centro storico

Il progetto prevede interventi su vari livelli: dalla manutenzione, volta a garantire la regolarità di percorrenza, alla riqualificazione per ambiti dei tracciati più storici della città, con l'intento di rendere più gradevole e sicura la fruizione dei percorsi pedonali in centro storico e disincentivare, nel contempo, l'uso dei veicoli a motore.

La Piazza del Castello Visconteo

Il progetto prevede la riqualificazione per tranches successive delle aree antistanti il castello (piazza Amedeo IX ed il fossato del castello)

Vd. anche il progetto 1) **Vercelli oggi e Domani**.

D) INFRASTRUTTURE A RETE

Con la gestione della rete infrastrutturale si intende, nei limiti consentiti dalle risorse disponibili, mantenere e ove possibile migliorare i livelli di servizio attraverso azioni mirate all'economicità di gestione ed al mantenimento dell'efficienza. In tale ottica si opererà attraverso:

- progettazione e realizzazione di sistemi viabilistici di messa in sicurezza della circolazione stradale (sistemi a rotatoria, attraversamenti pedonali in sicurezza, ecc.);
- rivisitazione in manutenzione dell'intera rete stradale e relativa segnaletica di sicurezza, prevedendo anche interventi per favorire la riduzione della velocità dei veicoli e migliorare la protezione degli "utenti deboli";
- coordinamento e realizzazione di investimenti per i sistemi a rete del territorio

La rete di illuminazione pubblica

Il progetto, a seguito della predisposizione di uno strumento di analisi dell'infrastruttura esistente, prevede l'individuazione di strategie di intervento volte ad ottenere risparmi energetici, riduzione dell'inquinamento luminoso, incremento della sicurezza per gli utenti e valorizzazione di ambiti significativi della città.

I sistemi di segnaletica stradale

Il progetto prevede la realizzazione di segnaletica stradale a vari livelli: la realizzazione di quella orizzontale non appena terminate ed in continuità con le asfaltature stradali o in aggiornamento rispetto alle scorse annualità -; l'implementazione manutentiva, in genere, della segnaletica orizzontale e verticale sul territorio; lo studio di apposita segnaletica di sicurezza ad alta visibilità in prossimità di luoghi ad utenza sensibile (in prossimità di ospedale, scuole, ed altri edifici di pubblica utilità ad alta affluenza di utenti) ed a maggior rischio di incidentalità.

Le Reti idriche

Trattasi dell'attività di coordinamento con A.I.O.S. e con la Regione Piemonte finalizzata al miglioramento della sicurezza idraulica del territorio; tale attività ricomprende anche il monitoraggio e la rendicontazione dei finanziamenti regionali e la programmazione/progettazione di nuovi interventi.

Si prevede inoltre la realizzazione di una nuova infrastruttura idrica per la messa in sicurezza del colatore Sesietta in corrispondenza della rotatoria recentemente realizzata in Viale Torricelli a confine della nuova viabilità di approccio al sottopasso ferroviario.

Le infrastrutture per la viabilità

Il progetto prevede l'esecuzione di interventi prioritari di ripristino strutturale del sovrappasso ferroviario **Belvedere** prevede successivamente l'individuazione di strategie di intervento per il completamento del ripristino

	<p>della stessa infrastruttura e per la manutenzione conservativa del sovrappasso ferroviario di Corso Avogadro.</p> <p>Si prevede inoltre l'esecuzione di interventi di manutenzione conservativa e di riqualificazione del sottopasso ferroviario di Via Restano</p> <p><u>E) LE INFRASTRUTTURE CIMITERIALI</u> Verranno eseguite attività di manutenzione, ordinaria e straordinaria, delle infrastrutture esistenti volte prioritariamente, nei limiti consentiti dalle risorse disponibili, alla riqualificazione dei percorsi e dei servizi igienici.</p>
INVESTIMENTI	<p>Edifici scolastici Interventi di consolidamento strutturale; Edifici comunali Manutenzione coordinata edifici pubblici. Edifici per il sociale: Attività di programmazione e successiva progettazione nonché analisi e coordinamento. Utilizzo di somme residue a destinazione vincolata.</p> <p>Connettivo urbano: Manutenzione coordinata suolo pubblico; Manutenzione pavimentazioni lapidee centro storico; Infrastrutture Manutenzione coordinata suolo pubblico. Utilizzo di somme residue Interventi prioritari sul cavalferrovia Belvedere Riqualificazione del sottopasso di Via Restano. Utilizzo di somme residue Sistemazione a cielo aperto del torrente Sesietta nel concentrico</p> <p>Infrastrutture cimiteriali: Cimiteri cittadini. Interventi diversi di manutenzione</p>
DIRIGENTE RESPONSABILE	Simona Maria Anglesio

FINALITÀ DEL PROGRAMMA E MOTIVAZIONE DELLE SCELTE	<p><u>Edifici scolastici</u> Garantire la sicurezza funzionale e strutturale degli edifici scolastici, compatibilmente con le risorse disponibili. Garantire l'interfaccia con i principali soggetti interessati nel processo</p> <p><u>Edifici per il sociale</u> Garantire il migliore utilizzo delle strutture pubbliche all'uso destinate.</p> <p><u>Connettivo urbano</u> Garantire la fruizione in sicurezza del suolo lapideo posto nel centro storico e la conservazione/recupero dei tracciati urbani storici, compatibilmente con le risorse disponibili. Riqualificare il patrimonio storico urbano mediante interventi mirati di recupero e rifunzionalizzazione.</p> <p><u>Infrastrutture per la viabilità</u> Garantire la fruizione in sicurezza delle infrastrutture viabilistiche; Migliorare la fruizione del territorio nel suo complesso e la qualità dei servizi, ottenendo nel contempo risparmi gestionali. Garantire il corretto funzionamento dei corsi d'acqua che lambiscono il territorio; Il tutto, compatibilmente con le risorse disponibili</p> <p><u>Infrastrutture cimiteriali</u> Manutendere i cimiteri attraverso idonei interventi manutentivi Rendere disponibili nuovi spazi per il concessionamento Il tutto, compatibilmente con le risorse disponibili</p>
--	---

INVESTIMENTI: - Collaborazione con il Centro di Restauro della Venaria per restauro affreschi ex Chiesa San Marco

Si intende proseguire la collaborazione con il Centro ai fini della realizzazione di ulteriori lotti di restauro. Si procederà al completamento del restauro della volta della terza campata della navata destra ed alla realizzazione dei saggi conoscitivi volta navata centrale, campata pre-presbiterio. In funzione della disponibilità di risorse si intende procedere successivamente al restauro della volta navata centrale, campata pre-presbiterio. A tal fine si intende formulare apposita richiesta alla Fondazione Cassa di Risparmio di Torino, a valere sul bando "Restauri e Cantieri diffusi 2014".

- Interventi straordinari sul Castello di Quinto

A seguito del completamento delle lavorazioni si procederà alla chiusura contabile dell'intervento in relazione alla rendicontazione contabile ed amministrativa.

DIRIGENTE RESPONSABILE:	Liliana Patriarca
--------------------------------	--------------------------

FINALITÀ DEL PROGRAMMA E MOTIVAZIONE DELLE SCELTE	Nell'ottica di una complessiva riqualificazione urbana e del territorio la realizzazione degli interventi proposti è finalizzata al miglioramento ed alla fruibilità e funzionalità di spazi, infrastrutture e edifici. Ulteriori interventi saranno destinati ad incrementare la sicurezza dell'ambito fluviale.
--	---

I PROGETTI NEL PROGRAMMA	Ottimizzazione aree di sosta a pagamento Promozione forme alternative di mobilità
DIRIGENTE RESPONSABILE:	Roberto Riva Cambrino

FINALITÀ DEL PROGRAMMA E MOTIVAZIONE DELLE SCELTE	Aumentare la fruibilità del centro storico decongestionandolo dal traffico
--	--

RISORSE STRUMENTALI DA UTILIZZARE:	Sono quelle indicate nell'inventario dei beni mobili ed assegnati a ciascun responsabile
RISORSE UMANE DA IMPIEGARE:	Sono quelle indicate nella dotazione organica ed assegnate a ciascun responsabile, con eventuale supporto di professionalità esterne
Il programma è coerente con il programma regionale di sviluppo e con il documento di programmazione economico finanziaria 2014 - 2016 della Regione Piemonte.	

3.5 - RISORSE CORRENTI ED IN CONTO CAPITALE PER LA REALIZZAZIONE DEL PROGRAMMA
006.00 LAVORI PUBBLICI, ARREDO URBANO, VIABILITA'

ENTRATE

ENTRATE SPECIFICHE	Anno 2014	Anno 2015	Anno 2016	Legge di finanziamento e articolo
- STATO	500.000,00	0,00	0,00	Contributo statale per interventi di adeguamento e riqualificazione di edifici scolastici Fondi FESR ó Scuola sicura
- REGIONE	136.000,00	0,00	0,00	Contributo regionale per interventi di rifacimento copertura e bonifica amianto di edifici scolastici
- PROVINCIA	0,00	0,00	0,00	
- UNIONE EUROPEA	0,00	0,00	0,00	
- CASSA DD.PP. - CREDITO SPORTIVO ISTITUTI DI PREVIDENZA	150.000,00	0,00	0,00	
- ALTRI INDEBITAMENTI (1)	0,00	0,00	0,00	
- ALTRE ENTRATE	860.000,00	945.000,00	945.000,00	
TOTALE (A)	1.646.000,00	945.000,00	945.000,00	
PROVENTI DEI SERVIZI				
RISORSA 0025	715.000,00	730.000,00	750.000,00	
RISORSA 0023	280.000,00	280.000,00	280.000,00	
TOTALE (B)	995.000,00	1.010.000,00	1.030.000,00	
QUOTE DI RISORSE GENERALI				
RISORSA GENERALE	99.228,25	214.530,00	21.030,00	
TOTALE (C)	99.228,25	214.530,00	21.030,00	
TOTALE GENERALE (A+B+C)	2.740.228,25	2.169.530,00	1.996.030,00	

(1): Prestiti da istituti privati, ricorso al credito ordinario, prestiti obbligazionari e simili.

3.6 - SPESA PREVISTA PER LA REALIZZAZIONE DEL PROGRAMMA
006.00 LAVORI PUBBLICI, ARREDO URBANO, VIABILITA'
IMPIEGHI

Anno 2014							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
1.004.030,00	37,00	90.198,25	3,30	1.646.000,00	61,00	2.740.228,25	5,48

Anno 2015							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
1.051.030,00	49,00	0,00	0,00	1.118.500,00	52,00	2.169.530,00	5,00

Anno 2016							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
1.051.030,00	53,00	0,00	0,00	945.000,00	48,00	1.996.030,00	5,00

PROGRAMMA 007 - URBANISTICA, CULTURA, ATTIVITA' ECONOMICHE, PERSONALE, PROMOZIONE DELLA CITTA', OCCUPAZIONE, INSEDIAMENTI PRODUTTIVI, AFFARI GENERALI, ORGANIZZAZIONE, POLIZIA MUNICIPALE, COMUNICAZIONE, DEMOGRAFICI, SISTEMI INFORMATICI, FIERE E MERCATI

RESPONSABILI:	<p>Assessore: Maura Forte</p> <p>Dirigenti: Donatella Mazzone, Silvano Ardizzone, Gabriele Ferraris, Liliana Patriarca, Simona Maria Anglesio, Luciana Berruto, Gianni Vercellone, Roberto Riva Cambrino</p>
DESCRIZIONE DEL PROGRAMMA:	<p>URBANISTICA, CULTURA, ATTIVITA' ECONOMICHE, PERSONALE, PROMOZIONE DELLA CITTA', OCCUPAZIONE, INSEDIAMENTI PRODUTTIVI, AFFARI GENERALI, ORGANIZZAZIONE, POLIZIA MUNICIPALE, COMUNICAZIONE, DEMOGRAFICI, SISTEMI INFORMATICI, FIERE E MERCATI</p>
<p>Gabriele Ferraris</p>	
<p>Adeguamento della organizzazione della struttura dell'Ente attraverso una differente allocazione e redistribuzione delle funzioni tra i Settori dell'ente ed attraverso una nuova mappatura dei servizi al fine di rendere più rispondente alle nuove esigenze previste nel programma di mandato la funzionalità dei servizi resi all'utenza e costruire sempre più una pubblica amministrazione maggiormente digitale. La riorganizzazione funzionale, anche attraverso una differente redistribuzione delle competenze funzionali e del personale, consente anche una razionalizzazione della spesa complessivamente considerata. Saranno mantenute le azioni di ricerca di progettualità per una migliore erogazione di servizi da rendere attraverso la realizzazione di cantieri di lavoro, di stage formativi e di servizio civile volontario. Fondamentale da parte di ciascun settore la ricerca di opportunità europee e non per l'eventuale riconoscimento di contributi finalizzati alla realizzazione di progetti, in relazione alle iniziative di comunicazione e supporto dell'Ufficio Europa. Gli interventi in ambito informatico programmati consentono da un lato l'adeguamento dei servizi ai cambiamenti informatici nella P.A. nel pieno rispetto delle disposizioni previste dal Codice dell'Amministrazione Digitale, e soprattutto dall'altro di introdurre un nuovo orientamento sull'utilizzo di strumenti "social" che vedono quale primo significativo intervento la realizzazione in streaming delle sedute del consiglio comunale. Il miglioramento in ambito informatico non passa solamente attraverso un potenziamento dell'informazione resa disponibile nelle singole sezioni del sito, ma anche e soprattutto attraverso un processo di continuo adeguamento degli strumenti messi a disposizione dei cittadini volti a rendere sempre più disponibili l'uso delle tecnologie telematiche nelle comunicazioni e nell'accesso all'amministrazione comunale e quindi sulla messa a disposizione e sull'uso di nuovi servizi on-line.</p>	
<p>Liliana Patriarca</p> <p>Attivare iniziative condivise volte al rafforzamento dei sistemi culturali e del tessuto economico produttivo, alla valorizzazione delle risorse ai fini del soddisfacimento delle esigenze della collettività, della promozione dello sviluppo economico, culturale e sociale del territorio e del miglioramento della qualità della vita di cittadini e fruitori.</p>	
<p>Gianni Vercellone</p> <p>La cultura e la conoscenza saranno pensate e attuate con logiche inclusive e partecipate il più possibile, con l'obiettivo di far crescere il gusto, la consapevolezza degli eventi fruiti. Particolare attenzione sarà posta nella programmazione della nuova stagione teatrale, che dovrà coniugare qualità delle produzioni e appeal. Saranno gettate le basi per avere una città più "smart", si creeranno le condizioni per sfruttare al meglio le opportunità dell'EXPO 2015 attraverso l'ideazione di progetti specifici, operando quanto più possibile in una logica di quadrante, di reti lunghe. Un rilievo importante assumerà la nuova connotazione dello struttura di Santa Chiara, che si declinerà come luogo di eccellenze creative e incubatore di nuovi profili artistici. In un contesto così delineato la comunicazione sarà implementata e considerata strategica. Il <i>fund raising</i> a 360 gradi, sia a livello regionale, sia nazionale ed europeo, costituirà un momento importante nella programmazione della nuova amministrazione. In questa logica virtuosa la cultura dovrà essere considerata una possibilità, un'opportunità di lavoro.</p>	
<p>Roberto Riva Cambrino</p> <p>La riduzione della percezione di insicurezza e l'aumento della tranquillità dei cittadini costituiscono, da sempre, componenti per una maggiore e migliore vivibilità della città. Il crescente fenomeno degli atti di vandalismo, la cosiddetta "movida</p>	

notturmo e gli episodi di diffusa inciviltà, unitamente a scorretti stili di guida, costituiscono elementi pregiudizievoli e percepiti dalla collettività come antisociali, di fronte ai quali l'Amministrazione comunale non intende inerte.

Una stretta cooperazione e sinergia tra il Comune e le altre Istituzioni può costituire la chiave per una maggiore e migliore azione di contrasto a comportamenti antietici che riflettono negativamente sull'immagine culturale e artistica della città.

Ed è proprio nell'ottica di una amministrazione positiva e propositiva che si colloca il rapporto di stretta collaborazione tra la Polizia Locale e le altre Forze di polizia operanti sul territorio; collaborazione che l'Amministrazione intende rafforzare estendendo, non senza sforzi, ad orari serali/notturni, i servizi del Corpo di Polizia Locale.

Fermo restando il fatto che la collaborazione del Comune con lo Stato costituisce l'architrave di ogni politica securitaria, è tuttavia necessario definire, ai fini dell'efficacia di tali politiche, una chiara individuazione degli ambiti di intervento di ciascuno in modo da evitare confusioni di ruoli e/o sovrapposizioni di azioni che da un lato rischierebbero di riuscire di scarso effetto pratico e dall'altro di istillare tra i cittadini la sensazione che la risposta delle istituzioni sia del tutto latitante.

