
 1

COMUNE DI PARMA

COMMISSARIO STRAORDINARIO
MARIO CICLOSI

RELAZIONE FINALE
SULLA

GESTIONE COMMISSARIALE

LE LINEE STRATEGICHE E GLI INTERVENTI ATTUATI
NEL PERIODO NOVEMBRE 2011 – MAGGIO 2012

 2

INDICE

L’ARRIVO E I PRIMI INTERVENTI..3
RAPPORTO DIRETTO CON LA CITTADINANZA ..3
COLLABORAZIONE CON REALTA’ ISTITUZIONALI, POLITICHE E SOCIALI CITTADINE E
PROVINCIALI...3
I SUBCOMMISSARI ...3
IL SEGRETARIO GENERALE ...4
LA CONFERENZA DEI DIRIGENTI...4

LA SITUAZIONE INIZIALE E LA GESTIONE DELLE RISORSE..5
PREMESSE ..5
ANALISI DELLA SITUAZIONE ...5
GLI OBIETTIVI E LE AZIONI DELLA GESTIONE COMMISSARIALE...14
CRITICITÀ E POTENZIALITÀ...23

GLI INTERVENTI REALIZZATI ..35
SOCIETA’ PARTECIPATE ..35
PERSONALE E ORGANIZZAZIONE ...40
SERVIZI LEGALI ...46
LOTTA ALL’EVASIONE FISCALE ...47
ATTIVITA’ DI PIANIFICAZIONE E COMUNICAZIONE..48
CULTURA, ISTITUZIONI E FONDAZIONI ..50

TEATRO REGIO ...62
BICENTENARIO VERDIANO 2013..63

SERVIZI EDUCATIVI ...65
SERVIZI SOCIALI E WELFARE...72
SPORT ...80
ATTIVITA’ ECONOMICHE, DI PROMOZIONE DEL TERRITORIO E DEL TURISMO.........................83
PIANIFICAZIONE TERRITORIALE ...103
MANUTENZIONE DEL TERRITORIO...110
INFRASTRUTTURE PUBBLICHE ...113
STRUTTURE PUBBLICHE ...116
SICUREZZA ..124
PROTEZIONE CIVILE ED EVENTI AMBIENTALI STRAORDINARI ...127
MOBILITA’ E AMBIENTE ...128
QUALITA’ URBANA ...136
SERVIZI INFORMATICI E TELEMATICI ...138
ATTIVITA’ DI CONTROLLO ..143
I SERVIZI DEMOGRAFICI E LA MACCHINA ELETTORALE ...144
SERVIZIO DI CONTACT CENTER ..145

GLI ATTI AMMINISTRATIVI.. 147

 3

L’ARRIVO E I PRIMI INTERVENTI

Mario Ciclosi è stato nominato Commissario Straordinario del Comune di Parma il 23 novembre
2011, subentrando ad Anna Maria Cancellieri, nominata Commissario Prefettizio il 20 ottobre 2011
e successivamente nominata Ministro dell’Interno nel Governo Monti.
La gestione commissariale di Mario Ciclosi si è protratta per circa due trimestri, fino a maggio
2012.

RAPPORTO DIRETTO CON LA CITTADINANZA

Dialogo con i cittadini e massima trasparenza sono state le direttrici su cui la gestione
commissariale si è mossa fin dall’insediamento. Al fine di rendere il rapporto tra i cittadini e i
vertici dell'Amministrazione Comunale ancora più semplice e diretto, è stato attivato un indirizzo
di posta elettronica (mario.ciclosi@gmail.com) rivolto a tutti i cittadini per porre domande,
segnalare situazioni meritevoli di attenzione, esprimere opinioni e valutazioni rispetto
all'attività del Comune di Parma.
Desiderio del Commissario Ciclosi è stato infatti quello di ascoltare i cittadini e di considerare il
Municipio come un punto di riferimento, la casa comune, nel segno della trasparenza.
Sempre nel segno del dialogo con la città, è stata inoltre organizzata una consultazione online
rivolta ai cittadini in occasione della cerimonia civile di Sant'Ilario, il Santo Patrono di Parma, una
ricorrenza molto sentita e celebrata dalla città. Con questi gli strumenti il Commissario
straordinario Mario Ciclosi ha pensato di offrire ai cittadini, per favorire un sempre maggiore
coinvolgimento a questo momento tanto atteso, una possibilità per dire la propria in merito alle
candidature di figure importanti della città per l’assegnazione del tradizionale “Premio Sant’Ilario”.

COLLABORAZIONE CON REALTA’ ISTITUZIONALI, POLITICHE E SOCIALI
CITTADINE E PROVINCIALI

Nell’ottica di trovare forme di collaborazione utili a meglio interpretare le necessità e le linee
guida su cui orientare la gestione commissariale, è stato prioritario conoscere ed incontrare da
subito i rappresentanti delle realtà istituzionali, politiche e sociali del territorio, per prospettare
la massima collaborazione istituzionale, finalizzata a rispondere pienamente alle esigenze dei
cittadini, nella piena consapevolezza dell’importanza della cooperazione per un’attività
amministrativa che voglia essere efficace nel dare le risposte attese dalla collettività.

I SUBCOMMISSARI

 4

Il Commissario Ciclosi è stato affiancato nel suo operato da una squadra di quattro sub
commissari. (Decreto 8/2011.II/8.1 del 13 dicembre 2011 – Conferimento delega ai vice

Commissari del Comune di Parma).
Il sub Commissario Vicario, Viceprefetto dottor Michele Formiglio, ha assunto le deleghe relative a
urbanistica, mobilità, ambiente, lavori pubblici e attività produttive.
Al sub Commissario dirigente ragioniera Virginia Figliossi sono state attribuite le deleghe a
bilancio, economato, programmazione economica.
Al sub Commissario, Vice Prefetto dottor Sergio Pomponio ha assunto le deleghe all’Ordine e
Sicurezza pubblica, Partecipate e Cultura.
Al sub Commissario, Vice Prefetto aggiunto, dottor Antonio Giannelli, subentrato a Rita Piermatti
inizialmente nominata da Anna Maria Cancellieri, ha assunto le deleghe a affari legali, welfare,
stato civile, educazione, sport, personale, protezione civile.
Da segnalare l'istituzione della figura di Capo di Gabinetto e la nomina a tale incarico dell'ingegner
Dante Bertolini, dirigente del Comune.
E’ stato inoltre indicato il dottor Christian Stocchi quale portavoce della gestione commissariale e
coordinatore della comunicazione.

IL SEGRETARIO GENERALE

L'avvocato Guido De Magistris, che attualmente vive a Lecce, è stato nominato dal commissario
straordinario del Comune Mario Ciclosi, che lo ha scelto tra gli iscritti all’Albo dei Segretari
comunali e provinciali tenuto dal Ministero dell’Interno, ex Agenzia autonoma per la Gestione dei
Segretari comunali e provinciali.
 Fra gli incarichi precedenti, De Magistris, che prima di arrivare a Parma era Segretario generale
del Comune di Gallipoli, ha ricoperto dal 1998 al 2010 l’incarico di Direttore generale in diverse
Amministrazioni locali del Paese.
De Magistris ha preso servizio in Municipio il 6 febbraio 2012.

LA CONFERENZA DEI DIRIGENTI

Con i dirigenti comunali è stata messa a punto una continua concertazione, con cadenza
settimanale, che ha avuto il duplice compito di affrontare le questioni più urgenti dell’attività
amministrativa e di pianificare gli interventi più utili nell’interesse della collettività.

 5

LA SITUAZIONE INIZIALE E LA GESTIONE DELLE RISORSE

PREMESSE

All’insediamento della gestione commissariale risulta immediatamente chiaro che la vera
natura della crisi del governo della città, prima ancora che politica, è di natura economica e
finanziaria.

Una somma di errori di programmazione economica e finanziaria nel triennio 2008/2010 con
un ricorso spregiudicato alla leva finanziaria e patrimoniale e una crescita della spesa corrente
sostenuta da entrate straordinarie, un utilizzo disinvolto del sistema delle partecipate ormai al
collasso, una organizzazione del sistema Comune di Parma che ha perso ogni razionalità e
riferimento alle funzioni fondamentali di un ente locale, sono gli elementi principali che
emergono fin dai primi giorni.

Un dato su tutti sintetizza la crisi del sistema.

Al 31 dicembre 2011, anche dopo lo sblocco di un consistente pacchetto di pagamenti attivato
in dicembre, il Comune ha accumulato 125 milioni debiti di fornitura in conto capitale scaduti
da oltre 90 giorni, 259 milioni di residui passivi in conto capitale da gestire e i principali cantieri
della città (Stazione, Scuola Europea e manutenzione ordinaria e straordinaria) bloccati quando
non direttamente coinvolti in procedure fallimentari delle società controllate committenti.

Ciò che colpisce è che il sistema si è deteriorato in un quadro di finanza pubblica che
imponeva, fin dal 2008, limiti crescenti al ricorso al debito e, indirettamente, obbligava al
contenimento della spesa corrente degli enti locali. Quindi controlli e programmazione forte in
un contesto economico che richiamava a maggiore prudenza davanti alla crescente crisi
economica.

Questo il quadro sintetico. Un quadro che ha richiesto alla gestione commissariale interventi
radicali è immediati per mettere in sicurezza il bilancio del Comune da un potenziale dissesto,
con l’obiettivo di ridare dignità e governabilità al sistema nel prossimo futuro.

ANALISI DELLA SITUAZIONE

Fin dai primi giorni dall’insediamento, risulta evidente al collegio commissariale che i problemi da
affrontare sono molto complessi perché gli elementi critici rilevati coinvolgono tutti i fattori
produttivi dell’ente e del sistema della partecipate in un clima sociale, politico e amministrativo
viziato da anni di degenerazione etica che ha coinvolto i processi, l’organizzazione e la cultura
amministrativa dell’ente.

Risulta dunque evidente che per poter riportare l’ente sui binari di una sana e corretta gestione
finanziaria a amministrativa, la gestione commissariale dovrà affrontare, pur nei tempi limitati a

 6

disposizione, tutti gli ambiti di criticità dell’amministrazione. Il punto di partenza non poteva che
essere quello di condurre, parallelamente alle azioni di gestione amministrativa ordinaria, una
analisi approfondita delle principali criticità che hanno generato la crisi. L’obiettivo è stato fin da
subito quello di rimuovere tutte le possibili criticità rilevate avviando un percorso virtuoso
finalizzato a ripristinare i principi della sana e corretta gestione amministrativa della cosa pubblica.
Il tutto in un contesto peggiorato dai vincoli di finanza pubblica imposti dal governo a tutti gli enti
locali per il risanamento dei conti dello Stato.

Gli ambiti di analisi preliminare sono stati quattro:
- l’organizzazione sia interna che esterna, compresi i rapporti con le società del “gruppo

Comune di Parma”;

- le origini della situazione finanziaria e debitoria sia in capo al comune che alle società

partecipate;

- il carico di passività emergenti da garantire per evitare potenziali fattori di dissesto;

- l’impatto dei vincoli di finanza pubblica sull’intero sistema.

a) L’organizzazione del comune e delle società fino al commissariamento

Da una analisi dell’organizzazione del Comune di Parma allargata al sistema delle
partecipate, risulta chiaro che nel corso degli ultimi anni gli interventi sull’organizzazione
complessiva delle funzioni pubbliche, sia produttive che strumentali del Comune, ha
generato distorsioni che hanno comportato la perdita di controllo complessiva dell’ente e
del sistema della controllate.

Gli elementi critici più evidenti da rimuovere risultano essere:

- l’appesantimento della macrostruttura dell’ente con un eccesso di livelli

organizzativi, dirigenziali e dell’area delle Posizioni Organizzative, che, oltre ad
appesantire i costi dell’ente, hanno comportato lo snaturamento della funzione
dirigenziale;

- una destrutturazione e contestuale duplicazione di funzioni omogenee ottenute sia
smembrando funzioni che dovrebbero essere gestite unitariamente (Es. Funzioni di

Bilancio smembrate tra servizio finanziario e direzione generale competente in
programmazione degli investimenti, gestione del fondo di riserva come “riserva
privata per la politica” e controllo di gestione; Gestione del personale smembrata
tra Servizio Personale, e direzione Generale competente in materia di
Organizzazione, gestione dei livelli direzionali e gestione del sistema incentivante
con costanti sfondamenti dei tetti di spesa contrattuali e ampliamento della spesa;
Avvocatura svuotata del proprio ruolo con esercizio delle funzioni tramite incarichi
professionali gestiti direttamente dalla segreteria generale), sia trasferendo
funzioni a società controllate mantenendo “solo formalmente” il controllo in capo
ai servizi del Comune (Es. Gestione della riscossione e dell’accertamento in capo a
PGE con svuotamento sostanziale del ruolo del Servizio Tributi);

- lo svuotamento del principio di responsabilità in capo alla dirigenza e della funzione

statutaria della conferenza dei dirigenti attraverso la delegittimazione delle funzioni
del Segretario Generale; lo svuotamento del ruolo del ragioniere capo tramite la
sottrazione delle funzioni di programmazione e controllo finanziario nelle politiche
degli investimenti; l’invenzione di deliberazioni prive della regolarità contabile;

 7

- la costituzione di un numero elevatissimo di organismi partecipati che, anche
laddove avrebbero potuto portare benefici gestionali, finanziari, fiscali ed operativi
al comune, hanno nel tempo costituito un sottosistema completamente autonomo,
fuori controllo e parallelo alla omogeneità e unità di indirizzo del Consiglio
Comunale e, spesso, della Giunta.

- la violazione dei principi di controllo delle società partecipate forzando i principi
civilistici di autonomia in capo ai cda delle società (veri e propri organismi politici
paralleli sia alla Giunta che al Consiglio Comunale) che sono stati sottratti da ogni
forma di controllo “analogo” sulle loro attività operative e finanziarie. Il tutto in un
contesto di violazione reiterata delle prerogative sia del Consiglio Comunale in
materia di indirizzo e compatibilità finanziarie, sia della Giunta in materia di
gestione;

- lo costruzione di un impianto di regolamentazione degli uffici e dei servizi e

dell’impianto della gestione delle premialità (Gestione del fondo di produttività e

della Merloni) che ha comportato lo svuotamento del ruolo di gestione delle risorse
umane dei dirigenti e il ruolo di indirizzo e controllo operativo della giunta;

In un contesto organizzativo svuotato di certezze e di sistemi di controllo e bilanciamento
dei poteri, è progressivamente degradata l’autorevolezza e autonomia della funzione al
servizio del pubblico interesse con evidenti cedimenti a favore dei soggetti esterni portatori
di interessi di parte (Cittadini singoli, Categorie, Imprese). I fatti penali del 2011, pur
segnando un momento di rottura del sistema tanto necessario quanto liberatorio, hanno
evidenziato un clima generale di appiattimento della struttura direzionale su un modus
operandi da anni deviato dalle ordinarie dinamiche gestionali di ogni pubblica
amministrazione.

Risulta chiaro che la gestione commissariale si è trovata di fronte una organizzazione di
sistema destrutturata e priva di reali funzioni di programmazione, coordinamento e
controllo. Una situazione sviluppatasi nel periodo 2007/2010 che non poteva che sfociare
nella perdita di controllo complessiva sulla programmazione finanziaria ed economica di
sistema.

b) La situazione economica, finanziaria e debitoria

La destrutturazione organizzativa e funzionale e la reiterata violazione nella divisione dei
poteri prevista dal D.Lgs 267/2000 e dal D.Lgs. 165/2001 non poteva che condurre l’ente in
una situazione finanziaria e debitoria fuori controllo.

L’effetto della destrutturazione funzionale e organizzativa a favore di un decentramento di
poteri nella direzione generale, dei singoli assessori e dei CDA delle aziende, ha comportato
la realizzazione di un sistema che, negli anni, ha visto nascere e proliferare una molteplicità
di centri di gestione finanziaria autonomi e spesso divergenti. Decine di bilanci societari
autonomi e molti centri di programmazione di costi in capo agli assessori hanno
completamente svuotato il ruolo di programmazione unitaria dell’ente.

L’unica funzione rimasta al bilancio del Comune è stata per anni quella di “provvedere” ad
assorbire le perdite del sistema e/o i maggiori costi contrattualizzati ma non programmati
nei singoli assessorati.

 8

L’esito di tale gestione è semplice: incomprimibilità della spesa corrente, incontrollabilità
del ricorso crescente all’indebitamento e all’accertamento di entrate a forte rischio di
inesigibilità per soddisfare ogni nuovo e possibile investimento, esplosione
dell’indebitamento, anche operativo, in capo alle società.