Ma proprio al fine di garantire la maggiore e migliore efficacia dei controlli è necessario individuare gli ambiti nei quali l'esigenza di sicurezza è maggiormente avvertita e i dati esperienziali consentono di indicare i seguenti quali contesti più significativi:

- **Circolazione stradale:** è questo un campo nel quale si registrano frequenti comportamenti e condotte che riverberano esiziali effetti sulla percezione di sicurezza dei cittadini e in particolare di quegli utenti della strada che il codice definisce "utenti deboli" e identifica nei pedoni, nei ciclisti, nei bambini e negli anziani. Comportamenti quali l'infosservanza dei limiti di velocità, le soste in corrispondenza o in prossimità delle intersezioni, le soste e le fermate sugli attraversamenti pedonali e negli spazi riservati ai mezzi pubblici, l'uso del cellulare alla guida, lo scorretto utilizzo dei viali pedonali e delle piste ciclabili, contribuiscono all'aumento della percezione di insicurezza e, se non energicamente contrastati, determinano la diffusione di effetti emulativi ai quali diventa sempre più difficile porre rimedio. Ulteriori elementi di pregiudizio sono determinati dal sempre più crescente fenomeno della circolazione veicolare in assenza di copertura assicurativa e dalla guida in stato di ebbrezza e sotto l'influenza di sostanze stupefacenti. Comportamenti considerati particolarmente dannosi per la sicurezza stradale e che, tra l'altro, costituiscono una delle fonti primarie di aumento dei costi sociali dell'intera comunità. Una particolare attenzione viene riservata, anche a livello comunitario, alla normativa sull'autotrasporto. Detta legislazione presiede alla tutela dei lavoratori del settore, alla corretta concorrenza tra le imprese e alla incolumità di tutti gli utenti della strada. Un adeguato contrasto delle pratiche illecite in materia può incrementare sensibilmente la sicurezza stradale sul territorio comunale. All'opopo del personale della Polizia Locale è in corso di formazione sulla materia.
- **Degrado urbano:** gli sforzi compiuti per rendere più accogliente la città e per valorizzarne l'ingente patrimonio artistico o architettonico di cui è ricca e che la rende sempre più meta di turisti e visitatori, rischiano di essere compromessi da manifestazioni di evidente inciviltà quali l'insudiciamento del suolo pubblico. Si tratta, in alcuni casi, di comportamenti dei quali gli autori non avvertono la percezione negativa come il gettare a terra mozziconi di sigarette o il non pulire il marciapiede lordato dagli escrementi del proprio cane, nella criticabile convinzione che compete al Comune il pulire le strade e quindi il problema non è tanto chi sporca quanto le istituzioni che non puliscono. Una simile cultura è inaccettabile e le numerose e sempre più frequenti lamentele di cittadini che chiedono interventi a carico dei responsabili dell'insudiciamento sono l'esempio di come sia urgente e necessario intervenire seppur con i limiti che l'azione di controllo inevitabilmente presenta. E' proprio muovendo da tale consapevolezza che l'Amministrazione si impegnerà a dar corso a interventi che uniscano l'aspetto preventivo con quello repressivo. Nell'ambito delle azioni finalizzate alla prevenzione e al contrasto del degrado urbano si inserisce un rafforzamento della attività di polizia ambientale in ordine agli episodi di abbandono e di deposito incontrollato di rifiuti e in relazione anche al controllo sulle corrette forme di smaltimento dei rifiuti, con particolare attenzione agli aspetti della raccolta differenziata.

La "movida" notturna: l'espressione viene usata in quanto ormai invalsa nel linguaggio comune e per quanto la Città di Vercelli non presenti ancora contesti situazionali tipici di altri centri urbani, si deve tuttavia riconoscere che il centro storico, specialmente il fine settimana nelle ore serali, diventa oggetto di comportamenti gravemente sprezzanti del buon vivere comune. Ciò determina le vibranti reazioni di protesta, senz'altro giustificate, da parte dei residenti che si vedono compromesso il loro diritto al riposo notturno e sono costretti ad assistere impotenti a manifestazioni di diseducazione con punte anche elevate. Si tratta così di trovare un punto di equilibrio che consenta di contemperare il divertimento, lo svago e la funzione attrattiva del centro storico con il diritto di chi abita nelle vicinanze degli esercizi pubblici. La ricerca di tale punto non è certo facile e richiede azioni complesse che vanno dalla sensibilizzazione degli esercenti e dei clienti, all'adozione di provvedimenti regolativi, al rafforzamento dell'azione di vigilanza. Si tratta di interventi non nuovi, già attuati ma che possono e debbono essere riconsiderati e rafforzati, senza ignorare tuttavia le criticità che li caratterizzano. La strada dei provvedimenti amministrativi, proprio perché non facile da percorrere, trova il suo necessario compendio nell'attività di controllo e seppur con le criticità determinate dalla dotazione organica del Corpo di Polizia Locale, verranno rafforzati i servizi serali e attuare forme di collaborazione anche con APT al fine di superare la logica del contrasto a favore di una più elevata percezione da parte di tutti e di ciascuno del luogo pubblico come di un bene comune ove agire liberamente

e nel rispetto degli altri.

I PROGETTI NEL PROGRAMMA	<p>Attuazione delle normative in materia di controlli e anticorruzione Gli adempimenti organizzativi e regolamentari che derivano dall'ampio impianto normativo complesso ed articolato di cui si è detto, nonché si richiamano le attribuzioni del Servizio Gestione Segreteria ed Organi Istituzionali e del Servizio Contratti, Legale, Assicurazioni e Controllo di Gestione che afferiscono alla diretta competenza del segretario Generale e che comportano l'assolvimento di ogni procedura ordinaria in materia, dalla gestione degli atti collegiali degli Organi Istituzionali ai provvedimenti monocratici del Sindaco, alle gestioni del contenzioso e dei sinistri per poi comprendere anche la stesura registrazione e rogazione di tutti i contratti in cui l'Ente è parte.</p> <p>Con la delibera di Consiglio Comunale n. 58 del 25.9.2013 è stato integrato e modificato il Regolamento sui Controlli interni, adottato con la delibera di C.C. n.6 del 30.01.2013.</p> <p>Nel 2014, si procederà in linea di continuità ad attuare le attività di controllo interno sugli atti con un approccio sistematico e razionale.</p> <p>Informatizzazione del Consiglio Comunale Prosecuzione dell'attività di informatizzazione del Consiglio Comunale.</p>
DIRIGENTE RESPONSABILE:	Donatella Mazzone

FINALITÀ DEL PROGRAMMA E MOTIVAZIONE DELLE SCELTE	La finalità delle azioni programmate è individuata nella idoneità degli strumenti previsti per migliorare la qualità dei servizi e per modernizzare l'Ente e nel consolidamento di azioni e pratiche innovative che il legislatore pone a disposizione nell'interesse della collettività amministrata.
--	--

INVESTIMENTI: - Trasferimento di capitali lascito Avv. E. Ferraris ó testamento con vincolo	
DIRIGENTE RESPONSABILE:	Silvano Ardizzone

I PROGETTI NEL PROGRAMMA	<p>Sezione trasparenza del Sito - Monitoraggio continuo della sezione del sito "Amministrazione Trasparente" per corretta e coerente pubblicazione delle informazioni ai sensi delle disposizioni contenute nel D. Lgs. n. 33/2013 in collaborazione con l'URP.</p> <p>Controlli interni ó Supporto operativo per attuazione del regolamento sui controlli interni ó monitoraggio ed azioni conseguenti</p> <p>Riorganizzazione Macrostrutturale - Accorpamento di funzioni e nuovo assetto riorganizzativo dell'ente per una migliore ripartizione delle funzioni tra i Settori e per l'adeguamento alle "missioni" nell'ambito del nuovo programma di mandato.</p> <p>Adozione Piano Occupazionale 2013/2014 ó Attivazione procedure per la copertura dei posti oggetto del piano occupazionale 2013/2014. Approvazione esiti selezioni pubbliche e stipula contratti individuali di lavoro. Contrazione delle spese di personale.</p> <p>Customer Satisfaction - Realizzazione dell'indagine di soddisfazione dell'utenza esterna ed interna nell'ambito dell'erogazione dei servizi attraverso modalità on-line, modulistica di sportello e indagine telefonica su campione. Pubblicazione dei</p>
---------------------------------	---

dati.

Progettazione occupazionale: Canteri di lavoro, Stage e Servizio Civile Volontario:

- Approvazione progetto per realizzazione in relazione alle nuove indicazioni di cantiere di lavoro in ambito manutentivo.
 - Analisi aree di interesse e verifica di fattibilità con direzioni dell'ente per la realizzazione di momenti formativi attraverso lo strumento degli stage
 - Avvio dei progetti di servizio civile 2014 e relativa formazione
 - Attivazione procedure per approvazione nuovi progetti e potenziamento del servizio civile.
- ó Prosecuzione attività con partner per sviluppo di nuove progettualità.

Ufficio Europa.

Attività di informazione e Progettazione europea per candidatura del Comune di Vercelli

Attività di informazione dell'ufficio europa da rendere attraverso newsletter mensili alle direzioni ed amministratori dell'ente, unitamente alle ulteriori informazioni relative all'attività dello Europe Direct.

Realizzazione e presentazione degli schemi di progetto per candidatura del Comune di Vercelli a bandi sia nazionali che europei in collaborazione con le direzioni dell'ente.

Europe Direct.

Europe Direct Vercelli

- Attività di informazione a supporto dell'utenza del Centro Europe Direct Vercelli attraverso incontri di sportello, per e-mail e con utilizzo dei social media attraverso facebook.
- Implementazione del sito web specifico: www.latuaeuropavercelli.eu
- Mantenimento della rete regionale per la diffusione di iniziative in ambito europeo.
- Attività presso le scuole superiori per la realizzazione del progetto "Scegli la tua europa";
- Partecipazione alle iniziative cittadine dello Europe Direct Vercelli alla Fattoria in Città, Fieradi Caresanablot, alla Festa del Volontariato;
- Realizzazione del progetto "Oltre la crisi" in collaborazione con il CSV e con l'Università previsto per il 10 ottobre 2014
- realizzazione delle attività alla Festa dei Popoli prevista per il 25 ottobre 2014-07-28- Attività presso le scuole elementari per la preparazione e realizzazione della Festa dell'Europa 2015 in vista dell'Expo 2015.
- Inaugurazione dei nuovi locali di Europe Direct Vercelli in piazza Municipio 2 in collaborazione con il Settore Lavori Pubblici e Manutenzione

Virtualizzazione dei server

Completamento del piano di virtualizzazione iniziato attraverso la trasmigrazione dei server fisici e creazione di server virtuali su nuove macchine.

Attuazione delle politiche di disaster recovery

Utilizzo per il completamento del piano di informatizzazione della parte residuale del mutuo attivo per:

- Realizzazione dello studio di fattibilità e progettazione del Piano di Continuità Operativa (P.C.O.) e del Piano di Disaster Recovery.
- Interventi di miglioramento della funzionalità della rete locale attraverso l'introduzione di VLAN (Virtual Local Area Network) e software management degli apparati fisici di rete.

Servizio di accesso alla rete FreePiemonte WiFi in città

Installazioni e configurazioni apparati per attivazione del servizio nei punti

	<p>individuati della città</p> <p>Potenziamento dei servizi e-gov -Attivazione della certificazione anagrafica on-line per i cittadini tramite credenziali di Sistema Piemonte -Utilizzo delle medesime credenziali per accesso alla rete Free Piemonte WiFi</p> <p>Certificazione dello stradario comunale per la realizzazione ANSNC Prosecuzione, in collaborazione con il Settore Urbanistica e Sviluppo Economico, delle attività di controllo e certificazione delle vie cittadine e dei numeri civici finalizzati alla realizzazione dell'Anagrafe Nazionale delle Strade e dei Numeri Civici.</p> <p>Realizzazione in Streaming delle sedute del consiglio comunale Studio in collaborazione con il CSI per la realizzazione dello streaming con apposita pagina dedicata sul sito istituzionale. Acquisto degli apparati e relativa configurazione per dotare la sala consiglio dell'attrezzatura necessaria al fine di poter disporre della possibilità del segnale streaming per qualsiasi evento.</p> <p>Completamento attività di supporto per nuovo SISA Collegamento sistemistico della procedura nuovo SISA con gli altri software applicativi in uso presso l'ente in particolare Protocollo e Bilancio e con la procedura CIA (Centro di Interscambio Anagrafico) della Regione Piemonte</p> <p>Pubblicazione dei dati statistici sul sito Mantenimento della sezione informativa ai cittadini sull'andamento del dato istat con riferimento ai dati comunali sull'andamento tendenziale dei prezzi al consumo. Pubblicazione sul sito istituzionale dell'ente. Aggiornamento e miglioramento dei dati statistici raccolti dal Comune di Vercelli nella creazione di pagine informative sull'attività dell'ufficio di statistica comunale.</p>
DIRIGENTE RESPONSABILE:	Gabriele Ferraris

INVESTIMENTI:
Nel corso dell'anno 2014 si completa l'adeguamento dell'infrastruttura informatica ai dettami del C.A.D utilizzando somme stanziare negli esercizi precedenti.
Per il commento a tale sezione si richiama quanto già espresso nella parte del programma "Attuazione delle politiche di disaster recovery"

FINALITÀ DEL PROGRAMMA E MOTIVAZIONE DELLE SCELTE	<p>Adeguamento della organizzazione della struttura dell'Ente attraverso una differente allocazione e redistribuzione delle funzioni all'interno delle articolazioni di massima dimensione in relazione alle nuove esigenze connesse con gli indirizzi e con le missioni del nuovo programma di mandato.</p> <p>Incentivazioni delle azioni di ricerca di progettualità per una migliore erogazione di servizi da rendere attraverso la realizzazione di cantieri di lavoro, di stage formativi e di servizio civile volontario.</p> <p>Ricerca di opportunità europee e non per l'eventuale e auspicabile riconoscimento di contributi finalizzati alla realizzazione di progetti.</p> <p>Trasferimento nella nuova sede del Centro Europe Direct Vercelli</p> <p>Prosecuzione nelle azioni di adeguamento del processo di digitalizzazione dell'ente finalizzato alla riduzione dell'uso della carta, alla migliore erogazione dei servizi e comunicazione con l'esterno, alla maggiore trasparenza ed all'adeguamento alle disposizioni relative al nuovo CAD.</p>
--	---

<p>I PROGETTI NEL PROGRAMMA</p>	<p>Progetto Integrato di Sviluppo Urbano (PISU) e Programma Territoriale Integrato (PTI)</p> <p><i>Si tratta di programmi di finanziamento a regia regionale che produrranno interventi di riqualificazione del territorio e coesione sociale utili a <u>mantenere e potenziare il tessuto commerciale del centro cittadino oltre che a sostenere e creare micro imprese mettendo tra l'altro a disposizione spazi di co-working.</u></i></p> <p>I progetti ispirati al coordinamento e all'integrazione delle azioni a partire dalla valorizzazione in senso innovativo delle risorse esistenti, definiscono modalità, politiche e strategie funzionali a cogliere elementi di opportunità nel medio e lungo periodo.</p> <p>Il PISU riguarda l'area dell'ex Ospedale S. Andrea, e permetterà, attraverso risorse pubbliche -Comunità Europea, Comune, Regione Piemonte, Ministero (ARCUS) oltre che private -Fondazione Biverbanca, <u>la riqualificazione del centro storico</u> attraverso il recupero e la rifunionalizzazione del vasto patrimonio pubblico incluso nell'isolato del parcheggio. Il grande progetto induce inoltre ripensamenti concreti sugli spazi intorno alle Stazioni ferroviaria e delle autolinee.</p> <p>In particolare il programma prevede opere pubbliche su:</p> <p><u>Ex Macello</u> L'intervento riguarda la riqualificazione dello storico edificio con ingresso da via Lavini 67 e ne prevede la manutenzione / ristrutturazione straordinaria e l'adeguamento impiantistico per consentire l'insediamento di nuove funzioni , culturali e sociali (corpo principale: gli uffici dell'InformaGiovani e piccoli spazi destinati ad uso dei gruppi teatrali e musicali, corpo secondario: Laboratori Musicali).</p> <p>In data 29 gennaio è stato sottoscritto il contratto con il soggetto aggiudicatario ed in pari data si è provveduto alla consegna del cantiere. Il soggetto individuato dovrà redigere il progetto esecutivo oltre che i lavori.</p> <p><u>Ex San Pietro Martire</u> L'intervento prevede di destinare il piano terra a laboratori artigianali per l'avvio di nuove PMI (es. rilegatoria, manutenzione giocattoli, sartorializzazione di abiti e accessori usati, rinnovo di mobilia, ecc.) Al piano primo sono previsti un laboratorio ed uffici per le attività di formazione oltre che uno spazio di circa 300 mq che ospiterà la Centrale Operativa-Call Center (COCC), dell'intervento SECOMEUS di promozione di forme di mobilità urbana sostenibile e di sistemi innovativi di gestione del traffico collegato all'intervento europeo "IEE-Trailblazer". All'esterno dell'area, verso la nuova piazza è prevista la creazione di una nuova stazione di prelievo "bike sharing" del progetto Bicincittà, in analogia con quelli già presenti in altri punti cittadini. In data 30 aprile si è proceduto alla aggiudicazione definitiva dell'appalto integrato per il restauro e risanamento degli immobili. Il soggetto individuato dovrà redigere il progetto esecutivo e le lavorazioni.</p> <p><u>Biblioteca</u> L'intervento prevede quale primo lotto: il consolidamento statico delle strutture e il restauro delle facciate verso la nuova piazza via G. Ferraris; la riqualificazione della ex Farmacia con la sistemazione dei locali dove è prevista la realizzazione della biblioteca dei ragazzi (ludoteca). In data 15 maggio si è proceduto alla aggiudicazione definitiva dell'appalto integrato per il restauro e risanamento degli immobili.</p> <p><u>Ex Padiglione 18 - Spazi aperti</u></p> <p>L'intervento di Restauro conservativo è volto a creare spazi destinati alle vetrine dell'eccellenza agricola, industriale ed artigianale del territorio, - nei comparti alimentari, e non alimentari. Al piano terra sarà ospitato inoltre uno spazio dedicato alla ristorazione che permetterà di degustare i prodotti alimentari di eccellenza, preparati secondo le ricette tradizionali e non, ed adeguatamente accostati ai vini del territorio. Al piano superiore, troverà sede dell'Agenzia di Accoglienza e Promozione Turistica Locale (APTL) che permetterà di conoscere i luoghi da cui provengono i prodotti venduti o gustati al piano terreno, ed avere informazioni sugli eventi ed in generale su una più ampia e complessiva offerta turistica e culturale ed ambientale del territorio. Il progetto prevede altresì l'intervento sull'area splendeata del complesso con la creazione di almeno 150 posti a raso con ingresso da via Viotti.</p> <p>I progetti immateriali sopra descritti sono più specificatamente:</p> <p><u>Progetto europeo Trailblazer e Secomeus</u></p> <p>Gli esiti degli approfondimenti del progetto finanziato dalla Comunità Europea</p>
--	---

denominato Trailblazer costituiscono un utile strumento per sviluppare ed applicare il progetto, denominato Secomeus, per un nuovo servizio di movimentazione e consegna delle merci, sostenibile ed ecocompatibile, in ambito urbano e nel centro cittadino. *Secomeus si propone di* attivare un nuovo servizio di movimentazione e consegna delle merci, sostenibile ed ecocompatibile, in ambito urbano e nel centro cittadino. SECOMEUS, nella prima fase pilota, dovrà avvalersi di sufficiente personale, veicoli, strutture, tecnologie e dotazioni tali da produrre formazione e occupazione, riduzione dell'energia consumata nelle movimentazioni delle merci, riduzione dell'impatto ambientale e delle emissioni inquinanti e sonore, ottimizzazione dei tempi di consegna delle merci, razionalizzazione degli spazi urbani preposti ai servizi di carico/scarico merci. Il nuovo servizio sarà allocato negli spazi del S. Pietro Martire

La Ludoteca: con la predisposizione ed offerta di servizi di utilità collettiva facilmente accessibili, in particolare rivolti a bambini e ragazzi di età compresa tra i 3 ed i 12 anni da attivare all'interno della Farmacia. L'intervento ha il fine di incrementare l'accesso agli spazi e al patrimonio bibliotecario con un approccio ludico, avvicinando i bambini ed i ragazzi ai libri ed alla lettura, in un luogo protetto e stimolante consentendo alle famiglie (extra-tempo in orario serale o nel fine settimana).

La Vetrina del territorio Il ripensamento in termini di qualificazione delle eccellenze ha portato a prevedere la realizzazione della Vetrina del territorio, da insediarsi nell'edificio denominato "Ex 18", che permetterà di attivare una filiera a corto raggio che faciliti l'integrazione fra i produttori agricoli e i consumatori finali oltre che valorizzare e potenziare circuiti turistici tematici (culturale, storico, enogastronomico, naturalistico).

Il PTI, che vede Vercelli capofila di 78 Comuni e 2 Enti Parco diffusi su 4 Province piemontesi, grazie ad interventi tesi alla valorizzazione dei prodotti di eccellenza in luoghi di eccellenza, a seguito della sottoscrizione dell'Accordo di Programma con la Regione Piemonte, permetterà la realizzazione del Movicentro Vercelli che con la creazione di nuovi parcheggi contribuirà ad attivare un progetto unitario di riqualificazione urbanistica dell'area della stazione e delle aree di antica industrializzazione poste a cavallo delle linee ferroviarie, agevolando processi di rilocalizzazione delle attività urbanisticamente non compatibili, promuovendo insediamenti e attività terziarie di rango territoriale, che possono avvantaggiarsi della centralità e accessibilità delle aree adiacenti alla stazione ferroviaria nonché al sistema viario cittadino/extra cittadino.

Il progetto in particolare prevede che si realizzi il collegamento pedonale diretto tra il centro storico e la zona delle riserie con la realizzazione di parcheggio di interscambio e contestuale trasformazione dell'area delle autolinee con parcheggio alberato a realizzare un fronte verde in continuità con il parco Kennedy

Marketing territoriale

L'intervento di valorizzazione del territorio (che ha come primo traguardo l'Expo 2015) si fonda su tre azioni:

realizzazione di un portale fisico e virtuale. Il portale fisico e virtuale è rivolto simultaneamente alla comunità locale e a soggetti esterni al territorio (visitatori fisici e virtuali, imprese e consumatori dei prodotti o dei servizi locali). Si tratta di uno strumento in grado di trasferire con efficacia gli elementi complessi di qualità ed eccellenza che caratterizzano l'area e nel contempo di costruire "welfare identitario" per riannodare legami attraverso le radici culturali e accrescere le prospettive future di sviluppo.

disciplinare di tutela e salvaguardia del territorio. Il Piano Paesistico Regionale (PPR) dovrà essere integrato da ulteriori indirizzi tali da connotare il paesaggio quale brand per promuovere una crescente sensibilità nei confronti del territorio.

sistema integrato di "stazioni di accoglienza" urbane e territoriali. Rappresenta l'infrastruttura comunicativa del sistema culturale locale. Si tratta dunque di un sistema di spazi contenenti funzioni integrate tra le quali l'ordinamento tematico museale, le aree destinate all'attività dei soggetti economici e quelle predisposte per l'accoglienza dei visitatori. Le "stazioni di accoglienza" possono essere ricondotte a due tipologie: quelle ospitate all'interno di edifici urbani e quelle localizzate nell'ambito di edifici rurali sul territorio. Tali spazi dovranno configurarsi come i

nodi di un sistema integrato e quindi contenere sia funzioni generali (come l'accesso al portale virtuale e alla struttura complessiva del sistema) sia funzioni tematiche, derivanti dalle caratteristiche storiche, produttive e posizionali dei singoli edifici

Expo 2015

Expo 2015 può inoltre rappresentare una occasione per gli Enti pubblici per acquisire un nuovo ruolo, affiancando alle funzioni consuete (erogazione di risorse ed attività amministrative di competenza) azioni di carattere progettuale, operando in modo tale da coinvolgere le imprese, promuovendo le eccellenze e la creazione di marchi di appartenenza.

Entro il dicembre 2014 dovranno essere concluse le opere di rifunionalizzazione dell'ex Enal che ospiterà la **Risoteca** e deve essere avviata la gara di concessione e gestione degli spazi della teca-cucina per la formazione e promozione gastronomica del riso.

Business Center

Saranno messe in atto tutte le azioni finalizzate a rendere operativo il progetto rimasto incompiuto denominato Business Center situato nell'area PIP di Borgo Vercelli.

Il riuso e la valorizzazione dell'esistente

Dal punto di vista urbanistico si favoriranno progetti di riuso e riqualificazione dell'esistente, privilegiando interventi di riutilizzo delle aree dismesse: vecchi presidi sanitari, vecchie caserme, aree industriali.

Allo scopo si intende promuovere i Contratti di quartiere che coinvolgono direttamente i residenti nella loro definizione, responsabilizzandoli nell'attuazione delle attività previste (interventi di manutenzione dell'arredo urbano e del verde, presenza del vigile di quartiere, mercatini rionali, trasporto pubblico, promozione sociale, culturale e di integrazione, ecc.). Tali progetti potranno canalizzare la giusta attenzione alle periferie ove sono necessari progetti tesi al miglioramento della qualità di vita dei residenti.

Vercelli, una città universitaria prevede oltre che il rafforzamento della presenza dell'Università del Piemonte Orientale con la istituzione di due nuovi corsi di studio anche la promozione di iniziative volte a migliorare il coordinamento tra università imprese e istituzioni. Tale obiettivo ha portato a ricercare un ulteriore consolidamento della presenza di Arpa Piemonte mettendo a disposizione locali di proprietà dell'Amministrazione Comunale all'agenzia regionale per l'ambiente. Allo scopo è in corso la definizione del comodato d'uso a fronte di attività di formazione, educazione ambientale e contributi specialistici su progetti ambientali.

Aggiornamento dei Regolamenti Comunali

Partendo dalla ricognizione e dall'analisi dei regolamenti dell'Ente in materia di commercio e polizia amministrativa oltre che di edilizia si procederà all'aggiornamento e all'adeguamento dei testi al fine di fornire adeguate risposte alle esigenze degli esercenti, dei professionisti e della cittadinanza garantendo trasparenza e tempi del procedimento.

Open data/ SIT

In esecuzione della deliberazione n. 113/2013 verrà avviata l'implementazione degli strumenti finalizzati a consentire la consultazione e l'utilizzo del patrimonio informativo del PRG, e del Sit in generale, per un pubblico più vasto, attraverso la pubblicazione sul web con uno specifico servizio web cartografico.

Inoltre si prevede la costruzione del Repertorio delle Informazioni geografiche, previa analisi preliminare delle informazioni geografiche del Comune ai fini della individuazione di quelle di maggior interesse per la comunità, da rendere disponibili nei formati definiti "aperto e accessibile", secondo il concetto noto come Open Data. A questo riguardo si valuterà anche la possibilità di aderire e

	<p>partecipare alle iniziative di pubblicazione delle informazioni geografiche già esistenti a livello europeo, nazionale e regionale, tra le quali il GeoPortale Piemonte e il sito dati.piemonte.it.</p> <p>A supporto dell'operatività interna all'Ente si prevede di procedere con l'integrazione delle informazioni geografiche del Repertorio all'interno dell'applicativo gestionale delle istanze edilizie ed urbanistiche, denominato GisMaster, in funzione dell'iter istruttorio. Si procederà inoltre all'ulteriore aggiornamento di tale applicativo, attraverso la sua integrazione con l'applicativo gestionale del protocollo generale e del software per la firma digitale dei documenti.</p> <p>Manifestazioni Nell'anno 2014 si svolgeranno 12 manifestazioni fieristiche e 7 iniziative di stimolo al commercio.</p> <p>Istituzione aree mercatali Saranno avviate le procedure amministrative per la istituzione di una nuova area mercatale nel rione Cappuccini, in attesa della emanazione di nuovo regolamento regionale in tema di bandi per assegnazione di posteggi su area pubblica. Verranno inoltre formulate richieste di finanziamento finalizzate alla riqualificazione delle aree destinate a commercio giornaliero su aree pubbliche.</p> <p>Le strade del Riso Sono in corso di attuazione incontri con altri Enti per la definizione del programma.</p>
DIRIGENTE RESPONSABILE:	Liliana Patriarca

<p>INVESTIMENTI:</p> <ul style="list-style-type: none"> - Acquisto da ASL 11 Vercelli delle aree poste a sud della Roggia Molinara di Larizzate con contestuale riduzione del prestito flessibile posizione n. 4546800 contratto a tal fine nell'esercizio 2010 - Realizzazione interventi previsti dal PUC L2 tangenziale ó nodo Via Torino Verranno realizzate le opere di sistemazione dell'area antistante il PUC L2 Tangenziale - Programmi di riqualificazione e valorizzazione della Città Sulla base degli indirizzi dell'Amministrazione verrà avviata la fase progettuale degli interventi - Museo della Scherma I lavori di realizzazione della nuova struttura sono in corso. Al fine di procedere con il completamento dei lavori di scavo archeologico stratificato, assistenza archeologica, controllo e monitoraggio durante le operazioni di scavo relative alla realizzazione della nuova struttura con determinazione n. 587/2014 sono stati approvati gli atti di gara per il relativo affidamento. - Risoteca del Piemonte I lavori di realizzazione della nuova struttura, attualmente in corso, dovranno essere ultimati entro il 31.12.2014. Dovrà essere avviata la gara di concessione e gestione degli spazi della teca-cucina per la formazione e promozione gastronomica del riso. - Realizzazione del Museo Civico Archeologico Con la fattiva collaborazione della Soprintendenza per i Beni Archeologici del Piemonte e con il soggetto individuato come curatore delle attività espositive, è stato realizzato l'allestimento con l'attivazione della pratica di concessione in deposito dei beni archeologici da parte del Ministero per i Beni e le Attività culturali. Dovrà pertanto essere garantita la presenza di un conservatore e di personale adeguatamente formato. La struttura sarà completata anche grazie alla disponibilità di appositi spazi dedicati ed attrezzati per il restauro e la custodia dei materiali archeologici, in fase di realizzazione. - Museo del Teatro Civico ó allestimenti A seguito di esperimento della procedura per l'affidamento delle opere per l'allestimento del secondo lotto sono stati ultimati entro il mese di giugno i lavori ed inaugurata la nuova struttura. Dal mese di settembre, con l'avvio delle stagioni del Teatro Civico potranno essere attivati programmi di visita e di promozione della struttura stessa. - Acquisizione aree Le acquisizioni verranno avviate in funzione delle esigenze collettive e delle risorse a disposizione. - Bonifica area inceneritore È previsto che nel mese di marzo 2014 il gruppo dei progettisti incaricati della prosecuzione dell'intervento di bonifica, sulla base dei dati derivanti dalle nuove analisi in sito, consegnerà la relazione tecnica di aggiornamento di tutte le indagini di caratterizzazione svolte (relazione che prevede anche l'inserimento dei dati storici del sito) e successivamente all'analisi di
--

rischio sito specifica e da ultimo al progetto definitivo di messa in sicurezza permanente; tra le varie fasi verranno predisposte le conferenze dei servizi ai sensi di Legge. (attività a carico dell'Ente con diritto di rivalsa).

- Acquisizione aree a servizi

In funzione della volontà di attuare la riqualificazione di ambiti cittadini posti intorno ai nodi di flussi di mobilità e traffico ed in relazione alle correlate esigenze di aree di sosta verranno avviate nuove acquisizioni per realizzare il progetto Movicentro, inserito tra gli interventi oggetto di finanziamento PTI.

- Progettazione variante del piano di classificazione acustica comunale

Si intende attivare la procedura per l'individuazione del soggetto cui affidare la redazione della variante

- Espropri per urbanizzazioni

Gli espropri verranno avviati in funzione delle necessità derivanti dall'approvazione di progetti di opera pubblica e delle relative risorse a disposizione.

- Acquisizione aree ad attuale destinazione urbanistica ad uso pubblico

Le acquisizioni verranno avviate in funzione delle esigenze collettive e delle risorse a disposizione.

- Progettazioni urbane

In relazione alla presentazione da parte del soggetto attuatore dell'intervento finalizzato alla riconversione e riqualificazione dell'Area Strategica di Montefibre ed alla successiva verifica sulla sostenibilità dello stesso, previa analisi e valutazione degli esiti dello studio di fattibilità posto a corredo del progetto, sarà presentata al Consiglio Comunale l'approvazione della relativa proposta.

Saranno sviluppate, in collaborazione con RFI, proposte per individuare soluzioni alternative alla eventuale soppressione del P.L. di Via Monte Bianco.

- Valorizzazione del patrimonio storico culturale della Città di Vercelli e del Territorio della Terra di Mezzo

Al fine di pervenire alla sottoscrizione con la Regione Piemonte dell'Accordo di Programma per l'attuazione del Programma Territoriale Integrato -PTI- di Terra di Mezzo - di cui Vercelli è capofila - dovranno essere sviluppate le schede dei singoli interventi strategici e prioritari per il territorio composto dai 78 comuni. Ottenute le risorse dovranno essere avviate le progettazioni degli interventi che per quanto attiene il territorio cittadino riguarderanno un lavoro pubblico e un'azione immateriale.

- Fondo a sostegno interventi su edifici di culto (LR 15/89)

Verranno istruite le eventuali richieste di finanziamento secondo la procedura indicata dalla L.R. n. 15/89 e si procederà alla erogazione delle risorse stanziare.