In questo contesto devono essere collocati gli accertamenti di oltre 46 m€ di entrate in
conto capitale a titolo di titoli edilizi a riscossione differita quali i POC, I PUA e le cessioni
patrimoniali a società partecipate. Entrate che, pur formalmente corrette, espongono il
Comune al rischio del dissesto futuro in caso di scadenza dei titoli fideiussori a garanzia.

Un situazione fortemente deteriorata che risulta evidente dall’analisi dei bilanci del
Comune 2007/2010:

Analisi sintetica bilancio finanziario Comune di Pa rma (€/m) 2007A 2008A 2009A 2010A

Parte gestione corrente

Totale entrate Correnti (Titoli I-II-III) 169,8 193,9 178,5 189,6
Spese correnti (Titolo I) 180,6 207,9 193,9 198,8
Spese rimborso prestiti (Titolo III) 11,4 11,5 12,2 12,3

Disavanzo/Avanzo corrente da garantire con entrate straordinarie (22,2) (25,6) (27,5) (21,5)

Entrate straordinarie applicate a copertura delle s pese correnti 25,3 29,0 30,8 21,5
Proventi di concessioni edilizie destinati alla manutenzione ordinaria del patrimonio 11,2 15,0 13,5 11,6
Plusvalore da alienazioni applicato alla restituzione dei debiti 11,2 11,2 12,2 4,7
Avanzo di amministrazione applicato alla parte corrente 2,9 2,8 5,1 2,3

Entrate correnti destinate al finanziamento di inve stimenti - - - -

Avanzo (disavanzo) da gestione corrente 3,1 3,5 3,2 0,0

Peggioramento/miglioramento patto di stabiilità (10 ,8) (14,0) (15,3) (9,2)

Indicatori:

Indice di copertura totale spese correnti (Titoli I + III) con entrate correnti (Titoli I-II-III) 88,4% 88,4% 86,6% 89,8%

Tasso di crescita spese correnti 9,7% 15,1% (6,7%) 2,5%

% utilizzo entrate correnti per f inanziare la spesa in conto capitale - - - -

Bilancio del Comune di Parma (€/m) 2007A 2008A 2009A 2010A

Parte gestione conto capitale

Totale entrate Titoli IV-V 93,1 123,9 166,1 109,3
Entrate da alienazioni, da trasferimenti di capitale e da riscossione di crediti 85,1 96,3 109,1 89,2

Entrate derivanti da accensione di prestiti 8,0 27,5 57,1 20,1

Entrate in conto capitale destinate alla spesa corr ente (22,4) (26,2) (25,7) (19,2)
Proventi di concessioni edilizie destinati alla manutenzione ordinaria del patrimonio (11,2) (15,0) (13,5) (11,6)
Plusvalore da alienazioni applicato alla restituzione dei debiti (11,2) (11,2) (12,2) (4,7)
Altre entrate patrimoniali applicate alla restituzione dei debiti - - - (2,9)
Altre entrate patrimoniali destinate all'estinzione anticipata dei debiti - - - -

Entrate correnti destinate a conto capitale - - - -
Avanzo di amministrazione applicato al conto capita le 2,4 2,0 5,1 3,0

Totale entrate disponibili per investimenti in cont o capitale 73,1 99,7 145,5 93,2

Totale spese in conto capitale 72,7 97,3 144,7 82,6

Avanzo (disavanzo) da gestione conto capitale 0,4 2,4 0,8 10,6

Indicatori:

% utilizzo entrate proprie in conto capitale per f inanziare la spesa corrente 26,3% 27,2% 23,6% 18,3%

Indice di autofinanziamento spese in conto capitale 120% 101% 79% 112%

Indice investimenti f inanziati con ricorso al debito 11% 28% 39% 24%

 9

I principali elementi negativi del periodo 2007/2010 sono stati:

- la spesa corrente è lievitata da €192m a circa €211m con un disavanzo corrente del
10/15% coperto da entrate straordinarie in conto capitale applicate alla parte
corrente (€ 20/30m annui a titolo di plusvalori patrimoniali, avanzi
d’amministrazione e oneri di urbanizzazione in percentuali sempre superiori al 65%).
Nella sostanza la spesa di natura straordinaria sostenuta garantita da risorse
transitorie lecite non è altro che una spesa ordinaria che nessuno vuole e può
controllare;

- le spese in conto capitale sono lievitate tramite il costante ricorso al debito che nel
periodo 2007/2010 viene incrementato di €112,6m. Anche in questo caso le risorse
necessarie per finanziare investimenti crescenti e incontrollati, una volta distratti
per sostenere la spesa corrente, vengono surrogate con costante e reiterato ricorso
all’indebitamento bancario;

- le spese in conto capitale sono oltremodo ampliate nel corso dell’esercizio
2009/2010 tramite l’ampio ricorso ad accertamenti d’entrata in conto capitale con
incasso differito per un totale complessivo pari a 46 m€ (POC, PUA e alienazioni a
società partecipate), accertamenti che garantiscono copertura finanziaria ai nuovi
investimenti senza alcuna garanzia in termini di flussi di cassa con cui estinguere il
debito;

Nello stesso periodo lievita il ricorso a strutture societarie che, parallelamente, ampliano
autonomamente l’indebitamento bancario che passa da € 114,3m nel 2007 a € 264,9m con
un incremento di € 150,6m mentre l’incremento del debito di fornitura in capo alle società
lievita da € 68,5m a € 181,2m.

In breve, la mancanza di controlli sull’operato delle società e l’ampliamento della spesa
corrente e degli investimenti a debito nell’intero sistema genera un incremento di debito

bancario consolidato dal 2007 al 2011 pari a € 212,9 milioni e mentre il debito operativo

in capo alle sole società cresce nello stesso periodo di € 214,1m.

Risulta evidente che il totale del debito accumulato nel periodo 2007/2010 è cresciuto di
€ 427,0m.1

Occorre osservare che solo lo stato d’insolvenza del gruppo S.T.T. a fine 2010 e il blocco
dei pagamenti dovuti al patto di stabilità nello stesso esercizio mettono in moto un
arresto del trend e i primi segnali di inversione di tendenza nel 2011.

A fine 2010, prima che col consuntivo 2010 vengano cancellati €57m di residui passivi in
conto capitale per opere non avviate con l’obiettivo di bloccare l’esplosione dei debiti di
fornitura non pagabili, il comune ha accumulato € 238,6m di residui passivi in conto
capitale potendone pagare da 15 a 30 all’anno!.

Lo stato d’insolvenza dell’intero gruppo S.T.T. a dicembre 2010 e l’impossibilità di
procedere a pagamenti di debiti pregressi fissata dal patto di stabilità, sono i fattori chiave
che innescano la crisi dell’amministrazione della città e che porta al commissariamento.

Prima dell’insediamento della gestione commissariale, davanti al rischio di insolvenza
complessiva del sistema e del rischio di dissesto, l’amministrazione ha operato per arginare
gli effetti negativi cumulati nei periodi precedenti procedendo a:

1
 Allegato - Tabelle di consolidamento al 31/12/2011 del debito bancario e operativo delle società partecipate

 10

- cancellare € 57m di opere pubbliche insostenibili col consuntivo 2010 riducendo i
residui passivi in conto capitale da €238,6m (impegni al 31/12/2010) a € 181,6m
(residui passivi conservati a consuntivo 2010);

- cancellare integralmente tutti i piani di sviluppo di nuovi investimenti e opere
pubbliche con ricorso al credito in capo a tutte le società del gruppo;

- avviare i processi di liquidazione societarie, comprese le procedure di
ristrutturazione del debito e quelle concordatarie;

- invertire il trend di ricorrere a nuovo indebitamento per finanziare opere pubbliche
e ad entrate straordinarie per sostenere la spesa corrente;

- varare un piano straordinario di recupero di entrate in conto capitale per ampliare
gli incassi con l’obiettivo di assorbire parte degli effetti dell’inasprimento del patto
di stabilità;

- riorganizzare l’ente con l’obiettivo, ancora timido, di ricostituire una forma di
controllo sul sistema tramite l’adozione, a luglio 2011, del regolamento sul controllo
analogo delle partecipazioni.

- nello stesso periodo viene portato alla luce, tramite l’approvazione dei bilanci
d’esercizio e dei budget in consiglio Comunale, lo stato delle società partecipate.