I PROGETTI NEL PROGRAMMA	<p>Progetto Fabbrica Vercelli Nel corso dell'anno 2014 è prevista la realizzazione del progetto di Fabbrica Vercelli in collaborazione con gli Enti firmatari della Convenzione (Provincia di Vercelli, Consorzio dei Comuni, Camera di Commercio, Unione Industriali, Fondazione Biverbanca) per l'attivazione di tirocini di inserimento lavorativo per giovani under 35 ed incentivi all'assunzione di lavoratori over 45, volti al superamento delle difficoltà legate all'attuale congiuntura economica nonché di precarietà e di disoccupazione estesa a fasce di popolazione di difficile assorbimento.</p>
DIRIGENTE RESPONSABILE:	Luciana Berruto

I PROGETTI NEL PROGRAMMA	<p>Dal 29 marzo sino al 6 luglio si svolgerà in Arca l'evento espositivo: IKANDINSKY. L'artista come sciamano. Simbolo di diffusione di arte, cultura e conoscenza, l'Arca, il contenitore espositivo che dal 2007 ha ridato vita all'ex Chiesa di San Marco nella quale è collocato, ospita oggi l'evento: IKANDINSKY. L'artista come sciamano.</p> <p>La Settimana Santa: esempio di spiritualità popolare è stata realizzata dal 16 aprile al 20 aprile 2014, sottolineando l'aspetto devozionale tradizionale della Processione delle Macchine il venerdì santo. Nella giornata di mercoledì è stato eseguito un concerto dal coro lirico G.B. Viotti diretto dal maestro Barasolo. Sabato 19 aprile concerto in San Lorenzo di musica sacra, eseguito dalla camerata polifonica G. B. Viotti diretto dal maestro Rosetta e domenica la Camerata ducale in San Cristoforo ha eseguito musiche di Vivaldi, Haendel e Haydin e Mozart in collaborazione con Fadime Deniz Uyar.</p>
---------------------------------	--

	<p>MAC Bruzza: nel mese di maggio è stato aperto, in una logica di tutela e valorizzazione dei numerosissimi reperti di epoca romana il museo archeologico MAC Bruzza, situato nella prestigiosa cornice del complesso di Santa Chiara.</p> <p>Università: pilastro dell'economia della conoscenza è l'Università del Piemonte Orientale. Con le Facoltà cittadine e con l'Ateneo tutto troveranno pratica realizzazione progetti e proposte che da un lato incrementeranno la produttività dei corsi di laurea, dall'altro favoriranno una sempre maggiore integrazione di professori e studenti nella comunità vercellese dando così un significato e una prospettiva ad una esperienza di conoscenza che deve continuare su una strada di crescita quantitativa e qualitativa. Ci si raccorderà con l'UPO in un'ottica di sinergie a livello culturale.</p> <p>ISTITUZIONE di VERCELLI E I SUOI EVENTI</p> <p>Le stagioni di prosa: sarà portata a compimento la stagione 2013/2014 e avviata la stagione 2014/2015. L'offerta dovrà coniugare qualità delle produzioni e appeal, prevedendo 14 spettacoli in abbonamento, 3 fuori abbonamento, abbonamenti speciali per le scuole, con particolare attenzione alla promozione della nuova stagione teatrale.</p> <p>Le rassegne musicali: in collaborazione con la Camerate Ducale ó previsti 16 spettacoli- e con la Società del Quartetto, dovranno essere realizzati concerti che vedranno protagonisti i più valenti musicisti della scena internazionale.</p> <p>Musei cittadini: nell'ambito della valorizzazione dei musei cittadini l'istituzione dovrà prevedere un programma di sostegno finanziario dell'attività delle Fondazioni ó Istituto di belle arti e Museo Leoneó e ó Museo Borgognaó con la finalità di accentuare programmazioni e conoscitive in sintonia con la politica del Comune di Vercelli.</p>
DIRIGENTE RESPONSABILE:	Gianni Vercellone

FINALITÀ DEL PROGRAMMA E MOTIVAZIONE DELLE SCELTE	<p>La progettualità attuale viene a collocarsi in un lasso temporale in cui si susseguono due diverse amministrazioni. La prima parte delle finalità conferma l'obiettivo la percezione di Vercelli come luogo d'arte e di cultura con un programma pensato per aumentare il ben-essere intellettuale dei cittadini, confermare il senso di appartenenza alla comunità per diffondere una óbuona reputazioneó di luogo.</p> <p>Il secondo semestre si caratterizzerà per un'apertura verso le logiche delle ósmart citiesó, con l'ideazione della progettualità necessaria ad impostare la stagione culturale 2015. Nella seconda parte dell'anno verrà volta un'attenzione particolare a sfruttare al meglio le opportunità dell'EXPO 2015. Ci saranno una grande sensibilità ed attenzione ad attuare ad operare con logiche inclusive, in un'ottica di valorizzazione delle realtà già esistenti e tra queste i musei, che saranno stimolati a svolgere la propria attività in un contesto di sistema. Si opererà dunque per un coinvolgimento dell'intera città, investendo anche in cultura nelle scuole, in progetti culturali condivisi con l'Università del Piemonte Orientale.</p>
--	---

I PROGETTI NEL PROGRAMMA	<p>Attuazione di politiche securitarie</p> <p>Implementazione dei sistemi di controllo in materia di circolazione stradale</p>
DIRIGENTE RESPONSABILE:	Roberto Riva Cambrino

FINALITÀ DEL PROGRAMMA E MOTIVAZIONE DELLE SCELTE	La politica securitaria comunale sarà indirizzata ad ottimizzare l'attività del Corpo di Polizia Locale incrementando la formazione e la qualificazione del personale e rafforzando il controllo del territorio anche attraverso il potenziamento tecnologico delle strutture e l'implementazione dei turni degli operatori del Corpo mediante l'istituzione di servizi in orari serali/notturni.
--	---

RISORSE STRUMENTALI DA UTILIZZARE:	Sono quelle indicate nell'inventario dei beni mobili ed assegnati a ciascun responsabile
RISORSE UMANE DA IMPIEGARE:	Sono quelle indicate nella dotazione organica ed assegnate a ciascun responsabile, con eventuale supporto di professionalità esterne
Il programma è coerente con il programma regionale di sviluppo e con il documento di programmazione economico finanziaria 2014- 2016 della Regione Piemonte.	

3.5 - RISORSE CORRENTI ED IN CONTO CAPITALE PER LA REALIZZAZIONE DEL PROGRAMMA 007.00 URBANISTICA, CULTURA, ATTIVITA' ECONOMICHE, PERSONALE, PROMOZIONE DELLA CITTA', OCCUPAZIONE, INSEDIAMENTI PRODUTTIVI, AFFARI GENERALI, ORGANIZZAZIONE, POLIZIA MUNICIPALE, COMUNICAZIONE, DEMOGRAFICI, SISTEMI INFORMATICI, FIERE E MERCATI

ENTRATE

	Anno 2014	Anno 2015	Anno 2016	Legge di finanziamento e articolo
ENTRATE SPECIFICHE				
- STATO	320,00	320,00	320,00	Contributo statale per oneri per accertamenti medico legali per assenza per malattia
- REGIONE	139.100,00	39.100,00	39.100,00	Contributo regionale per promozione attività culturale Contributo regionale per acquisto materiale bibliografico Contributo regionale per corsi e progetti di polizia municipale Contributo regionale per SBN
- PROVINCIA	6.350,00	20.000,00	20.000,00	Contributo provinciale per aperture cantieri di lavoro LR 55/84
- UNIONE EUROPEA	29.000,00	25.000,00	25.000,00	Contributo europeo per progetto Europe Direct
- CASSA DD.PP. - CREDITO SPORTIVO ISTITUTI DI PREVIDENZA	0,00	0,00	0,00	
- ALTRI INDEBITAMENTI (1)	0,00	0,00	0,00	
- ALTRE ENTRATE	2.576.120,00	1.302.780,00	433.690,00	
TOTALE (A)	2.750.890,00	1.387.200,00	518.110,00	
PROVENTI DEI SERVIZI				
RISORSA 0022	171.000,00	183.000,00	198.000,00	
RISORSA 0023	1.037.000,00	1.169.500,00	1.239.500,00	
RISORSA 0024	120.000,00	130.000,00	140.000,00	
RISORSA 0027	11.500,00	12.500,00	13.000,00	
RISORSA 0029	2.200,00	2.800,00	3.300,00	
RISORSA 0037	20.000,00	20.000,00	20.000,00	
TOTALE (B)	1.361.700,00	1.517.800,00	1.613.800,00	
QUOTE DI RISORSE GENERALI				
RISORSA GENERALE	12.154.725,96	11.768.591,46	11.662.591,46	
TOTALE (C)	12.154.725,96	11.768.591,46	11.662.591,46	
TOTALE GENERALE (A+B+C)	16.267.315,96	14.673.591,46	13.794.501,46	

(1): Prestiti da istituti privati, ricorso al credito ordinario, prestiti obbligazionari e simili.

3.6 - SPESA PREVISTA PER LA REALIZZAZIONE DEL PROGRAMMA

007.00 URBANISTICA, CULTURA, ATTIVITA' ECONOMICHE, PERSONALE, PROMOZIONE DELLA CITTA', OCCUPAZIONE, INSEDIAMENTI PRODUTTIVI, AFFARI GENERALI, ORGANIZZAZIONE, POLIZIA MUNICIPALE, COMUNICAZIONE, DEMOGRAFICI, SISTEMI INFORMATICI, FIERE E MERCATI IMPIEGHI

Anno 2014							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
13.290.722,76	81,71	753.593,20	4,70	2.223.000,00	14,00	16.267.315,96	32,52

Anno 2015							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
13.676.581,46	93,21	88.010,00	1,00	909.000,00	7,00	14.673.591,46	31,17

Anno 2016							
Spesa Corrente				Spesa per investimento		Totale (a+b+c)	V. % sul totale spese finali tit. I e II
Consolidata		Di Sviluppo		entità (c)	% su tot.		
entità (a)	% su tot.	entità (b)	% su tot.				
13.754.501,46	99,72	0,00	0,00	40.000,00	1,00	13.794.501,46	29,75

3 PROGRAMMI E PROGETTI

3.3 Quadro Generale degli Impieghi per Programma

Programma n°	Anno 2014			
	Spese Correnti		Spese per investimento	Totale
	Consolidate	Di sviluppo		
001.00	2.531.928,12	25.270,00	60.000,00	2.617.198,12
002.00	9.230.150,70	86.480,24	300.000,00	9.616.630,94
003.00	10.745.382,00	935.519,78	4.000,00	11.684.901,78
004.00	4.450.674,10	1.543.201,31	30.000,00	6.023.875,41
005.00	908.650,27	167.450,00	0,00	1.076.100,27
006.00	1.004.030,00	90.198,25	1.646.000,00	2.740.228,25
007.00	13.290.722,76	753.593,20	2.223.000,00	16.267.315,96
Totali	42.161.537,95	3.601.712,78	4.263.000,00	50.026.250,73

Programma n°	Anno 2015			
	Spese Correnti		Spese per investimento	Totale
	Consolidate	Di sviluppo		
001.00	2.556.928,12	0,00	60.000,00	2.616.928,12
002.00	9.280.738,82	150.014,95	300.000,00	9.730.753,77
003.00	11.296.195,32	188.871,20	0,00	11.485.066,52
004.00	5.374.542,43	55.000,00	0,00	5.429.542,43
005.00	975.100,27	0,00	0,00	975.100,27
006.00	1.051.030,00	0,00	1.118.500,00	2.169.530,00
007.00	13.676.581,46	88.010,00	909.000,00	14.673.591,46
Totali	44.211.116,42	481.896,15	2.387.500,00	47.080.512,57

Programma n°	Anno 2016			
	Spese Correnti		Spese per investimento	Totale
	Consolidate	Di sviluppo		
001.00	2.556.928,12	0,00	60.000,00	2.616.928,12
002.00	9.430.753,77	128.623,62	300.000,00	9.859.377,39
003.00	11.670.777,69	41.500,00	0,00	11.712.277,69
004.00	5.420.542,43	0,00	0,00	5.420.542,43
005.00	975.100,27	0,00	0,00	975.100,27
006.00	1.051.030,00	0,00	945.000,00	1.996.030,00
007.00	13.754.501,46	0,00	40.000,00	13.794.501,46
Totali	44.859.633,74	170.123,62	1.345.000,00	46.374.757,36

3.9 - RIEPILOGO PROGRAMMI PER FONTI DI FINANZIAMENTO

Denominazione del Programma (1)	Previsione pluriennale di spesa			FONTI DI FINANZIAMENTO (Totale della previsione pluriennale)							
	Anno di competenza	1° Anno success.	2° Anno success.	Quote di risorse generali	Stato	Regione	Provincia	UE	Cassa DD.PP. + CR.SP. + Ist. Prev.	Altri indebitamenti (2)	Altre Entrate
001.00	2.617.198,12	2.616.928,12	2.616.928,12	4.582.054,36	0,00	2.727.000,00	0,00	0,00	0,00	0,00	542.000,00
002.00	9.616.630,94	9.730.753,77	9.859.377,39	27.507.371,35	0,00	5.032,12	0,00	0,00	0,00	0,00	1.694.358,63
003.00	11.684.901,78	11.485.066,52	11.712.277,69	25.097.703,09	4.254.141,32	0,00	0,00	0,00	0,00	0,00	5.530.401,58
004.00	6.023.875,41	5.429.542,43	5.420.542,43	5.595.432,11	13.800,00	6.933.476,82	17.092,50	0,00	0,00	0,00	4.314.158,84
005.00	1.076.100,27	975.100,27	975.100,27	2.008.931,97	402.570,00	465.798,84	0,00	0,00	0,00	0,00	149.000,00
006.00	2.740.228,25	2.169.530,00	1.996.030,00	334.788,25	500.000,00	136.000,00	0,00	0,00	150.000,00	0,00	5.785.000,00
007.00	16.267.315,96	14.673.591,46	13.794.501,46	35.585.908,88	960,00	217.300,00	46.350,00	79.000,00	0,00	0,00	8.805.890,00

Legge di finanziamento e regolamento UE (estremi)

001.00	Contributo regionale per trasporti
002.00	Contributo regionale educazione ambientale e benessere animale
003.00	Fondo ordinario Contributo statale per sviluppo investimenti Trasferimento a carico dello stato per servizio mensa insegnanti Contributo statale per spese Uffici Giudiziari Fondo Stato per rimborso esenzioni IMU Fondo Stato per rimborso IMU immobili comunali Fondo Stato per tassa rifiuti scuole Fondo Stato per ristoro Tasi
004.00	Contributo statale accoglienza minori stranieri non accompagnati Contributo regionale per attività assistenziale Contributo regionale Legge 104 Contributo regionale Legge 162 Contributo regionale ex OP Contributo regionale interventi domiciliarità anziani non autosufficienti DGR 26/06 Contributo regionale Legge 13/89 per eliminazione barriere architettoniche Contributo regionale assistenza minori illegittimi Contributo regionale gestione asili nido Contributo provinciale progetto cantieri detenuti
005.00	Contributo statale finanziamento acquisto libri di testo scuola media Contributo regionale per convenzione con scuole materne private LR 61/1996 Contributo regionale per funzioni delegate sul diritto allo studio Contributo regionale per la gestione delle funzioni attribuite LR 28/07 Contributo regionale per assistenza scolastica LR 49/85
006.00	Contributo statale per interventi di adeguamento e riqualificazione di edifici scolastici Fondi FESR ó Scuola sicura Contributo regionale per interventi di rifacimento copertura e bonifica amianto di edifici scolastici
007.00	Contributo statale per oneri per accertamenti medico legali per assenza per malattia Contributo regionale per promozione attività culturale Contributo regionale per acquisto materiale bibliografico Contributo regionale per corsi e progetti di polizia municipale Contributo regionale per SBN Contributo provinciale per aperture cantieri di lavoro LR 55/84 Contributo europeo per progetto Europe Direct

(1) : il nr. del programma deve essere quello indicato al punto 3.4

(2) : prestiti da istituti privati, credito ordinari, prestiti obbligazionari e simili