E’ in questo contesto che si insedia la gestione commissariale la quale, parallelamente
all’analisi e alla programmazione degli interventi da mettere in campo su tutti i fronti critici,
opera interventi radicali, anche se con una incidenza inevitabilmente limitata nell’esercizio
2011, sia sul fronte della spesa corrente (tagli di personale e di costi improduttivi e/o
superflui) che su quella della spesa in conto capitale (cancellazione/blocco/congelamento
di opere pubbliche).

Gli effetti degli interventi della Gestione Commissariale sono evidenti dai dati del
consuntivo 2011 riprodotti nella tabella seguente:

 11

Analisi sintetica bilancio finanziario Comune di Pa rma (€/m) 2010A 2011A

Parte gestione corrente

Totale entrate Correnti (Titoli I-II-III) 189,6 187,8
Spese correnti (Titolo I) 198,8 177,2
Spese rimborso prestiti (Titolo III) 12,3 13,4

Disavanzo/Avanzo corrente da garantire con entrate straordinarie (21,5) (2,8)

Entrate straordinarie applicate a copertura delle s pese correnti 21,5 4,2
Proventi di concessioni edilizie destinati alla manutenzione ordinaria del patrimonio 11,6 4,2
Plusvalore da alienazioni applicato alla restituzione dei debiti 4,7 -
Avanzo di amministrazione applicato alla parte corrente 2,3 -

Entrate correnti destinate al finanziamento di inve stimenti - -

Avanzo (disavanzo) da gestione corrente 0,0 1,4

Peggioramento/miglioramento patto di stabiilità (9, 2) 10,6

Indicatori:

Indice di copertura totale spese correnti (Titoli I + III) con entrate correnti (Titoli I-II-III) 89,8% 98,5%
Tasso di crescita spese correnti 2,5% (10,8%)

% utilizzo entrate correnti per f inanziare la spesa in conto capitale - -

Bilancio del Comune di Parma (€/m) 2010A 2011A

Parte gestione conto capitale

Totale entrate Titoli IV-V 109,3 102,8
Entrate da alienazioni, da trasferimenti di capitale e da riscossione di crediti 89,2 85,9

Entrate derivanti da accensione di prestiti 20,1 17,0

Entrate in conto capitale destinate alla spesa corr ente (19,2) (4,2)
Proventi di concessioni edilizie destinati alla manutenzione ordinaria del patrimonio (11,6) (4,2)
Plusvalore da alienazioni applicato alla restituzione dei debiti (4,7) -
Altre entrate patrimoniali applicate alla restituzione dei debiti (2,9) -
Altre entrate patrimoniali destinate all'estinzione anticipata dei debiti - -

Entrate correnti destinate a conto capitale - -
Avanzo di amministrazione applicato al conto capita le 3,0 22,1

Totale entrate disponibili per investimenti in cont o capitale 93,2 120,8

Totale spese in conto capitale 82,6 120,7

Avanzo (disavanzo) da gestione conto capitale 10,6 0,0

Indicatori:
% utilizzo entrate proprie in conto capitale per f inanziare la spesa corrente 18,3% 4,9%

Indice di autofinanziamento spese in conto capitale 112% 89%
Indice investimenti f inanziati con ricorso al debito 24% 14%

Infatti, grazie all’impulso della gestione commissariale, l’esercizio 2011 rispetto agli esercizi
precedenti ha garantito:

• l’autofinanziamento integrale della spesa corrente senza ricorso ad entrate
straordinarie con esclusione di una quota inferiore al 50% degli oneri di
urbanizzazione, quindi pienamente al di sotto della media di settore;

• lo sblocco di oltre €9m di nuovi pagamenti portando così il totale dell’esercizio a
oltre €42m di pagamenti effettuati a fronte di una previsione di inizio anno non
superiore a €15m.

• i residui passivi in conto capitale risultano essere, dopo le cancellazioni attuate nel
corso dell’ultimo bimestre di gestione commissariale, quasi integralmente destinati
a garantire l’insolvenza del sistema di partecipazioni.

L’effetto degli interventi dell’esercizio 2011, ed in particolare della gestione commissariale
nell’ultimo bimestre, è stato quello di stabilizzare i residui passivi a 258,9 M€ di cui €125m
scaduti (il 46% verso fornitori diretti del Comune mentre il 54% è a favore di società
partecipate e/o pubbliche).

 12

Il dato dei residui passivi 2011, una volta depurato dei €71,5m di residui passivi iscritti a
bilancio il 27 di dicembre 2011 per opere finanziate dallo stato e neutre rispetto a patto di
stabilità (nuovi fondi ex-metropolitana), evidenzia un arresto della crescita della massa
passiva che si consolida sugli stessi numeri del 2010. Anzi, imputando stanziamenti
finanziati con avanzo dell’esercizio 2010 all’esercizio di costituzione, è possibile evidenziare
che nel 2011 è stata operata una inversione di tendenza rispetto agli esercizi precedenti.

c) Le potenziali passività emergenti in capo al Comune e al sistema delle partecipate

Un secondo dato allarmante emerge al termine del primo bimestre di gestione
commissariale.

Sul comune pendono un elevato numero di potenziali passività emergenti frutto di una
molteplicità di cause tutte però riconducibili ad un governo distorto della cosa pubblica.

Da una ricognizione condotta tra i mesi di dicembre 2011 e gennaio 2012 la Gestione
Commissariale ha rilevato le seguenti potenziali passività:

Descrizione Costo originale

Fondo per cause d'es proprio: lavori es eguiti da Società Svi luppi Immobi l iari Parmens i

(Complanare)

1.411.287,99

Cause d'esproprio per Ecostazione Via Manara , Via Pa lermo, ecc… 271.100,57

Eventuale contenzios o Due P Cimiteri per s oppress ione opera pubbl ica 212.000,00

Eventuale contenzios o per interruzione Project Ci ttadel la del la Carta (ex Os pedale Vecchio) 7.163.200,00

Eventuale contenzios o per mancata real i zzazione parcheggio p.le Sa lvo D'Acquisto 700.000,00

Eventuale contenzios o per acquis izione proprietà Parcheggio Bodoni 1.300.000,00

Eventuale contenzios o per acquisto area per conservatorio GESPAR 670.000,00

Eventuale contenzios o per mancata real i zzazione del nuovo palazzetto in loca l i tà Moletolo 21.980.000,00

Eventuale contenzios o per mancata real i zzazione Opere Complementari Piazza Ghia ia 2.700.000,00

Eventuale Contenzios o mancata real i zzazione ques tura in Via le Fratti 20.000.000,00

Eventuale Contenzios o lettera di Patronage SPIP ri las ciata a BNL 7.000.000,00

Eventuale Contenzios o per mancata rea l i zzazione Centro Socio Sani tario Lubiana San

Lazzaro

3.000.000,00

Maggiori oneri rea l i zzazione impianti sportivi quadri fogl io da parte di STU Authori thy 2.500.000,00

Eventuale Contenzios o Metroparma per causa interruzioni lavori (somme superiori a l la

s tanziamento decreto ex-metro)

6.212.288,47

Cause per Competenze profess iona l i 40.000,00

Cause sui contratti di lavori e forni ture 2.788.000,00

Cause su Es propri 20.610.324,68

Cause in materia di Pers ona le 6.197.860,00

Cause per Risarcimento danni 14.938.330,20

Cause per ri serve su lavori 962.928,76

Cause in materia tributaria 1.146.216,90

Cause in materia urbanistica 90.000,00

Accordo MIBAC completamento archivi via La spezia 2.000.000,00

Accordo Operativo estendimento rete fognaria : Contributo a Iren (2012/2014) 3.640.000,00

Interramento elettrodotti (accordo Bormiol i Luigi/Comune/Terna) 950.000,00

Contributo a RFI per s osti tuzione pass aggio a l ivel lo 420.000,00

Accordi di programma - Ris anamento cana le Navigl io - tratto PAI travers ante San Leonardo 1.000.000,00

Oneri per rea l i zzazione Cas a del la Cul tura - ex CSAC - (STU Pasubio) 1.304.848,00

Accordo di Programma per Riqua l i fi cazione Urbana - Quota Comune di Parma (STU Pasubio) 2.324.082,57

Totale 133.532.468,14

Si tratta in molti casi di potenziali passività generate da una mancata programmazione
finanziaria e/o da un sotto-finanziamento di interventi che hanno generato contenziosi con
le controparti sia pubbliche che private.

 13

Un caso a parte riguarda le potenziali passività che potrebbero emergere dal fallimento o
dai processi liquidatori di alcune società partecipate (SPIP S.p.A. prima di tutto) per le quali,
fuori da ogni regola e processo trasparente di legittimazione da parte degli organi
competenti, sono state rilasciate lettere di patronage o altre forme di garanzia indiretta, in
particolare dalla Direzione Generale. Si tratta di potenziali passività che, al di la del rischio
in capo al bilancio del comune, necessitano di interventi sostitutivi del Comune teso ad
evitare che il rating dello stesso verso il sistema finanziario sia degradato con effetti
negativi difficilmente quantificabili sull’intero sistema.

Molte di queste potenziali passività potranno essere rimosse tramite una rinegoziazione
degli accordi di programma, delle forme societarie e del relativo impegno
dell’amministrazione. In particolare per quanto riguarda i tempi d’esecuzione di opere da
rinviare a periodi finanziariamente compatibili o l’impegno diretto del Comune come socio
come nel caso di STU Pasubio s.p.a.

Dalle rilevazioni è però emerso che una quota pari a circa il 40% dell’importo totale
presenta profili di rischio elevato. Per il 40% dell’importo rilevato ci troviamo pertanto in
presenza di un quadro di potenziali passività che, se non gestite con idonei stanziamenti a
titolo di fondo rischi e forti azioni di ridimensionamento degli impegni del Comune,
rischiano di trascinare in dissesto l’ente.

Occorre poi segnalare che tra i rischi rilevati in sede di predisposizione del bilancio di
previsione va previsto il rischio di inesigibilità di residui attivi in conto capitale (POC, PUA e
Alienazioni a Società partecipate) che, ancorché garantiti da polizze fideiussorie, rischiano
di risultare nel tempo compromessi dalla forte, generalizzata e crescente crisi sia dei
mercati immobiliari sia di quello delle costruzioni. Proprio per questa ragione in sede d
predisposizione del bilancio di previsione è stato previsto un fondo svalutazione crediti da
alimentare in tutti gli esercizi dal 2012 al 2016, fondo che, congiuntamente ad una corretta
gestione degli accantonamenti a titolo di rischi in conto capitale e al fondo di riserva
elevato da 600.000€ annui a 3.000.000€ annui, permettono un progressivo consolidamento
dei conti del comune per evitare insolvenze e dissesti.

d) Il contributo chiesto a Parma nel risanamento dei conti pubblici impostato dallo Stato

La gestione commissariale si è trovata ad operate in un contesto di finanza pubblica
fortemente condizionato dagli interventi legislativi di risanamento dei conti dello stato.

Gli effetti del combinato disposto del DL 78/2010, del DL 98/2011, del DL 138/2011 e della
manovra “Salva Italia” varata dal Governo Monti hanno costituito un vincolo esterno
inderogabile nella predisposizione degli interventi finanziari di risanamento del Comune di
Parma per il triennio 2012/2014.

Il tutto in un contesto economico fortemente depresso, in particolare per quello che
riguarda sia il mercato immobiliare che quello delle costruzioni, mercati fondamentali per
le finanze locali.

Gli effetti della congiuntura, applicati al bilancio del Comune di Parma, hanno comportato
la necessità di misurare l’intensità della manovra di risanamento con i seguenti vincoli:

- €73,30 m di minori pagamenti ammessi dal patto di stabilità nel periodo 2011/2014
- €44,00 m di minori entrate dal mercato edilizio nel periodo 2011/2014
- €61,15 m di minori trasferimenti dello stato nel periodo 2011/2014

 14

- €18,00 m di minori entrate da dividendi e introiti da fondazioni bancarie dovute alla
crisi nel triennio 2011/2014

In totale la gestione commissariale ha dovuto operare per neutralizzare minori risorse
disponibili pari a €196,45 m nel periodo 2011/2014.

A questi vincoli di natura finanziaria deve essere aggiunto il rischio in capo al comune in
caso di superamento dei limiti del patto di stabilità.

Il sistema sanzionatorio in vigore prevede, tra l’altro, il taglio dei trasferimenti nell’esercizio
successivo per un importo pari all’entità dello sfondamento del tetto fissato. Un tale
eventualità innescherebbe una spirale finanziaria negativa che porterebbe al dissesto
nell’esercizio 2013 in quanto, data l’entità dei residui passivi di conto capitale scaduti,
l’importo della sanzione supererebbe ogni possibilità di razionalizzare e recuperare risorse
per il risanamento.

GLI OBIETTIVI E LE AZIONI DELLA GESTIONE COMMISSARIALE

Nel contesto di degrado amministrativo e finanziario illustrato e nei tempi limitati a
disposizione, da novembre la gestione commissariale è intervenuta su una pluralità di ambiti
avendo fin da subito chiari tre obiettivi da perseguire:

- ripristinare legalità, trasparenza, dignità e governabilità del sistema Comune di Parma;
- risanare il bilancio del Comune e del sistema di partecipazioni per evitare che debiti e

potenziali passività emergenti inducano il Comune in dissesto;
- sbloccare i pagamenti con un piano credibile e nel pieno rispetto del patto di stabilità.

Di seguito verranno illustrate brevemente le azioni condotte:

a) Ripristinare legalità, trasparenza, dignità e governabilità del sistema

Uno dei primi ambiti di intervento ha riguardato la riorganizzazione interna e del sistema di
partecipazioni per riportare a unitarietà e ridare dignità alla gestione del Sistema Comune
di Parma. I provvedimenti fondamentali sono stati:

- L’approvazione di modifiche allo statuto comunale per garantire maggiore trasparenza,

accessibilità e legalità insieme all’obbligatorietà della trasparenza della politica tramite
l’introduzione dell’anagrafe patrimoniale degli amministratori locali e dei dirigenti sia
del Comune che delle realtà partecipate (AC 81/2011);

- L’approvazione di indirizzi integrativi per la governance delle società partecipate con
l’obiettivo di incrementare il controllo e coordinamento delle società attraverso
l’approvazione congiunta dei bilanci insieme al consuntivo del Comune, la modifica
degli statuti delle società, l’eliminazione dove possibile dei CDA a favore di
amministratori unici, l’obbligatorietà di affidare incarichi societari tramite procedure ad
evidenza pubblica trasparenti (AC 147/2012), la riduzione dei compensi degli
amministratori e un regime integralmente rivisto in materia di incompatibilità degli
amministratori (AC 76/2011). Con il provvedimento sono stati identificati anche gli
obiettivi di riduzione dei costi e delle attività a supporto dell’azione di risanamento
finanziario del Comune e quindi dell’intero sistema. Con successive deliberazioni sono
stati modificati gli statuti di ADE spa, Infomobility spa, It City spa (AC 3,4,5/2012), di
CAL spa (AC 102/2012), della Fondazione Teatro Regio (AC 146/2012)

 15

- La semplificazione e razionalizzazione della struttura organizzativa con l’eliminazione di

strutture e previsioni di organici non più sostenibili e la ricostruzione delle funzioni

smembrate in passato tramite l’individuazione di linee di indirizzo sulla organizzazione
dell’ente e sui processi di rideterminazione della struttura dei costi del personale e
della dotazione organica (AC 77/2011, AC 153/2012, AC 268/2012). Sono conseguenza
di questo provvedimento:

o La riorganizzazione delle deleghe dirigenziali e la contestuale cessazione dei

rapporti a tempo determinato finalizzato sia a garantire maggiori economie nel
contesto economico illustrato sia a valorizzare le funzioni proprie della dirigenza
invitata costantemente a partecipare allo sforzo della gestione commissariale
attraverso conferenze dei dirigenti e partecipazione alle sedute deliberative del
commissario;

o La valorizzazione delle professionalità interne per evitare il conferimento di
incarichi esterni, in particolare per quanto riguarda le materie della difesa in
giudizio e degli incarichi di lavori pubblici;

o La rideterminazione obbligatoria della dotazione organica con la soppressione

dei posti vacanti di dirigenti e dipendenti a seguito dei processi di

esternalizzazione e della riorganizzazione attivata con i provvedimenti di

indirizzo AC 77/2011;

- La costituzione di un gruppo di lavoro temporaneo composto da dipendenti del Comune,

sub-commissari, consulenti e società esterne a supporto del servizio partecipazioni e
della gestione commissariale per la ristrutturazione operativa e finanziaria delle società
del “Gruppo Comune di Parma”, finalizzato a supportare la razionalizzazione del
sistema e a verificare le linee gestionali di ristrutturazione economica e finanziaria con
l’obiettivo di ridurre l’esposizione debitoria in capo alle società stesse e garantire in
futuro margini operativi e utili crescenti(AC 85/2011, AC 258/2012)