SEZIONE 4

Stato di attuazione dei programmi deliberati negli anni precedenti e considerazioni sullo stato di attuazione

descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
OPERE PUBBLICHE						
Sistemazione ex Eca ó Residenze e Università	106	1995	7.376.715,80	5.023.129,25	Mutuo L. 457 ó fondi propri	Contenzioso in corso di conclusione
Interventi in strutture e costruzione loculi cimiteriali	1005	1997	258.228,45	218.446,48	Proventi cimiteriali	Intervento concluso
Sistemazione complesso ex eca a fini residenziali - collegio	106	1997	193.328,68	186.407,08	Legge 457	Contenzioso in corso
Fondo progettazione urbanistiche finalizzate a lavori pubblici	901	1998	103.291,38	98.749,67	Avanzo di amministrazione	Progettazioni in corso
Lavori di costruzione del nuovo collegio universitario via Q. Sella ó maggior finanziamento per scavi archeologici	106	1999	379.595,82	373.835,27	Avanzo di amministrazione	Contenzioso in corso
Sistemazione area verde largo Giusti	906	2000	51.645,69	34.550,23	Mutuo passivo	Lavori ultimati. In corso procedura ex art. 4 D.P.R.207/2010
Sistemazione stadio Piola muro di cinta, recinzione ecc.	602	2001	98.126,81	97.322,43	Mutuo passivo	Lavori ultimati.
Lavori di sistemazione colatore - trasferimento nell'area industriale	1104	2001	619.748,28	515.916,29	Mutuo passivo	Lavori ultimati.
Superamento barriere architettoniche edifici comunali 1 lotto	105	2001	258.228,45	193.477,21	Mutuo passivo	Lavori principali ultimati; procedure in corso per il riuso del residuo
Piazzale palahockey	801	2002	599.090,00	476.640,05	Mutuo passivo	Lavori ultimati e collaudati; previsto il riuso del residuo sul medesimo edificio (amianto)
Colatore Cervetto	906	2002	103.291,38	84.794,22	Contributi regionali	Lavori ultimati. Chiusura contabile in corso
Costruzione nuova palestra Bertinetti ó Realizzazione	602	2002	2.000.000,00	1.967.963,10	Apertura di credito a valere sulla vendita deliberata di parte delle quote azionarie di Atena	Lavori ultimati e collaudati. Contenzioso in corso (parte del residuo dichiarata economia)
Trasferimento all'Università del Piemonte Orientale per interventi di manutenzione straordinaria su immobili	404	2002	39.100,73	32.955,78	Entrate correnti	Compensazione contabile in corso con altri crediti e/o debiti

descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Mobility management ó Acquisto Attrezzature	801	2002	150.000,00	149.368,67	Trasferimenti Statali	Interventi realizzati e rendicontati
Adeguamento norme VVF Cardona ó Uffici	105	2003	232.410,00	214.266,57	Mutuo	Lavori ultimati. Chiusura contabile in corso
C.so Casale ó Lavori di sistemazione	801	2003	2.800.000,00	2.176.695,25	Riconversione patrimoniale su aziende partecipate	Contenzioso in corso Dichiarata economia per quota parte del residuo
Sottopasso viale Torricelli ó Trasferimento	801	2003	258.228,45	0,00	Riconversione patrimoniale su aziende partecipate	Lavori in corso
Interventi relativi al canale scolmatore	906	2003	792.400,85	0,00	Avanzo di amministrazione	Quota non utilizzabile di contributo statale, da restituire
Manutenzione straordinaria immobile di interesse storico ó manica settecentesca ó Monastero di S. Chiara	501	2004	1.032.915,00	967.171,69	Mutuo	Contratti in corso
Lavori di sistemazione barriere di corso Avogadro di Quaregna	801	2004	300.000,00	269.467,69	Mutuo	Lavori ultimati e collaudati
Lavori di sistemazione marciapiedi ó lotto 8°	801	2004	200.000,00	198.662,76	Mutuo	Chiusura contabile in corso
Interventi relativi ai canali Nord di Vercelli	906	2004	1.032.913,80	882.609,59	Fondo regionale	Lavori ultimati. Procedura espropriativa in corso
Interventi diversi di manutenzione edifici comunali	105	2005	700.000,00	699.999,99	Mutuo	Contratti in corso
Adeguamento alle norme VVFF edifici comunali ó lavori lotto 3	105	2005	1.221.620,92	1.125.490,41	Mutuo	Chiusura contabile in corso
Adeguamento alle norme VVFF edifici comunali ó lavori lotto 2	105	2005	929.625,00	722.154,66	Mutuo	Chiusura contabile in corso
Adeguamento alle norme VVFF edifici comunali ó lavori lotto 1	105	2005	903.800,00	902.437,35	Mutuo / Riconversione Patrimoniale	Chiusura contabile in corso
Palazzo comunale sede settore politiche sociali ó manutenzione facciate	105	2005	232.410,00	222.861,55	Mutuo	Lavori ultimati e collaudati. Chiusura contabile in corso (appaltatore irreperibile)
Scuole elementari ó rifacimento tetti	402	2005	500.000,00	341.407,96	Mutuo	Lavori ultimati e collaudati ó previsto il riuso dei residui

descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Scuola media Ferrari ó interventi diversi di manutenzione	403	2005	750.000,00	718.308,67	Mutuo	Lavori ultimati collaudati - Chiusura contabile in corso
Urbanizzazione via Alpi, via Romania-sistemazione via Carengo, via Montebello	801	2005	110.000,00	93.565,26	Mutuo	Lavori ultimati e collaudati Chiusura contabile in corso
Viale Garibaldi sistemazione acciottolato	801	2005	100.000,00	79.261,53	Mutuo	Lavori ultimati e collaudati Economie da riusare per la medesima tipologia di intervento
Realizzazione rotonde	801	2005	210.000,00	176.143,71	Mutuo	Lavori ultimati e collaudati Chiusura contabile in corso
Colatore Cervetto	906	2005	414.000,00	0,00	Contributo regionale	Interventi di messa in salvaguardia idraulica in corso
Sistemazione a cielo aperto del torrente Sesietta del concentrico	906	2005	200.000,00	8.554,72	Contributo regionale	Approvazione variante urbanistica
Messa in sicurezza d'emergenza del sito Cascina Ranza	906	2005	101.672,05	0,00	Contributo Regionale	In corso il monitoraggio delle attività previste dalla conferenza dei servizi a carico della proprietà
Segnaletica ó Interventi di manutenzione e modifica	801	2006	150.000,00	148.943,51	Avanzo di amministrazione	Lavori ultimati e collaudati Chiusura contabile in corso
Interventi di recupero su sistema viario nelle Frazioni rurali limitrofe	801	2006	50.000,00	49.568,48	Mutuo cassa	Lavori ultimati e collaudati Chiusura contabile in corso
Adeguamento norme prevenzione incendi palazzo civico ó Lotto 1 lavori	105	2006	122.182,36	110.182,03	Mutuo cassa	Lavori ultimati e collaudati Contenzioso in corso
Basilica S.Andrea ó Interventi diversi di manutenzione	105	2006	100.000,00	98.079,53	Mutuo cassa	Intervento concluso
Adeguamento norme prevenzione incendi Palazzo Civico ó Lotto 1 lavori	105	2006	300.000,00	283.079,16	Mutuo cassa	Lavori ultimati e collaudati Contenzioso in corso
Adeguamento norme prevenzione incendi edifici comunali - Tribunale	201	2006	425.000,00	255.359,90	PL10	Lavori ultimati ó Chiusura contabile in corso
Palazzo di Giustizia - Manutenzione	201	2006	100.000,00	99.577,37	PL10	Lavori ultimati e collaudati ó previsto utilizzo su progetto della Cittadella Giudiziaria

descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Marciapiedi ó Manutenzione straordinaria	801	2006	90.000,00	72.717,51	PL10	Lavori ultimati e collaudati Economie da riusare per la medesima tipologia di intervento
Sistemazione campanile Chiesa S.Pietro Martire - Progettazione	105	2006	50.000,00	49.888,35	Riconversione Patrimoniale	Intervento concluso
Manutenzione straordinaria edificio òEx Enalò - Risoteca	105	2006	50.000,00	0,00	Riconversione Patrimoniale	Lavori in corso
Rifacimento via Cavour	801	2006	115.000,00	109.027,05	Riconversione Patrimoniale Aziende Partecipate	Lavori ultimati Chiusura contabile in corso
Adeguamento norme prevenzione incendi Palazzo Civico ó lotto 1 - lavori	105	2006	7.817,64	0,00	Riconversione Patrimoniale Aziende Partecipate	Lavori ultimati e collaudati Contenzioso in corso
Realizzazione Museo dello Sport (LAVORI)	501	2006	2.021.436,03	676.219,50	Contributo Stato	Lavori in corso
Costruzione loculi Campo S.Alberto	1005	2006	230.000,00	168.115,87	Proventi cimiteriali	Lavori ultimati Chiusura contabile in corso
Manutenzione opere tombe di pertinenza comunale e opere edili	1005	2006	150.000,00	127.469,91	Proventi cimiteriali	Lavori ultimati e collaudati - Dichiarata economia per la parte residua
Scuola elementare e materna Gozzano ó interventi diversi di manutenzione	402	2007	262.160,00	19.367,61	Avanzo di Amministrazione	Lavori ultimati Contenzioso in corso
Realizzazione Museo dello Sport ó lavori	501	2007	1.550.000,00	250.352,50	Avanzo di Amministrazione	Lavori in corso
Manutenzione straordinaria immobili comunali	105	2007	50.581,92	20.335,99	Avanzo di Amministrazione	Contratti in corso
Realizzazione nuovi campi da tennis Centro Sportivo Campo Coni	602	2007	150.000,00	145.234,45	Contributo da privati	Lavori ultimati
Interventi sulla viabilità ó Manutenzione straordinaria	801	2007	46.481,12	45.195,04	Contributo Regionale	Lavori ultimati e collaudati Chiusura contabile in corso
Lavori di installazione dissuasori di velocità	801	2007	40.000,00	37.436,96	Contributo Regionale	Lavori ultimati e collaudati Chiusura contabile in corso
Interventi sulla viabilità	801	2007	300.000,00	252.950,32	Proventi monetizzazione aree	Lavori ultimati Chiusura contabile in corso
Manutenzione pavimentazioni in asfalto vie cittadine	801	2007	250.000,00	234.072,69	Proventi monetizzazione aree	Chiusura contabile in corso
Manutenzione straordinaria marciapiedi	801	2007	300.000,00	266.862,88	Proventi monetizzazione aree	Ulteriori lavori in corso

descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Segnaletica interventi di manutenzione e modifica	801	2007	190.000,00	188.194,08	Proventi L. 10/77	Lavori ultimati e collaudati Economie da riusare per la medesima tipologia di intervento
Sistemazione palazzo Centoris	105	2007	126.515,00	117.652,85	Proventi cimiteriali	Lavori principali oggetto di riappalto conclusi Opere complementari in corso di esecuzione
Sistemazione palazzo Centoris	105	2007	73.485,00	63.635	Proventi trasformazione Diritti Superficiari	Lavori principali oggetto di riappalto conclusi Opere complementari in corso di esecuzione
Scuola elementare e materna Gozzano interventi diversi di manutenzione	402	2007	537.840,00	468.152,40	Riconversione patrimoniale	Lavori ultimati Contenzioso in corso
Lavori di adeguamento centrali termiche edifici scolastici - progettazione	403	2007	26.962,69	9.800,44	Riconversione patrimoniale	Lavori ultimati (variante per accorpamento C.P.I. Mora/Ferrari)
Interventi diversi di manutenzione edifici comunali	105	2007	850.000,00	845.533,14	Mutuo passivo	Contratti in corso
Rete viaria ó manutenzione e pronti interventi	801	2007	300.000,00	298.967,79	Mutuo passivo	Lavori ultimati e collaudati Chiusura contabile in corso
Ampliamento Cascina Lavino - Cofinanziamento	1004	2008	156.000,00	148.347,85	Avanzo di Amministrazione	Lavori ultimati.
Realizzazione museo dello sport	501	2008	1.012.000,00	368.063,26	Avanzo di Amministrazione	Lavori in corso
Segnaletica - interventi di manutenzione e modifica	801	2008	182.000,00	178.675,36	Avanzo di Amministrazione	Lavori ultimati e collaudati Chiusura contabile in corso
Manutenzione straordinaria allestimenti interni museo Teatro Civico	501	2008	40.000,00	37.247,98	Avanzo di Amministrazione	Ultimati lavori 1° lotto
Realizzazione Museo dello Sport	501	2008	1.176.000,00	12.940,65	Entrate correnti	Lavori in corso
Ampliamento Cascina Lavino	1004	2008	1.555.650,81	1.383.868,04	Contributo regionale	Lavori ultimati e completata la rendicontazione
Lavori di ristrutturazione asilo nido Girasole	1001	2008	125.000,00	113.312,13	Contributo regionale	Lavori ultimati e collaudati - Dichiarata economia per la parte residua

descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Lavori di manutenzione straordinaria del reticolo idrografico minore mediante interventi di pulizia e sgombero di materiali accumulati con esclusione del materiale lapideo	906	2008	50.000,00	43.906,72	Contributo regionale	Lavori ultimati e collaudati Rendicontazione in corso
Movilinea	801	2008	435.520,00	429.086,21	Contributo regionale	In fase di completamento
Sistemazione Palazzo Centoris	105	2008	100.000,00	95.796,94	Contributo regionale	Lavori principali oggetto di riappalto conclusi Opere complementari in corso di esecuzione
Rifacimento tratto muro perimetrale Stadio Piola	602	2008	105.845,94	72.512,34	Monetizzazione aree	Lavori ultimati (adeguamento imp. illuminazione) Chiusura contabile in corso
Interventi diversi di manutenzione rete viaria ed aree pubbliche	801	2008	49.862,36	40.520,38	Monetizzazione aree	Lavori ultimati Chiusura contabile in corso
Manutenzione marciapiedi in pietra centro storico	801	2008	60.000,00	57.715,56	Mutuo passivo	Lavori ultimati e collaudati Chiusura contabile in corso
Movilinea - cofinanziamento	801	2008	351.766,00	98.758,01	Mutuo passivo	Gara espletata, affidamento definitivo effettuato e lavori in corso
Restauro facciata San Marco lato Via Verdi	105	2008	100.000,00	68.051,72	Mutuo passivo	Lavori ultimati Previsto il riuso dei residui
Ristrutturazione di edificio da destinarsi a controllo e cura dei gatti randagi mediante devoluzione di mutuo passivo cassa ddpp 4405121 00	105	2008	202.347,42	154.412,00	Mutuo passivo	Lavori ultimati e collaudati
Completamento fabbricato Business Center	1104	2008	350.000,00	334.102,80	Mutuo passivo	Lavori ultimati e collaudati
Manutenzione straordinaria immobile ex Ufficio provinciale del lavoro	105	2008	200.000,00	165.878,19	Mutuo passivo	Liquidazione curatore fallimentare- Riuso del residuo per nuovo progetto Cittadella Giudiziaria
Sistemazione rotatoria intersezione vie Thaon de Revel /Don Pollone	801	2008	180.000,00	136.526,66	Mutuo passivo	Lavori ultimati Chiusura contabile in corso

descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Rete viaria - manutenzione pronti interventi	801	2008	300.000,00	289.594,37	Mutuo passivo	Lavori ultimati e collaudati Chiusura contabile in corso
Nuovo collegamento tra Via Cardano e Viale Torricelli	801	2008	1.200.000,00	1.035.769,23	Mutuo passivo	Acquisizione sedimi completata
Interventi diversi di manutenzione edifici comunali	105	2008	850.000,00	803.957,02	Mutuo passivo	Contratti in corso
Realizzazione Museo dello Sport - Lavori	501	2008	1.969.563,97	0,00	Mutuo passivo	Lavori in corso
Basilica S. Andrea Interventi diversi di manutenzione	105	2008	50.000,00	40.774,80	Proventi L. 10/77	Lavori ultimati Chiusura contabile in corso
Adeguamento norme antincendio Scuola Materna Concordia	401	2008	120.000,00	1.450,61	Proventi L. 10/77	Progetto definitivo approvato Progettazione esecutiva in corso
Manutenzione Palazzo di Giustizia	201	2008	61.886,52	20.479,72	Proventi L. 10/77	Lavori ultimati e collaudati previsto utilizzo del residuo per interventi su analogo immobile nell'ambito del progetto Cittadella Giudiziaria
Segnaletica - interventi di manutenzione e modifica	801	2008	68.000,00	61.130,78	Proventi L. 10/77	Lavori ultimati e collaudati Economie da riusare per la medesima tipologia di intervento
Realizzazione museo dello sport	501	2008	29.000,00	0,00	Proventi diritti superficiari	Lavori in corso
Interventi su strutture socio assistenziali	1004	2008	1.033.700,00	232.468,11	Riconversione patrimoniale vincolata	Interventi previsti nel programma triennale LL.PP. (riqualificazione edifici di pregio)
Manutenzione straordinaria con adeguamento funzionale locali ex Enal per Risoteca	105	2008	371.000,00	139.133,39	Riconversione patrimoniale vincolata	Lavori in corso
Interventi diversi di manutenzione edifici comunali	105	2009	900.000,00	870.724,45	Mutuo passivo	Contratti in corso
Sistemazione Palazzo Centoris	105	2009	119.213,02	118.508,15	Avanzo di amministrazione	Lavori principali oggetto di riappalto conclusi Opere complementari in corso di esecuzione

descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Sistemazione Palazzo Centoris	105	2009	360.786,98	358.735,09	Mutuo passivo	Lavori principali oggetto di riappalto conclusi Opere complementari in corso di esecuzione
Realizzazione Risoteca Regionale	105	2009	700.000,00	0,00	Contributo regionale	Lavori in corso
Basilica S. Andrea - interventi diversi di manutenzione	105	2009	100.000,00	17.314,71	Proventi L. 10/77	Liquidazione curatore fallimentare - Riuso dei residui
Interventi di sistemazione dell'edificio Ex Farmacia	105	2009	300.000,00	7.147,60	Avanzo di Amministrazione	Procedura di gara per affidamento conclusa a giugno 2013. In corso contenzioso promosso da ditte partecipanti
Restauro ed adeguamento edificio Isabella de Cardona I-II e III lotto	105	2009	150.000,00	142.174,70	Mutuo passivo	Lavori ultimati e collaudati
Trasferimento ad Atena per interventi su centrali termiche	105	2009	92.964,00	86.022,28	Contributo da privati	Lavori ultimati; chiusura contabile in corso
Manutenzione Palazzo di Giustizia	201	2009	50.000,00	0,00	Mutuo passivo	Attività in corso Cittadella Giudiziaria
Interventi di consolidamento scuole materne	401	2009	200.000,00	176.790,89	Mutuo passivo	Lavori ultimati e collaudati chiusura contabile in corso
Intervento di consolidamento scuole elementari	402	2009	721.000,00	477.438,57	Mutuo passivo	Intervento principale collaudato. altri lavori in corso
Lavori di adeguamento impianto di riscaldamento elementare Ferraris	402	2009	625.000,00	486.655,88	Mutuo passivo	Lavori ultimati chiusura contabile in corso
Lavori di adeguamento scuola elementare De Amicis ó progettazione	402	2009	30.000,00	12.740,96	Monetizzazione aree	Intervento concluso
Consolidamento statico Media Ferrari	403	2009	50.000,00	0,00	Mutuo passivo	Procedure in corso
Lavori di adeguamento centrali termiche edifici scolastici	403	2009	100.000,00	98.890,97	Mutuo passivo	Lavori in corso (variante per accorpamento C.P.I. Mora/Ferrari)
Consolidamento statico Media Ferrari	403	2009	35.000,00	5.508,00	Monetizzazione aree	Intervento in corso
Copertura Teatro Civico - completamento rifacimento e bonifica amianto	501	2009	50.000,00	0,00	Avanzo di amministrazione	Analisi progettuali in corso
Progetto scientifico e architettonico per la realizzazione del Museo Civico Archeologico	506	2009	40.000,00	0,00	Contributo regionale	Aggiudicazione affidamento in data 27/12/13

descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Copertura Teatro Civico - completamento rifacimento e bonifica amianto	502	2009	50.000,00	0,00	Monetizzazione aree	Analisi progettuali in corso
Lavori di adeguamento impianto di riscaldamento Teatro Civico	502	2009	750.000,00	687.703,85	Mutuo passivo	Lavori ultimati e collaudati
Lavori di adeguamento impianto di riscaldamento Teatro Civico	502	2009	39.000,00	38.383,14	Contributo da privati	Lavori ultimati e collaudati
Interventi straordinari correlati al restauro del Salone Dugentesco	502	2009	10.000,00	0,00	Proventi diritti superficiari	In corso
Adeguamento gradinate stadio Silvio Piola	602	2009	350.000,00	332.439,31	Mutuo passivo	Lavori ultimati e collaudati
Urbanizzazione cimitero ó lotto 1	1005	2009	150.000,00	0,00	Mutuo passivo	Procedure in corso
Rifacimento tratto muro perimetrale Stadio Piola	602	2009	150.000,00	0,00	Mutuo passivo	Stadio Piola- interventi di adeguamento e rifunionalizzazione Lavori ultimati Devoluzione mutuo passivo delibera CC 44 del 28/06/2012
Rete viaria ed aree pubbliche - interventi diversi di manutenzione straordinaria	801	2009	300.000,00	257.087,58	Mutuo passivo	Lavori ultimati In corso procedura ex art. 4 D.P.R.207/2010
Vie cittadine manutenzione pavimentazioni in asfalto	801	2009	450.000,00	431.296,50	Mutuo passivo	Lavori ultimati Chiusura contabile in corso
Riqualificazione centro storico - via Volto dei Centori, via Giovenone, via Emiliano della Motta	801	2009	50.000,00	9.127,42	Monetizzazione aree	Progettazione esecutiva in corso
Manutenzione straordinaria marciapiedi	801	2009	250.000,00	240.221,37	Mutuo passivo	Lavori ultimati Chiusura contabile in corso
Movilinea	801	2009	217.000,00	0,00	Contributo regionale	Gara espletata, affidamento definitivo effettuato e lavori in corso
Rete viaria ó manutenzione e pronti interventi	801	2009	350.000,00	329.988,05	Mutuo passivo	Lavori ultimati Chiusura contabile in corso
Realizzazione parcheggi a raso	801	2009	400.000,00	352.476,32	Mutuo passivo	Lavori ultimati Chiusura contabile in corso

descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Segnaletica ó interventi di manutenzione e modifica	801	2009	250.000,00	194.250,72	Proventi L. 10/77	Lavori ultimati e collaudati Chiusura contabile in corso
Lavori di adeguamento sottopasso Isola ó progettazione	801	2009	25.000,00	0,00	Monetizzazione aree	Incarico in corso
Interventi connessi a lavori rete ferroviaria italiana ó Trasferimento ad Atena	801	2009	46.000,00	40.866,20	Avanzo di amministrazione	Lavori ultimati e collaudati
Riqualficazione Piazza Pugliese Levi	906	2009	19.622,93	0,00	Avanzo di amministrazione	Valutazioni tecniche in corso
Manutenzione cimiteri cittadini	1005	2009	80.000,00	34.136,54	Proventi L. 10/77	Somma residua da rimpegnare per le medesime tipologie di intervento
Adeguamento barriere architettoniche di edifici comunali	105	2010	192.964,00	0,00	Mutuo passivo	In corso contatti con la Soprintendenza per la definizione del progetto esecutivo, in parziale variazione al progetto definitivo approvato
Adeguamento barriere architettoniche di edifici comunali	105	2010	57.036,00	0,00	Proventi L. 10/77	In corso contatti con la Soprintendenza per la definizione del progetto esecutivo, in parziale variazione al progetto definitivo approvato
Attività progettuale Risoteca del Piemonte	105	2010	10.000,00	0,00	Contributo altri enti del settore pubblico	Lavori in corso
Trasferimento ad Atena per manutenzione straordinaria su centrali termiche	105	2010	92.964,00	46.825,50	Proventi L.10/77	Lavori ultimati Chiusura contabile in corso
Lavori di adeguamento scuola elementare de Amicis	402	2010	205.000,00	174.673,14	Mutuo passivo	Lavori ultimati
Lavori di adeguamento centrali termiche edifici scolastici	403	2010	500.000,00	96.627,26	Mutuo passivo	Lavori in corso (variante per accorpamento C.P.I. Mora/Ferrari)
Progetto scientifico e architettonico per la realizzazione del Museo civico archeologico	501	2010	40.000,00	0,00	Contributo regionale	Aggiudicazione affidamento in data 27/12/13
Pista skate	602	2010	219.000,00	217.898,85	Mutuo passivo	Lavori ultimati e collaudati
Rete viaria e aree pubbliche ó interventi diversi di manutenzione straordinaria	801	2010	153.518,88	151.976,14	Mutuo passivo	Lavori ultimati chiusura contabile in corso

descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Interventi diversi di manutenzione rete viaria ed aree pubbliche	801	2010	46.481,12	32.196,22	Contributo regionale	Lavori ultimati chiusura contabile in corso
Vie cittadine manutenzione pavimentazione in asfalto	801	2010	600.000,00	592.214,77	Mutuo passivo	Lavori ultimati e collaudati Chiusura contabile in corso
Riqualificazione centro storico ó Via Volto dei Centori, Via Giovenone, Via Emiliano della Motta	801	2010	50.000,00	7.763,83	Monetizzazione aree	Progettazione esecutiva in corso
Manutenzione straordinaria marciapiedi	801	2010	600.000,00	596.096,19	Mutuo passivo	Lavori in corso
Rete viaria-manutenzione e pronti interventi	801	2010	300.000,00	242.605,72	Mutuo passivo	Lavori ultimati Chiusura contabile in corso
Rifunzionalizzazione Piazza Amedeo IX ó progettazione	801	2010	30.000,00	0,00	Avanzo di amministrazione	Progettazione in corso
Interventi finalizzati alla rivitalizzazione e alla riqualificazione di zone per insediamento commerciale urbano	901	2010	110.912,23	0,00	Entrate in conto capitale da privati	Attività da avviare
Manutenzione straordinaria aree verdi	906	2010	204.961,05	174.820,92	Proventi cimiteriali	Attività conclusa
Trasferimento di capitali per realizzazione fontanili per la distribuzione dell'acqua alla cittadinanza	906	2010	12.000,00	0,00	Monetizzazione aree	Attività completata
Interventi diversi di manutenzione edifici comunali	105	2010	950.000,00	878.553,54	Mutuo passivo	Lavori ultimati Chiusura contabile in corso
Manutenzione straordinaria impianti sportivi	601	2011	85.000,00	61.421,77	Avanzo di amministrazione	Lavori ultimati
Realizzazione de óLa Risotecaó	105	2011	25.000,00	13.888,12	Contributo altri enti del settore pubblico	Lavori in corso

descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Progetto integrato di sviluppo locale PISU ó ex ospedale S. Andrea ó Realizzazione interventi	901	2011	12.616.000,00	301.520,90	Contributo regionale	In corso di perfezionamento contratto per intervento ex Macello (progettazione e lavori). Le procedure di gara relative agli ulteriori immobili sono oggetto di contenzioso attivato da ditte partecipanti.
Progetto integrato di sviluppo locale PISU ó ex ospedale S. Andrea ó Trasferimenti	901	2011	36.000,00	0,00	Contributo regionale	Attività in corso
Progetto integrato di sviluppo locale PISU ó ex ospedale S. Andrea ó Trasferimenti	901	2011	148.000,00	0,00	Contributo regionale	Attività in corso
Realizzazione Museo Civico Archeologico	501	2011	100.000,00	27.731,52	Monetizzazione aree	Attività in corso
Manutenzione straordinaria aree verdi	906	2011	50.000,00	48.369,05	Monetizzazione aree	Attività ultimata
Realizzazione Cittadella della Cultura	502	2011	700.000,00	50.582,05	Entrate in conto capitale da privati	Progettazione in corso
Realizzazione Museo Civico Archeologico	501	2011	200.000,00	0,00	Mutuo passivo	Aggiudicazione affidamento in data 27/12/2013
Manutenzione coordinata suolo pubblico	801	2011	1.800.000,00	614.418,22	Mutuo passivo	Appalti aggiudicati
Edifici scolastici ó Interventi di consolidamento strutturale	402	2011	745.000,00	25.340,12	Mutuo passivo	Lavori in corso
Edifici scolastici ó Interventi di manutenzione anche ai fini dell'adeguamento normativo	105	2011	900.000,00	317.068,01	Mutuo passivo	Lavori in corso
Manutenzione pavimentazioni lapidee centro storico	801	2011	450.000,00	0,00	Mutuo passivo	Progettazione esecutiva completata
Manutenzione cimiteri cittadini	1005	2011	200.000,00	0,00	Mutuo passivo	Progettazione esecutiva completata
Trasferimento a gestore per manutenzione straordinaria alloggi di proprietà	105	2011	100.000,00	4.825,32	Monetizzazione aree	Trasferimento in corso in applicazione della vigente convenzione
Torri cittadine e Casa Vialardi ó Interventi di riqualificazione strutturale e funzionale	105	2011	218.000,00	0,00	Mutuo passivo	Progetto definitivo (LOTTO A) approvato.

descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Edifici scolastici - Interventi di consolidamento strutturale	402	2011	120.000,00	73.887,20	Mutuo passivo (devoluzione)	Lavori in corso
Edifici scolastici - Interventi di consolidamento strutturale	402	2011	380.000,00	0,00	Mutuo passivo (devoluzione)	Lavori in corso
Progetto riqualificazione Piazza Amedeo IX e Palazzo Visconteo	801	2011	25.000,00	0,00	Proventi L. 10	Progettazione in corso
Torri cittadine e Casa Vialardi ó Interventi di riqualificazione strutturale e funzionale	105	2011	82.000,00	0,00	Proventi L. 10	Progetto definitivo (LOTTO A) approvato
Trasferimento ad ATENA per interventi su centrali termiche	105	2011	93.000,00	0,00	Proventi L. 10	Lavori ultimati ó Chiusura contabile in corso
Rifacimento parco Via Walter Manzone	906	2011	100.000,00	0,00	Riconversione patrimoniale	Attività in corso
Torri cittadine e Casa Vialardi ó Interventi di riqualificazione strutturale e funzionale	105	2011	150.000,00	0,00	Riconversione patrimoniale	Sviluppo progetto definitivo (LOTTO B) in corso, nell'attesa di finanziamento dell'intervento
PISU - Ex Ospedale S. Andrea ó intervento di restauro Ex San Pietro Martire ó cofinanziamento	901	2012	825.565,10	2.455,49	Avanzo di amministrazione	Procedura di gara per affidamento progetto esecutivo e lavori esperita ad agosto 2013. In attesa di parere da AVCP su precontenzioso attivato da ditta partecipante
Recupero edilizio funzionale Brillatoio Franchini ó progettazione	105	2012	700.000,00	0,00	Contributo regionale	L'esperimento con esito negativo della procedura di gara ha comportato la revoca del contributo in data 2/4/2013
Recupero edilizio funzionale Brillatoio Franchini ó lavori	105	2012	7.000.000,00	0,00	Contributo regionale	L'esperimento con esito negativo della procedura di gara ha comportato la revoca del contributo in data 2/4/2013
Cavalcaferrovia Belvedere ó primi interventi di messa in sicurezza	801	2012	46.481,12	0,00	Contributo regionale	Somma impegnata con DGC 347 del 10/12/2012
Sistemazione del Torrente Sesietta e completamento reticolo idrogeografico minore	906	2012	185.000,00	0,00	Contributo regionale	Approvata variante urbanistica
Progetto e realizzazione de òLa Risotecaò	105	2012	400.000,00	19.536,68	Contributo da altri enti del settore pubblico	Lavori in corso

descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Palazzo Centoris ó interventi di restauro conservativo e recupero funzionale	105	2012	340.000,00	62.846,38	Contributo da privati	Lavori complementari in corso
Illuminazione pubblica cittadina ó riqualificazione ed implementazione	802	2012	148.507,04	0,00	Devoluzione mutui passivi - posizione n. 452511800	Gara esperita
Opere di completamento Ex Ufficio del Lavoro	105	2012	300.000,00	226.758,56	Devoluzione mutui passivi - posizione n. 4526814	Lavori in corso
Cittadella Giudiziaria ó Ex Ufficio del Lavoro	105	2012	273.923,79	65.041,13	Devoluzione mutui passivi - posizioni n. 4539851 - 4433743-02- 4445442-01	Lavori in corso
Ex Ufficio del Lavoro - Opere di completamento	105	2012	100.000,00	80.499,34	Monetizzazione aree	Lavori in corso
Manutenzione coordinata edifici pubblici	105	2012	157.000,00	21.528,36	Proventi L. 10/77	Lavori in corso
Ex Ufficio del Lavoro - Opere di completamento	105	2012	50.000,00	9.363,20	Proventi trasformazione diritti superficiali	Lavori in corso
Manutenzione straordinaria aree verdi	906	2012	380.000,00	326.607,26	Proventi cimiteriali	Attività ultimata
Manutenzione coordinata edifici pubblici	105	2012	35.000,00	0,00	Riconversione patrimoniale	Somme residue in corso di gestione
Realizzazione interventi previsti dal PUC L2 tangenziale- nodo via Torino	901	2013	80.671,34	0,00	Contributo da privati	Intervento da realizzare
Interventi su impianti sportivi	602	2013	500.000,00	0,00	Contributo regionale	Approvato con DGC 153/2013 il progetto preliminare di riqualificazione dell'area di Via Viviani, vd. partecipazione al Bando Statale e richiesta co- finanziamento. In attesa di esiti
Manutenzione suolo pubblico	801	2013	46.481,12	0,00	Contributo regionale	Approvato progetto- quadro m.s. strade
Lavori di riqualificazione Piazza Amedeo IX e fossato Palazzo Visconteo-POR/FESR 2007-2013	801	2013	378.000,00	0,00	Contributo regionale	Lavori in corso. Seguirà rendicontazione per accertamento delle entrate

descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Interventi di adeguamento e riqualificazione edificio Isabella De Cardona	105	2013	24.334,46	0,00	Contributo statale	Progettazione in corso di revisione
Progetto e realizzazione Risoteca	105	2013	40.000,00	0,00	Contributo da altri enti del settore pubblico	Lavori in corso
Realizzazione intervento di miglioramento funzionale manica Ex S.Chiera	105	2013	25.000,00	0,00	Contributo da altri enti del settore pubblico	Progettazione avviata
Fondo a sostegno interventi su edifici di culto	502	2013	10.000,00	0,00	PL 10	Completata istruzione istanza
Manutenzione straordinaria aree verdi	906	2013	125.000,00	0,00	PL 10	Attività in corso
Manutenzione straordinaria aree verdi	906	2013	255.000,00	200.840,08	Proventi cimiteriali	Attività in corso
Interventi straordinari su immobili ex Fondazione Avogadro ed aree contermini	105	2013	500.000,00	0,00	Riconversione patrimoniale vincolata	In attesa di indirizzo per avvio progettazione

Descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
INVESTIMENTI DIVERSI DALLE OPERE PUBBLICHE						
Acquisizione dell'area peep Bertagnetta	105	1997	2.523.796,22	2.463.603,40	Avanzo di amministrazione	Attività in corso
Fondo straordinario di progettazione urbanistica	901	2000	103.291,38	97.043,98	Avanzo di amministrazione	Attività in corso
Informatizzazione territoriale progetto e realizzazione	901	2001	154.937,02	129.989,96	Mutuo	Attività in corso
Indagine archeologica per scavi presso convitto universitario	106	2001	35.119,07	34.495,13	Avanzo di Amministrazione	Contenzioso in corso
Lavori di sistemazione reticolo idrografico minore nel concentrico	906	2001	37.701,36	24.003,89	Contributo regionale	Lavori ultimati e collaudati. Chiusura contabile in corso
Castello di Quinto ó Manutenzione straordinaria	105	2002	77.468,53	0,00	Entrate in c/capitale vincolate	Fondi a destinazione vincolata per manutenzione straordinaria
Piantumazione alberi su fasce laterali alle piste ciclabili el rione Cappuccini	906	2003	30.000,00	25.535,42	Riconversione patrimoniale su aziende partecipate	Lavori ultimati e collaudati
Manutenzione ex chiesa S. Marco ó studio preliminare di progettazione	105	2003	50.014,59	44.247,19	Riconversione patrimoniale su aziende partecipate	Intervento concluso
Progettazione lavori facciata chiesa S. Pietro Martire	105	2003	30.000,00	28.503,14	Riconversione patrimoniale su aziende partecipate	Intervento concluso
Cablatura	901	2003	100.000,00	78.212,65	Riconversione patrimoniale su aziende partecipate	Attività in corso
Ex Palazzo Iva sistemazione aree e manutenzione stabili progettazione	501	2003	468.000,00	358.818,02	Riconversione patrimoniale su aziende partecipate	Lavori ultimati e collaudati Con DGC 43/2013 approvato riuso economie
Trasferimento all'Università per realizzazione Biblioteca	501	2003	250.000,00	237.841,60	Riconversione patrimoniale su aziende partecipate	Procedura di gara per l'affidamento conclusa a giugno 2013. In corso contenzioso promosso dalle ditte partecipanti
Pronti interventi sulla rete viaria	801	2003	177.234,91	172.747,63	Avanzo di amministrazione	Lavori ultimati e collaudati Chiusura contabile in corso

Descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Informatizzazione sistema informativo territoriale	901	2004	100.000,00	94.947,06	Mutuo	Attività in corso
Messa in sicurezza d'emergenza del sito cascina Ranza	906	2004	254.180,12	190.597,69	Contributo regionale	Intervento ultimato; in corso di monitoraggio le attività previste in conferenza dei servizi a carico della proprietà
Trasferimento all'Università per realizzazione biblioteca	501	2004	1.460.000,00	12.136,61	Avanzo di amministrazione	Procedura di gara per l'affidamento conclusa a giugno 2013. In corso contenzioso promosso dalle ditte partecipanti,
Progetto preliminare per bonifica area inceneritore	906	2004	72.000,00	36.590,40	Avanzo di amministrazione	Attività in corso
Spese per urbanizzazione ed acquisizione aree PEEP	901	2005	180.000,00	0,00	Riconversione Patrimoniale	In corso valutazioni su infrastrutture ancora da collaudare
Acquisto arredi ed attrezzature per SBN	501	2005	12.912,00	12.911,93	Contributo regionale	Intervento concluso
Acquisto attrezzature per impianti sportivi e tempo libero	602	2005	15.000,00	14.410,37	Mutuo	Attività in corso
Informatizzazione sistema informativo territoriale	901	2005	150.000,00	108.980,56	Mutuo	Attività in corso
Corso Palestro ó manutenzione straordinaria ó progettazione	801	2005	20.199,28	0,00	Mutuo	Chiusura incarico
Piste ciclabili corso Casale ó progettazione	801	2005	60.000,00	11.801,32	Mutuo	Chiusura incarico
Interventi su impianti di riscaldamento ó trasferimento ad Atena	105	2005	558.000,00	437.795,83	Mutuo	Lavori ultimati Collaudo/CPI in corso
Integrazione finanziamento lavori di sistemazione idraulica fosso S.Martino Sesietta, Cervetto	906	2006	18.000,00	0,00	Mutuo cassa	Lavori in corso
Collegio universitario- Integrazione finanziamento	405	2006	100.000,00	100.000,00	Riconversione Patrimoniale	Contenzioso in corso
Acquisto automezzi per ufficio tecnico	106	2007	24.000,00	18.073,82	Avanzo di Amministrazione	Acquisti realizzati ó valutazioni in corso per utilizzo delle risorse residue disponibili

Descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Progettazione intervento per il restauro e recupero funzionale del fabbricato Ex 18 per Aula Magna	502	2007	500.000,00	475.030,10	Contributo Fondazione Cassa di Risparmio	Progettazioni in corso
Trasferimento all'Università per il restauro e recupero funzionale del fabbricato Ex 18 per Aula Magna	502	2007	300.000,00	160.726,14	Contributo Fondazione Cassa di Risparmio	Progettazioni in corso
Trasferimento all'Università per il restauro e recupero funzionale del fabbricato Ex 18 per Aula Magna	502	2007	250.000,00	21.010,27	Contributo Regionale	Progettazioni in corso
Bonifica area ex Montecatini	906	2007	376.271,13	175.814,52	Contributo Regionale	Attività conclusa
Bonifica area Montefibre	906	2007	3.024.357,97	2.736.663,19	Contributo Regionale	Attività conclusa
Trasferimento ad Atena per manutenzione straordinaria impianti di illuminazione pubblica	802	2007	232.000,00	226.518,18	Mutuo passivo	Lavori Atena eseguiti o chiusura contabile in corso
Trasferimento ad Atena per manutenzione straordinaria impianti di riscaldamento	105	2007	128.432,34	81.980,40	Mutuo passivo	Lavori ultimati Collaudo/CPI in corso
Trasferimento al Consorzio dei Comuni per lo sviluppo del vercellese per completamento manica ovest del Castello di Quinto	105	2008	280.000,00	232.744,42	Avanzo di amministrazione	Lavori completati e conclusa attività di rendicontazione
Trasferimento all'ATC di Vercelli per lavori di ristrutturazione dell'alloggio di P.zza Galilei	105	2008	22.189,00	0,00	Entrate correnti	In attesa rendicontazione
Trasferimento a gestore per interventi di recupero fabbricato c.so De Rege destinato ad erps	105	2008	840.000,00	0,00	Contributo regionale	Residuo di p 275.571,74 destinato a restituzione alla Regione Piemonte

Descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Progettazioni urbanistiche	901	2008	30.000,00	10.888,87	Proventi diritti superficiali	Attività in corso
Acquisto automezzi per ufficio tecnico	106	2009	25.700,00	24.700,00	Entrate in conto capitale da privati	Acquisti realizzati valutazioni in corso per utilizzo delle risorse residue disponibili
Acquisto arredi e attrezzature per biblioteca civica	501	2009	10.000,00	9.999,99	Mutuo passivo	Attività conclusa
Progettazioni urbanistiche	901	2009	20.000,00	16.905,28	Proventi diritti superficiali	Attività in corso
Riqualificazione bosco Cascina Bargè ó progettazione	906	2009	100.000,00	51.317,95	Contributo regionale	Attività conclusa
Bonifica sito ASERI	906	2009	78.841,60	49.031,53	Contributo regionale	In fase di ultimazione
Acquisto aree destinate a piano per gli insediamenti produttivi a sud della Roggia Molinara di Larizzate ai sensi dell'art. 35 della Legge 865/81	105	2010	2.857.700,00	1.660.458,20	Alienazione aree	Attività in corso
Acquisto aree destinate a piano per gli insediamenti produttivi a sud della Roggia Molinara di Larizzate	105	2010	8.854.355,30	0,00	Mutuo passivo	Attività avviata
Acquisto arredi e attrezzature per SBN	501	2010	8.000,00	6.728,77	Contributo regionale	In corso di completamento
Acquisto tensostruttura per impianti sportivi	602	2010	200.000,00	196.017,88	Avanzo di amministrazione	Attività conclusa
Trasferimento al Covevar per realizzazione centro raccolta differenziata	905	2010	286.020,00	220.917,55	Mutuo passivo	Lavori ultimati in attesa di rendicontazione da parte del COVEVAR
Trasferimento di capitali lascito Avv. E. Ferraris ó testamento con vincolo	1004	2010	2.690.000,00	0,00	Riconversione patrimoniale vincolata	In corso di definizione disposizioni testamentarie
Progettazione bonifica area inceneritore	906	2011	145.000,00	14.722,80	Avanzo di amministrazione	Attività in corso
Acquisto arredi e attrezzature	103	2011	2.000,00	1.673,80	Alienazione beni mobili	Acquisti realizzati
Progetti di riqualificazione urbanistica	901	2011	120.000,00	0,00	Entrate in conto capitale da privati	Attività in corso
Museo del Teatro Civico ó Allestimenti	502	2011	22.000,00	0,00	Monetizzazione aree	Lavori in corso

Descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Riqualificazione orti urbani	105	2011	15.000,00	0,00	Proventi L. 10	Attività da avviare
Museo del Teatro Civico ó Allestimenti	502	2011	10.000,00	0,00	Proventi L. 10	Lavori in corso
Retrocessione loculi	1005	2011	27.500,00	24.276,01	Proventi cimiteriali	Somma a disposizione per retrocessione loculi
Progettazione variante del Piano di Classificazione Acustica comunale	906	2011	40.000,00	0,00	Proventi diritti superficiali	Attività da avviare
Trasferimento di capitali lascito Avv. E. Ferraris ó testamento con vincolo	1004	2011	2.100.000,00	0,00	Riconversione patrimoniale vincolata	In corso di definizione disposizioni testamentarie
Collaborazione con il centro di restauro La Venaria Reale per restauro affreschi ex Chiesa di San Marco	105	2012	68.658,14	67.707,57	Avanzo di amministrazione	Lavori completati
Acquisto arredi e attrezzature e/o veicoli	103	2012	5.418,07	4.681,29	Alienazione beni mobili	In fase di completamento
Acquisto veicoli a basso impatto ambientale	103	2012	18.172,08	0,00	Contributo statale	In corso analisi fabbisogni
Interventi di compensazione ambientale	906	2012	127.101,00	0,00	Contributo da altri enti del settore pubblico	In corso
Servizio gestione appalto calore immobili comunali	105	2012	12.000,00	0,00	Contributo da privati	Servizio in corso
Informatizzazione	102	2012	95.357,21	43.656,85	Devoluzione di mutuo passivo ó posizione n. 445911200	Acquisto di materiale vario su Consip e Mepa (51 postazioni di lavoro complete - pc, monitor e sw applicativo -, 2 portatili, 1 scanner, 6 monitor) e fornitori dell'ente per minutaglie hw varie (hd, schede di rete e di memoria, tastiere e mouse). Acquistate ed installate 26 antenne HotSpot wi-fi per rete FreePiemonteWi-Fi. In corso di completamento la parte di disaster recovery e business continuity

Descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Informatizzazione attività del Consiglio Comunale	101	2012	10.000,00	9.964,05	Devoluzione di mutuo passivo ó posizione n. 445911200	Sono stati acquistati n. 35 tablets , (somma liquidata con determinazione n. 3628 del 16.12.2013)
Servizio gestione appalto calore immobili comunali	105	2012	93.000,00	11.274,36	Proventi L. 10/77	Attività in corso
Retrocessione loculi	1005	2012	60.000,00	34.997,77	Proventi cimiteriali	Somme a disposizione per retrocessione loculi
Trasferimento di capitali lascito Avv. E. Ferraris ó testamento con vincolo	1004	2012	1.200.000,00	0,00	Riconversione patrimoniale vincolata	In corso di definizione disposizioni testamentarie
Iniziative di valorizzazione dei centri storici ó trasferimenti di capitale	901	2012	20.000,00	0,00	Proventi condoni edilizia abusiva	In corso di definizione disposizioni attuative
Acquisto arredi, attrezzature e/o veicoli	103	2013	4.000,00	0,00	Alienazioni beni mobili	Acquisizioni in corso
Acquisto veicoli	1004	2013	10.000,00	0,00	Contributo da privati	In corso valutazione fabbisogni
Collaborazione con il Centro di Restauro La Venaria Reale per restauro affreschi ex Chiesa S.Marco	105	2013	15.000,00	0,00	Contributo da privati	Completata la valutazione proposte di intervento formulate dal Centro
Piantumazione e riqualificazione aree verdi all'interno del progetto Città nel Verde e lungo il fiume Sesia ó art.37 N.T.A. PRGC Vercelli- Indice densità arboreo arbustivo	906	2013	10.000,00	0,00	Contributo da privati	In corso la valutazione delle modalità di intervento
Programma di riqualificazione e valorizzazione della città	901	2013	20.000,00	0,00	Proventi condono edilizia abusiva	In corso la valutazione delle modalità di intervento
Trasferimento al COVEVAR per centro multi raccolta	905	2013	15.000,00	0,00	PL 10	In corso chiusura contabile
Retrocessione loculi	1005	2013	60.000,00	19.866,45	Proventi cimiteriali	Sono in corso i rimborsi per le retrocessioni loculi richieste.

Descrizione (oggetto dell'opera)	Codice funzione e servizio	Anno di impegno fondi	Importo		Fonti di Finanziamento (descrizione estremi)	Stato di avanzamento
			Importo stanziamento iniziale*	Liquidato al 31/12/2013 **		
Collaborazione con il Centro di Restauro La Venaria Reale per restauro affreschi ex Chiesa S.Marco	105	2013	75.000,00	0,00	Proventi diritti superficiari	Completata la valutazione proposte di intervento formulate dal Centro
Trasferimento di capitali lascito Avv. E. Ferraris ó testamento con vincolo	1004	2013	300.000,00	0,00	Riconversione patrimoniale vincolata	In corso di definizione disposizioni testamentarie

* Eventuali difformità tra le risultanze del presente prospetto e l'elenco dei residui passivi sono dovuti a minori impegni ed economie di spesa.