- La sostituzione di tutti i CDA di nomina politica delle società del Comune con

amministratori unici scelti tramite bando l’obiettivo di ricondurre i bilanci e le funzioni
svolte delle società ad una gestione coordinata col comune in una logica di riduzione
della spesa e salvaguardia del patrimonio affidato;

- La modifica della regolamentazione in materia di conferimento di incarichi professionali

(AC 150/2012) per garantire maggiore trasparenza al processo d’affidamento di
incarichi nel rispetto della legge;

- La costituzione come parte civile in tutti i processi penali, civili e contabili in cui sono

coinvolti dipendenti, dirigenti, amministratori del Comune e delle società partecipate

per tutelare l’immagine della P.A. invitata a riappropriarsi dell’autorevolezza, della
credibilità, dell’affidabilità e del prestigio sviluppando al proprio interno una condivisa
cultura dell’eticità dei comportamenti di esercenti pubbliche funzioni, quale sinonimo
di legalità democratica e garanzia di buona amministrazione ed imparzialità (AC
74/2011);

- L’approvazione di criteri relativi alle priorità di pagamento in conto capitale per il

biennio 2011-2012 finalizzata a garantire alla città e ai creditori principi trasparenti per

erogare pagamenti nei limiti del patto di stabilità (AC 99/2011);

 16

- La modifica dei regolamenti in materia di erogazioni di contributi dell’area welfare e

sport per ripristinare principi di equità, efficacia, trasparenza ed economicità (AC
112/2011, AC 113/2011, AC 114/2011, AC 47/2012, AC 48/2012, AC 55/2012, AC
233/2012);

b) Risanare il bilancio riparandolo da potenziali passività emergenti

Uno dei passaggi più complessi della gestione commissariale è stata l’individuazione di un
percorso per il consolidamento del bilancio del Comune e la messa in sicurezza dal rischio
di fallimento di alcune delle società partecipate, il tutto finalizzato ad evitare un potenziale
dissesto dovuto all’emergere di potenziali passività, dissesto che rischierebbe di travolgere
l’intero sistema ed in particolare i servizi welfare ed educativi.

Nella stesura del bilancio di previsione sono stati fissati pochi ma chiari obiettivi:
- rispettare i vincoli del patto di stabilità e i nuovi limiti di finanza pubblica;

- salvaguardare i servizi alla persona e il sistema del welfare;

- ampliare la capacità di pagamento per ridurre i tempi di estinzione dei debiti di

fornitura;

- costituire un fondo per far fronte alle potenziali passività e garantire il sistema da un

potenziale dissesto;

- ristrutturare e razionalizzare il sistema delle partecipazioni per evitare fallimenti e

garantire risorse al bilancio del Comune;

Sei le azioni impostate per raggiungere gli obiettivi fissati:
- ridurre del 20% dove possibile tutte le voci di spesa del sistema (comune e società);

- agire sulle leve tributarie ripristinate dal decreto Salva Italia per compensare i tagli

chiesti dal governo;

- preservare da aumenti il sistema tariffario del welfare e dei servizi educativi salvo i

recuperi inflattivi;

- coordinare nella ristrutturazione della spesa l’intero sistema delle partecipazioni;

- evitare il fallimento di qualsiasi azienda per evitare un downgrade del rating del Sistema

Comune di Parma varando un piano di risanamento credibile da sottoporre al sistema

finanziario;

- predisporre un piano di pagamento dei debiti scaduti facendo leva sul sistema

finanziario e nel rispetto dei limiti del patto di stabilità;

Tutte la azioni impostate sono state assunte, a seguito delle delibere di indirizzo già
richiamate e a seguito del cambio di amministratori delle singole società, come linee guida
per la stesura sia dei bilanci d’esercizio che dei budget pluriennali delle società, in una
logica di miglioramento del margine operativo lordo.

Con questi obiettivi e nel contesto economico richiamato le quattro principali leve
obbligate sono state:

- l’applicazione delle aliquote massime dell’IMU e dell’addizionale Irpef;

- la revisione di tutte le entrate extratributarie con una tutela particolare a tutte le tariffe
dei servizi educativi e del welfare su cui è stato applicato il solo recupero inflattivo;

- la revisione integrale fin dal giorno di insediamento del commissario di ogni voce di
spesa, in particolare della spesa di personale per la quale è stato adottato l’indirizzo di

 17

interrompere dal 1/1/2012, o a scadenza contratto, il rapporto di lavoro di tutti i
dipendenti a tempo determinato sia in comune che in tutte le società;

- bloccare tutti gli investimenti non indispensabili per garantire una corsia preferenziale
al pagamento dei debiti pregressi e dei debiti fuori bilancio (AC 117/2011, AC
182/2011, AC23/2012) destinando ogni risorsa disponibile alla costituzione di un fondo
rischi contro le passività potenziali già richiamate;

- in sede di rendiconto 2011 sono stati cancellate tutte le possibili voci di spesa residuali
vincolando l’intero avanzo d’amministrazione di €6,5 m al fondo cause d’esproprio e
cause sui lavori (passività emergenti);

L’insieme degli interventi ha permesso di incidere sul bilancio 2011 per sbloccare una
prima tranche di 9,2 milioni di euro di pagamenti e di varare un bilancio pluriennale
2012/2016 che, dopo la variazione adottata il 30/3/2012, presenta i seguenti fondamentali:

Analisi sintetica bilancio finanziario Comune di Pa rma (€/m) 2011A 2012P 2013P 2014P 2015P 2016P

Parte gestione corrente

Totale entrate Correnti (Titoli I-II-III) 187,8 203,2 203,0 202,7 202,7 202,7
Spese correnti (Titolo I) 177,2 177,0 186,4 186,8 185,5 183,7
Spese rimborso prestiti (Titolo III) 13,4 14,1 15,0 14,9 17,3 19,1

Disavanzo/Avanzo corrente da garantire con entrate straordinarie (2,8) 12,0 1,5 1,0 - -

Entrate straordinarie applicate a copertura delle s pese correnti 4,2 - - - - -
Proventi di concessioni edilizie destinati alla manutenzione ordinaria del patrimonio 4,2 - - - - -
Plusvalore da alienazioni applicato alla restituzione dei debiti - - - - - -
Avanzo di amministrazione applicato alla parte corrente - - - - - -

Entrate correnti destinate al finanziamento di inve stimenti - 12,0 1,5 1,0 - -

Avanzo (disavanzo) da gestione corrente 1,4 - 0,0 0,0 - -

Peggioramento/miglioramento patto di stabiilità 10, 6 26,1 16,5 15,9 17,3 19,1

Indicatori:

Indice di copertura totale spese correnti (Titoli I + III) con entrate correnti (Titoli I-II-III) 98,5% 106,3% 100,7% 100,5% 100,0% 100,0%
Tasso di crescita spese correnti (10,8%) (0,1%) 5,3% 0,2% (0,7%) (1,0%)

% utilizzo entrate correnti per f inanziare la spesa in conto capitale - 5,9% 0,7% 0,5% - -

Bilancio del Comune di Parma (€/m) 2011A 2012P 2013P 2014P 2015P 2016P

Parte gestione conto capitale

Totale entrate Titoli IV-V 102,8 51,0 57,4 41,9 40,4 40,4
Entrate da alienazioni, da trasferimenti di capitale e da riscossione di crediti 85,9 51,0 57,4 41,9 40,4 40,4

Entrate derivanti da accensione di prestiti 17,0 - - - - -

Entrate in conto capitale destinate alla spesa corr ente (4,2) - - - - -
Proventi di concessioni edilizie destinati alla manutenzione ordinaria del patrimonio (4,2) - - - - -
Plusvalore da alienazioni applicato alla restituzione dei debiti - - - - - -
Altre entrate patrimoniali applicate alla restituzione dei debiti - - - - - -
Altre entrate patrimoniali destinate all'estinzione anticipata dei debiti - - - - - -

Entrate correnti destinate a conto capitale - 12,0 1,5 1,0 - -
Avanzo di amministrazione applicato al conto capita le 22,1 - - - - -

Totale entrate disponibili per investimenti in cont o capitale 120,8 63,0 58,9 42,9 40,4 40,4

Totale spese in conto capitale 120,7 63,0 58,9 42,9 40,4 40,4

Avanzo (disavanzo) da gestione conto capitale 0,0 - - - - -

Indicatori:
% utilizzo entrate proprie in conto capitale per f inanziare la spesa corrente 4,9% - - - - -

Indice di autof inanziamento spese in conto capitale 89% 100% 100% 100% 100% 100%

Indice investimenti f inanziati con ricorso al debito 14% 0% 0% 0% 0% 0%

Gli elementi qualificanti della pianificazione economica e finanziaria adottata col bilancio 2012
risultano essere i seguenti:

 18

- incremento delle entrate tributarie e forte contenimento della spesa corrente;
- riduzione delle spese di personale che, rispetto al saldo a consuntivo dell’esercizio

2011, prevedono un contenimento delle spese al solo intervento 1 del Comune (Spese
di personale) grazie alle quali sono garantire economie negli esercizi 2012/2016 pari a
€27,7 m, economie consolidate con il provvedimento di rideterminazione obbligatoria
della dotazione organica adottato con AC 268/2012;

- totale autofinanziamento della restituzione del debito bancario iscritto al titolo III della
spesa (rate di capitale);

- totale autofinanziamento del fondo rischi che, cumulando €6,5m di avanzo 2011 con
quelle stanziate negli esercizi 2012/2016 (compreso il fondo di riserva di 3 m€/anno e il
fondo svalutazione crediti), mette a disposizione per eventuali passività emergenti €46
m;

Nelle ultime settimane della gestione commissariale si sta inoltre lavorando a ulteriori
interventi che permetteranno, se completati, di:

- incrementare il fondo rischi da 46 a 68 milioni di euro grazie ad un utilizzo mirato dei
fondi ex-metro (AC 109/2011 e AC 461/2012 del 16/5/2012) finalizzandoli a garantire
sia il completamento e la realizzazione di fondamentali opere pubbliche
(Completamento Stazione e Realizzazione nuova scuola Racagni), sia i flussi di cassa
necessari a scongelare 26 milioni di euro di ulteriori pagamenti nel 2012 e 42 milioni nel
2013;

- abbattere l’indebitamento bancario del Comune di 25 milioni di euro liberando
contestualmente 25 milioni di pagamenti a STU stazione attraverso il diverso utilizzo
del contratto di finanziamento già destinato alla realizzazione della metropolitana;

- liberare, tramite l’avvio della cessione integrale della partecipazione in STU Pasubio
S.p.A., €5,4 m di obbligazioni iscritte al fondo rischi a titolo di ulteriori contributi e
quindi garantendo risorse per la costituzione di un fondo svalutazione crediti a garanzia
della cassa del Comune;

Contemporaneamente alla stesura del bilancio di previsione, sono state attivati una
pluralità di interventi sia sul fronte del risanamento delle società che su quello dei
pagamenti e del potenziamento del fondo rischi;

c) Le azioni di risanamento delle società del “Gruppo Comune di Parma”
Tutti gli interventi varati sul fronte del sistema delle partecipazioni contribuiscono a
garantire il miglioramento e la messa in sicurezza del bilancio e del sistema di
partecipazioni del Comune di Parma.

Nel corso degli ultimi 4 mesi di gestione commissariale sono stati attivati i seguenti
interventi:

- Consorzio Centro Termale “Il Baistrocchi”: con atto rep. n. 55518 II 1.3 del 30/03/2012
si è costituito un tavolo tecnico rappresentativo degli enti consorziati volto all’esame e
alla valutazione degli aspetti fondamentali necessari per la conclusione dell’avviato
processo di trasformazione, ex legge regionale n.2 del 2003.

- Fondazione Teatro Regio: si è proceduto, in conformità alla normativa vigente, a
ridefinire alcuni articoli dello Statuto, nella volontà di delineare nuove modalità di
gestione volte a garantire uniformità e rispetto alle migliori regole di funzionamento
adottate dai maggiori teatri musicali e deliberato il risanamento e il riequilibrio della
Fondazione Tetro Regio (Variazione di bilancio del 30/3/2012);

 19

- Fondazione Società di cultura “Giuseppe Verdi”: in occasione della ricorrenza del
Bicentenario della nascita di Giuseppe Verdi previsto per il 2013 è stata valutata la
possibilità di avviare un percorso comune, con il concorso delle principali Istituzioni ed
Enti territoriali interessati, affidando un ruolo strumentale e di coordinamento alla
Fondazione Società di Cultura “Giuseppe Verdi” che si è già occupata della gestione
finanziaria e organizzativa del Centenario Verdiano del 2001. A livello locale, è stato
pertanto istituito un tavolo interistituzionale finalizzato alla promozione ed
organizzazione di ogni possibile iniziativa legata alle celebrazioni della Ricorrenza.

- Farmacie Comunali: è stata deliberata l’avvio della procedura di vendita della
partecipazione nella società di gestione delle farmacie (AC 69/2012 e AC 295/2012) per
finanziare il fondo rischi del Comune;

- STU Pasubio S.p.A. : è stata deliberato l’indirizzo finalizzato alla messa in vendita della
partecipazione della società (AC 289/2012) con l’obiettivo di evitare il coinvolgimento
del bilancio del Comune in azioni di risanamento e liberare €5,4m di ulteriori contributi
iscritti al fondo rischi;

- CAL : è stata approvata la linea di indirizzo per l’avvio della procedura ex. art. 182bis L.f.
del Centro Agroalimentare, (AC 197/2012) al fine di evitare il coinvolgimento del
bilancio del Comune in azioni di risanamento;

- PGE Spa : è stata adottata la delibera di indirizzo per la messa in liquidazione della
partecipazione del Socio privato in Parma Gestione Entrate spa (AC 296/2012) con
l’obiettivo di riportare la società nella piena legittimità prevista dalla norma vigente in
materia di concessionari di servizi di riscossione, garantire una efficienza maggiore della
società per ridurre gli aggi del 17% oggi richiesti al comune, nonché garantire un
servizio integralmente in-house e quindi a disposizione per lo sviluppo delle politiche di
recupero tributario e dell’evasione, che risultano essere l’unica leva di sviluppo delle
entrate per far fronte sia ai fabbisogni finanziari che di cassa nel prossimo futuro;

- sono stati adottati i piani industriali coordinati di Ade spa (AC 290/2012 e AC
232/2012), Infomobility spa (AC 291/2012) e It City spa (AC 293/2012) con il duplice
obiettivo di dismettere tramite procedure pubbliche rami d’azienda non strategici per il
Comune e contribuire al sostegno dei costi di manutenzione in capo a Parma
Infrastrutture S.p.A.;

- è stato adottato il piano di riduzione dei costi di manutenzione e recupero delle entrate
finalizzati al risanamento di Parma Infrastrutture S.p.A. (AC 290/2012), società che
prevede il completo risanamento del bilancio e il ritorno all’utile nel 2013 dopo aver
completato l’estinzione dei debiti pregressi tramite l’accesso al credito e il supporto dei
sistema finanziario nel corso del 2012;

- è stato approvato sia il bilancio di STT Holding S.p.A. che il piano industriale di
consolidamento che prevede, per ciascuna società del gruppo:

o la messa in liquidazione di Parma Sviluppo srl (AC 101/2012);

o l’approvazione delle linee di indirizzo finalizzate a chiudere la procedura di
concordato a favore della apertura di una procedura ex. art. 182bis l.f. per
S.P.I.P. spa (AC 298/2012), per evitare il down-grading del rating del Comune di
Parma che avrebbe evidenti ricadute sul necessario supporto richiesto al