** Per i lavori ultimati cui non corrispondono liquidazioni, le stesse sono avvenute successivamente al 31/12/2013.

SEZIONE 5

Rilevazione per il consolidamento dei conti pubblici (Art. 12,
comma 8, d.lgs. 77/95)

5.2 DATI ANALITICI DI CASSA DELL'ULTIMO CONSUNTIVO DELIBERATO DAL CONSIGLIO PER L'ANNO 2012

Classificazione Funzionale	1	2	3	4	5
Classificazione economica	Amm.ne gestione e controllo	Giustizia	Polizia Locale	Istruzione pubblica	Cultura e beni culturali
A) SPESE CORRENTI	3.980.680,00	16.012,00	1.808.093,00	134.368,00	788.732,00
1. Personale					
di cui					
- oneri sociali	872.120,00	3.508,00	396.132,00	29.438,00	172.802,00
- ritenute IRPEF	685.262,00	2.756,00	311.258,00	23.131,00	135.778,00
2. Acquisto di beni e servizi	3.878.167,00	482.914,00	299.552,00	1.210.253,00	709.287,00
Trasferimenti Correnti					
3. Trasferimenti a famiglie e Ist. Soc.	595.200,00	0,00	390,00	2.884,00	63.263,00
4. Trasferimenti a imprese private	59.207,00	0,00	0,00	0,00	0,00
5. Trasferimenti a Enti Pubblici	31.138,00	0,00	0,00	531.717,00	1.151.500,00
di cui					
- Stato e Enti Amm.ne C.le	0,00	0,00	0,00	0,00	0,00
- Regione	0,00	0,00	0,00	0,00	0,00
- Province e Città Metropolitane	0,00	0,00	0,00	0,00	0,00
- Comuni e Unione Comuni	0,00	0,00	0,00	0,00	0,00
- Az. sanitarie e Ospedaliere	0,00	0,00	0,00	0,00	0,00
- Consorzi di comuni e istituzioni	0,00	0,00	0,00	0,00	0,00
- Comunità montane	0,00	0,00	0,00	0,00	0,00
- Aziende di pubblici Servizi	0,00	0,00	0,00	0,00	0,00
- Altri Enti Amm.ne Locale	31.138,00	0,00	0,00	531.717,00	1.151.500,00
6. Totale Trasferimenti Correnti (3+4+5)	685.545,00	0,00	390,00	534.601,00	1.214.763,00
7. Interessi Passivi	856.765,00	7.889,00	2.024,00	380.312,00	191.873,00
8. Altre Spese Correnti	633.298,00	1.108,00	122.961,00	5.114,00	53.279,00
TOTALE SPESE CORRENTI (1+2+6+7+8)	10.034.455,00	507.923,00	2.233.020,00	2.264.648,00	2.957.934,00
B) SPESE IN C/CAPITALE					
1. Costituzione di capitali fissi	1.785.099,00	52.974,00	0,00	373.183,00	522.006,00
di cui					
- beni mobili, macchine e attrezza. tecnico-scient.	2.084,00	0,00	0,00	0,00	4.085,00
Trasferimenti in c/capitale					
2. Trasferimenti a famiglie e Ist. Soc.	0,00	0,00	0,00	0,00	0,00
3. Trasferimenti a imprese private	171.117,00	0,00	0,00	0,00	0,00
4. Trasferimenti a Enti pubblici	0,00	0,00	0,00	0,00	53.414,00
di cui					
- Stato e Enti Amm.ne C.le	0,00	0,00	0,00	0,00	0,00
- Regione	0,00	0,00	0,00	0,00	0,00
- Province e Città Metropolitane	0,00	0,00	0,00	0,00	0,00
- Comuni e Unione Comuni	0,00	0,00	0,00	0,00	0,00
- Az. sanitarie e Ospedaliere	0,00	0,00	0,00	0,00	0,00
- Consorzi di comuni e istituzioni	0,00	0,00	0,00	0,00	0,00
- Comunità montane	0,00	0,00	0,00	0,00	0,00
- Aziende di pubblici servizi	0,00	0,00	0,00	0,00	0,00
- Altri Enti Amm.ne Locale	0,00	0,00	0,00	0,00	53.414,00
5. Totale Trasferimenti in c/capitale (2+3+4)	171.117,00	0,00	0,00	0,00	0,00
6. Partecipazioni e Conferimenti	0,00	0,00	0,00	0,00	0,00
7. Concess. Cred. e anticipazioni	0,00	0,00	0,00	0,00	0,00
TOTALE SPESE IN C/CAPITALE (1+5+6+7)	1.956.216,00	52.974,00	0,00	373.183,00	575.420,00
TOTALE GENERALE SPESA	11.990.671,00	560.897,00	2.233.020,00	2.637.831,00	3.533.354,00

(continua)

Classificazione funzionale	6	7	8		
			Viabilità e trasporti		
Classificazione economica	Settore sportivo e ricreativo	Turismo	Viabilità e illum. Pubblica Servizi 01 e 02	Trasporti Pubblici Servizio 03	Totale
A) SPESE CORRENTI					
1. Personale	85.381,00	0,00	127.354,00	0,00	127.354,00
di cui					
- oneri sociali	18.706,00	0,00	27.902,00	0,00	27.902,00
- ritenute IRPEF	14.698,00	0,00	21.924,00	0,00	21.924,00
2. Acquisto di beni e servizi	737.906,00	57.846,00	1.567.224,00	1.727.677,00	3.294.901,00
Trasferimenti Correnti					
3. Trasferimenti a famiglie e Ist. Soc.	199.777,00	0,00	0,00	0,00	0,00
4. Trasferimenti a imprese private	17.316,00	0,00	0,00	0,00	0,00
5. Trasferimenti a Enti Pubblici di cui	0,00	0,00	0,00	0,00	0,00
- Stato e Enti Amm.ne C.le	0,00	0,00	0,00	0,00	0,00
- Regione	0,00	0,00	0,00	0,00	0,00
- Province e Città Metropolitane	0,00	0,00	0,00	0,00	0,00
- Comuni e Unione Comuni	0,00	0,00	0,00	0,00	0,00
- Az. sanitarie e Ospedaliere	0,00	0,00	0,00	0,00	0,00
- Consorzi di comuni e istituzioni	0,00	0,00	0,00	0,00	0,00
- Comunità montane	0,00	0,00	0,00	0,00	0,00
- Aziende di pubblici Servizi	0,00	0,00	0,00	0,00	0,00
- Altri Enti Amm.ne Locale	0,00	0,00	0,00	0,00	0,00
6. Totale Trasferimenti Correnti (3+4+5)	217.093,00	0,00	0,00	0,00	0,00
7. Interessi Passivi	112.401,00	0,00	979.796,00	2.892,00	982.688,00
8. Altre Spese Correnti	0,00	0,00	8.286,00	0,00	8.286,00
TOTALE SPESE CORRENTI (1+2+6+7+8)	1.152.781,00	57.846,00	2.682.660,00	1.730.569,00	4.413.229,00
B) SPESE IN C/CAPITALE					
1. Costituzione di capitali fissi	23.454,00	0,00	1.387.130,00	0,00	1.387.130,00
di cui					
- beni mobili, macchine e attrezza. tecnico-scient.	0,00	0,00	95.409,00	0,00	95.409,00
Trasferimenti in c/capitale					
2. Trasferimenti a famiglie e Ist. Soc.	0,00	0,00	1.064,00	0,00	1.064,00
3. Trasferimenti a imprese private	0,00	0,00	134.461,00	176.160,00	310.621,00
4. Trasferimenti a Enti pubblici di cui	175.000,00	0,00	0,00	0,00	0,00
- Stato e Enti Amm.ne C.le	0,00	0,00	0,00	0,00	0,00
- Regione	0,00	0,00	0,00	0,00	0,00
- Province e Città Metropolitane	0,00	0,00	0,00	0,00	0,00
- Comuni e Unione Comuni	0,00	0,00	0,00	0,00	0,00
- Az. sanitarie e Ospedaliere	0,00	0,00	0,00	0,00	0,00
- Consorzi di comuni e istituzioni	0,00	0,00	0,00	0,00	0,00
- Comunità montane	0,00	0,00	0,00	0,00	0,00
- Aziende di pubblici servizi	0,00	0,00	0,00	0,00	0,00
- Altri Enti Amm.ne Locale	175.000,00	0,00	0,00	0,00	0,00
5. Totale Trasferimenti in c/capitale (2+3+4)	175.000,00	0,00	135.525,00	176.160,00	311.685,00
6. Partecipazioni e Conferimenti	0,00	0,00	0,00	0,00	0,00
7. Concess. Cred. e anticipazioni	0,00	0,00	0,00	0,00	0,00
TOTALE SPESE IN C/CAPITALE (1+5+6+7)	198.454,00	0,00	1.522.655,00	176.160,00	1.698.815,00
TOTALE GENERALE SPESA	1.351.235,00	57.846,00	4.205.315,00	1.906.729,00	6.112.044,00

(continua)

Classificazione funzionale	9				10
	Gestione territorio e dell'ambiente				Settore sociale
Classificazione economica	Ediliz. residen. pubblica serv. 02	Servizio idrico servizio 04	Altri servizi Servizi 01, 03, 05 e 06	Totale	
A) SPESE CORRENTI					
1. Personale	0,00	0,00	835.254,00	835.254,00	2.009.665,00
di cui					
- oneri sociali	0,00	0,00	182.994,00	182.994,00	440.294,00
- ritenute IRPEF	0,00	0,00	143.786,00	143.786,00	245.958,00
2. Acquisto di beni e servizi	0,00	49.121,00	8.491.684,00	8.540.805,00	3.978.568,00
Trasferimenti Correnti					
3. Trasferimenti a famiglie e Ist. Soc.	0,00	0,00	11.536,00	11.536,00	1.682.522,00
4. Trasferimenti a imprese private	0,00	0,00	53.273,00	53.273,00	551.985,00
5. Trasferimenti a Enti Pubblici	0,00	0,00	0,00	0,00	0,00
di cui					
- Stato e Enti Amm.ne C.le	0,00	0,00	0,00	0,00	0,00
- Regione	0,00	0,00	0,00	0,00	0,00
- Province e Città Metropolitane	0,00	0,00	0,00	0,00	0,00
- Comuni e Unione Comuni	0,00	0,00	0,00	0,00	0,00
- Az. sanitarie e Ospedaliere	0,00	0,00	0,00	0,00	0,00
- Consorzi di comuni e istituzioni	0,00	0,00	0,00	0,00	0,00
- Comunità montane	0,00	0,00	0,00	0,00	0,00
- Aziende di pubblici Servizi	0,00	0,00	0,00	0,00	0,00
- Altri Enti Amm.ne Locale	0,00	0,00	0,00	0,00	0,00
6. Totale Trasferimenti Correnti (3+4+5)	0,00	0,00	64.809,00	64.809,00	2.234.507,00
7. Interessi Passivi	0,00	64.753,00	84.603,00	149.356,00	17.047,00
8. Altre Spese Correnti	0,00	0,00	204.000,00	204.000,00	91.589,00
TOTALE SPESE CORRENTI (1+2+6+7+8)	0,00	113.874,00	9.680.350,00	9.794.224,00	8.331.376,00
B) SPESE IN C/CAPITALE					
1. Costituzione di capitali fissi	0,00	0,00	917.608,00	917.608,00	886.128,00
di cui					
- beni mobili, macchine e attrezz. tecnico-scient.	0,00	0,00	34.062,00	34.062,00	27.015,00
Trasferimenti in c/capitale					
2. Trasferimenti a famiglie e Ist. Soc.	0,00	0,00	0,00	0,00	0,00
3. Trasferimenti a imprese private	0,00	0,00	0,00	0,00	0,00
4. Trasferimenti a Enti pubblici	0,00	0,00	0,00	0,00	0,00
di cui					
- Stato e Enti Amm.ne C.le	0,00	0,00	0,00	0,00	0,00
- Regione	0,00	0,00	0,00	0,00	0,00
- Province e Città Metropolitane	0,00	0,00	0,00	0,00	0,00
- Comuni e Unione Comuni	0,00	0,00	0,00	0,00	0,00
- Az. sanitarie e Ospedaliere	0,00	0,00	0,00	0,00	0,00
- Consorzi di comuni e istituzioni	0,00	0,00	0,00	0,00	0,00
- Comunità montane	0,00	0,00	0,00	0,00	0,00
- Aziende di pubblici servizi	0,00	0,00	0,00	0,00	0,00
- Altri Enti Amm.ne Locale	0,00	0,00	0,00	0,00	0,00
5. Totale Trasferimenti in c/capitale (2+3+4)	0,00	0,00	0,00	0,00	0,00
6. Partecipazioni e Conferimenti	0,00	0,00	0,00	0,00	0,00
7. Concess. Cred. e anticipazioni	0,00	0,00	0,00	0,00	0,00
TOTALE SPESE IN C/CAPITALE (1+5+6+7)	0,00	0,00	917.608,00	917.608,00	886.128,00
TOTALE GENERALE SPESA	0,00	113.874,00	10.597.958,00	10.711.832,00	9.217.504,00

(continua)

Classificazione funzionale	11					12	Totale Generale
	Industr. artig. serv. 04 e 06	Commercio servizio 05	Agricoltura servizio 07	Altri servizi da 01 a 03	Totale	Servizi produttivi	
Classificazione economica							
A) SPESE CORRENTI	0,00	0,00	0,00	291.032,00	291.032,00	0,00	10.076.571,00
1. Personale							
di cui							
- oneri sociali	0,00	0,00	0,00	63.762,00	63.762,00	0,00	2.207.658,00
- ritenute IRPEF				50.100,00	50.100,00	0,00	1.734.651,00
2. Acquisto di beni e servizi	0,00	7.300,00	0,00	28.226,00	45.526,00	0,00	23.235.725,00
Trasferimenti Correnti							
3. Trasferimenti a famiglie e Ist. Soc.	0,00	28.714,00	0,00	20.000,00	48.714,00	0,00	2.604.286,00
4. Trasferimenti a imprese private	35.329,00	0,00	0,00	0,00	35.329,00	0,00	717.110,00
5. Trasferimenti a Enti Pubblici di cui	0,00	0,00	0,00	0,00	0,00	0,00	1.714.355,00
- Stato e Enti Amm.ne C.le	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Regione	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Province e Città Metropolitane	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Comuni e Unione Comuni	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Az. sanitarie e Ospedaliere	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Consorzi di comuni e istituzioni	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Comunità montane	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Aziende di pubblici Servizi	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Altri Enti Amm.ne Locale	0,00	0,00	0,00	0,00	0,00	0,00	1.714.355,00
6. Totale Trasferimenti Correnti (3+4+5)	35.329,00	28.714,00	0,00	20.000,00	84.043,00	0,00	5.035.751,00
7. Interessi Passivi	13.494,00	0,00	0,00	7.152,00	20.646,00	0,00	2.721.001,00
8. Altre Spese Correnti	0,00	0,00	0,00	19.268,00	19.268,00	0,00	1.138.903,00
TOTALE SPESE CORRENTI (1+2+6+7+8)	48.823,00	36.014,00	0,00	375.678,00	460.515,00	0,00	42.207.951,00
B) SPESE IN C/CAPITALE							
1. Costituzione di capitali fissi	53.012,00	0,00	0,00	1.695,00	54.707,00	0,00	6.002.289,00
di cui							
- beni mobili, macchine e attrezz. tecnico-scient.	0,00	0,00	0,00	0,00	0,00	0,00	162.655,00
Trasferimenti in c/capitale							
2. Trasferimenti a famiglie e Ist. Soc.	0,00	0,00	0,00	0,00	0,00	0,00	1.064,00
3. Trasferimenti a imprese private	0,00	0,00	0,00	0,00	0,00	0,00	656.738,00
4. Trasferimenti a Enti pubblici di cui	0,00	0,00	0,00	0,00	0,00	0,00	53.414,00
- Stato e Enti Amm.ne C.le	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Regione	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Province e Città Metropolitane	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Comuni e Unione Comuni	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Az. sanitarie e Ospedaliere	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Consorzi di comuni e istituzioni	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Comunità montane	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Aziende di pubblici servizi	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Altri Enti Amm.ne Locale	0,00	0,00	0,00	0,00	0,00	0,00	53.414,00
5. Totale Trasferimenti in c/capitale (2+3+4)	0,00	0,00	0,00	0,00	0,00	0,00	711.216,00
6. Partecipazioni e Conferimenti	0,00	0,00	0,00	0,00	0,00	0,00	0,00
7. Concess. Cred. e anticipazioni	0,00	0,00	0,00	0,00	0,00	0,00	0,00
TOTALE SPESE IN C/CAPITALE (1+5+6+7)	53.012,00	0,00	0,00	1.695,00	54.707,00	0,00	6.713.505,00
TOTALE GENERALE SPESA	101.835,00	36.014,00	0,00	377.373,00	515.222,00	0,00	48.921.456,00

SEZIONE 6

Considerazioni finali sulla coerenza dei programmi rispetto ai piani regionali di sviluppo, ai piani regionali di settore, agli atti programmatici della Regione

Sezione 6

Considerazioni finali sulla coerenza dei programmi rispetto ai piani regionali di sviluppo, ai piani regionali di settore, agli atti programmatici della Regione

6.1 - Valutazioni finali della programmazione.

Il presente documento, in attuazione alle disposizioni di legge, costituisce, con riguardo al triennio 2014-2016, il quadro di riferimento finanziario relativamente al Bilancio di Previsione 2014 e al Bilancio Pluriennale 2014-2016, con la premessa che questa Amministrazione Comunale si è insediata nel mese di giugno 2014, quando era oramai conclusa l'attività di una semestralità dell'esercizio finanziario.

Le scelte di programmazione finanziaria dell'Amministrazione Comunale sono fortemente condizionate dalla politica di austerità finanziaria intrapresa dalle autorità centrali nei confronti delle autonomie locali e risente altresì del fatto che una completa programmazione delle spese e delle correlative entrate avverrà solamente con il bilancio di previsione 2015. Lo scenario socio-economico anche a livello locale risente pesantemente della grave crisi che ha colpito l'economia mondiale e nazionale.

Malgrado ciò la scelta dell'amministrazione comunale è stata di non ridurre il livello dei servizi resi alla popolazione.

L'Amministrazione nel predisporre i propri documenti di programmazione ha tenuto in debito conto quanto sopra esposto; pertanto si può affermare la coerenza dei programmi rispetto ai piani regionali di sviluppo, ai piani regionali di settore, agli atti programmatici disponibili della Regione.

Vercelli li, 08/09/2014

Il Segretario Generale

F.to Donatella Mazzone

Il Direttore del Servizio
Finanziario

F.to Silvano Ardizzone

Il Rappresentante Legale

F.to Maura Forte