 20

sistema finanziario per portare in sicurezza le società del Comune e garantire il
pagamento dilazionato tramite cessione dei crediti di tutti i fornitori del
Comune. In particolare sono stati messi in sicurezza gli unici crediti chirografari
in linea capitale assistiti da linea di patronage a favore di BNL Paribas S.p.A. a
fronte di un sostegno per smobilizzare i pagamenti dell’intero sistema
comunale(AC 292/2012)

o la messa in liquidazione definitiva di Alfa Spa sulla base di un piano di alienazioni
teso a non svalutare gli asset (AC 299/2012)

o l’approvazione definitiva da parte di tutti i creditori della procedura ex art.
182bis l.f. per STU Area Stazione S.p.a. e la contestuale riaperturta dei cantieri
nel maggio 2012 (AC 300/2011, AC 100/2012 e AC 228/2012)

o l’approvazione delle procedure di risanamento, consolidamento bancario e
definitiva liquidazione di Citta delle Scienze S.p.A. con incorporazione in S.T.T.
Holding spa (AC 301/2012);

o la chiusura delle procedure di liquidazione bancaria di Metro Parma spa (AC
292/2012), società che troverà la completa liquidazione solo al termine del
contenzioso instaurato con il general contractor dei lavori, contenzioso
comunque garantito da fondi del MIT stanziati nei decreti di devoluzione ex-
metro;

o l’approvazione dei bilanci e dei piani di STU Authority spa (AC 303/2012) per la
quale sono in corso la revisione dei quadri economici dei lavori finalizzati a
garantire una corsia preferenziale alla conclusione dei lavori della Scuola per
l’Europa, opera che ha trovato certezze dopo il ripristino dei fondi già stralciati
dal CIPE a novembre 2011 (7 milioni di euro);

d) Lo sblocco dei pagamenti nel rispetto del patto di stabilità e il piano d’attuazione

Il sistema sanzionatorio in vigore in caso di superamento dei limiti del patto di stabilità

prevede sanzioni pesantissime. In particolare, qualora nell’’esercizio 2012 venisse sfondato

il patto di stabilità, nel corso dell’esercizio 2013 il Comune di Parma si troverebbe a dover

affrontare:

- un taglio del Fondo Speciale di Riequilibrio pari all’entità dello sfondamento. Data

l’entità del debito scaduto a Parma il Comune si troverebbe in dissesto nel 2013 con il

rischio di non poter garantire il funzionamento di servizi fondamentali ed in particolare

dei servizi educativi e di welfare;

- non potrebbe impegnare spese correnti in misura superiore all'importo annuale medio

dei corrispondenti impegni effettuati nell'ultimo triennio 2010/2012;

- non potrebbe ricorrere all'indebitamento per gli investimenti, con blocco integrale dei

cantieri della Stazione per i quali sono previste rate di prestiti flessibili fino al 2015

incluso;

- non potrebbe procedere ad assunzioni di personale a qualsiasi titolo e con qualsivoglia

tipologia contrattuale con evidente collasso di parte dei servizi educativi per i quali

risulta indispensabile ricorrere a rapporti di lavoro a tempo determinato per maternità

e malattie;

 21

- dovrebbe ridurre del 30% le indennità degli organi di governo;

- non potrebbe stanziare risorse per i contratti decentrati di lavoro;

Per questa ragione uno degli obiettivi guida del mandato Commissariale è stato quello di

costruire sia il bilancio che il piano dei pagamenti nel pieno rispetto del patto di stabilità.

L’insieme degli interventi di risanamento del bilancio del Comune e delle società dal

novembre 2011 hanno consentito di ristabilire le condizioni indispensabili per varare un

piano credibile di pagamenti che, nel pieno rispetto dei limiti del patto di stabilità e

ricorrendo ancora al supporto del sistema finanziario, prevede di completare i pagamenti

di tutti i debiti di fornitura diretta del comune entro il primo quadrimestre 2013 e di tutti i

contributi a società del Comune in sofferenza entro il 2014.

La stesura del piano di pagamento è stata perseguita sulla base delle seguenti linee guida

fissate dal commissario:

- garantire nel periodo 2012/2016 una media 40 M€ di pagamenti medi all’anno

consolidando e migliorando i saldi di parte corrente con una costante e insistente

revisione sia della spesa che del recupero di entrate;

- bloccare € 53,5 m di futuri pagamenti del Comune tramite tre azioni:

� rifinanziare STU Stazione con 25 M€ prestito diretto Cassa Depositi e Prestiti,

liberando il Comune da debiti di pari importo ed estinguendo il corrispondente

debito bancario;

� garantire il pagamento di €22 m di opere in corso utilizzando parte dei fondi ex

Metro;

� ridurre gli investimenti diretti del Comune a soli €9,5m/annui fino al 2016 (nel 2009

erano stati €128m, nel 2010 €52m e nel 2011 sono stati €14m). L’obiettivo è

rallentare gli investimenti per creare una corsia preferenziale per destinare ogni

risorsa disponibile al pagamento del pregresso.

� cancellare / sospendere 7 M€ di opere non essenziali destinando le economie o al

fondo rischi o alla estinzione del debito bancario;

- richiedere supporto al sistema finanziario per gestire in modo più flessibile i vincoli del

Patto di Stabilità. In particolare:

� richiedere € 20 m a titolo di fondo rotativo per cessioni del credito a 12/24 mesi con

garanzia del pagamento di quelle in scadenza e presa in carico degli interessi da

parte del sistema delle controllate, senza pertanto che i ritardati pagamenti gravino

sul sistema delle imprese affidatarie;

� erogazione di un “Bridge” di 20/25 milioni di euro a medio termine a favore di

Parma Infrastrutture per coniugare i vincoli il Patto di Stabilità con le esigenze di

manutenzione e consumo della città;

Il piano dei pagamenti varato dal commissario ha previsto quattro fasi:

- Il taglio della spesa corrente nel novembre dicembre 2011 e lo sblocco di una prima

tranche di pagamenti pari a 9,2 milioni di euro nel dicembre 2011;

 22

- La predisposizione del bilancio di previsione finalizzato oltre che al risanamento

complessivo anche a dare respiro al sistema tramite il pagamento di una seconda

tranche di 37,4 milioni di euro nel periodo gennaio/aprile 2012;

- Il risanamento delle società che, supportando tramite il ricorso al sistema finanziario

una dilazione dei propri pagamenti alla seconda metà del 2013, permettono di

soddisfare tutti i creditori sia del comune che delle principali partecipate entro il primo

quadrimestre 2013;

- Il rientro di tutte le società dalle cessioni di credito col comune entro il 2015/2016 e

comunque nei limiti fissati dal patto di stabilità per ciascun esercizio;

Lo stato dei debiti scaduti e dei contratti di fornitura programmati a seguito del consuntivo

2011 e della variazione di bilancio del 30/03/2012 era la seguente:

- Totale residui passivi al 31/12/2011 : € 241,6 m

- Totale investimenti programmati 2012/2016 : € 95,5 m

- Totale residui passivi accumulati 2012/2016 : € 337,1 m

di cui

- Totale debiti da pagare nel 2012/2016 : € 201,1 m

La differenza tra i 337 m€ e i 201 m€ deve ascriversi a partite compensate di entrata/spesa

e/o neutre ai fini del patto di stabilità.

Al 15/5/2012 la situazione dei pagamenti era la seguente:

- Pagamenti 2010: 33,5 milioni

- Pagamenti 2011: 42,2 (di cui 9,6 sbloccati dal commissario)

- Debito scaduto allo 01/01/2012

- 104,9 milioni di euro verso fornitori e società

- 24,4 milioni di euro a STU Authority fuori patto

- totale 125,3 milioni di cui al 20/4/2012:

o 38,0 milioni pagati da gennaio al 19/4/2012

o 56,9 da pagare a società del Comune (in corso trattative con banche e factor

per distribuire i pagamenti tra il 2012 e il 2014)

o 4 da pagare a società quotate (pagamenti sospesi per contenzioso)

o 2,6 da pagare a enti pubblici (pagamenti previsti nel 2013)

o 23,8 da pagare a fornitori (pagamenti previsti entro gennaio 2013)

Il piano previsto dal commissario e presentato agli istituti bancari per il finanziamento

prevede:

- 63,0 M€ pagamenti fornitori e società nel 2012 (di cui 20 M€ cessioni credito in

scadenza)

- Almeno 65 M€ pagamenti fornitori e società nel 2013 (di cui 20 M€ cessioni credito

2012)

- 81,6 M€ pagamenti ordinari di fornitori e società nel triennio 2014/2016

 23

Vista la complessità del piano dei pagamenti e la sua incidenza sia sulla gestione del Comune
(Patto di stabilità) che sui rapporti con banche, factor e società partecipate è stato rafforzata la
programmazione dei pagamenti da parte dei servizi finanziari, programmazione integrata con
quella dei flussi di cassa di tutte le società partecipate coinvolte. La programmazione dei
pagamenti è revisionata settimanalmente durante l’intera gestione commissariale e condivisa
tramite un documento di rappresentazione visiva al sistema delle partecipate al fine di
verificarne l’attuazione e la sostenibilità.2

CRITICITÀ E POTENZIALITÀ

In chiusura di mandato preme formulare alcune indicazioni in merito alle criticità e alle attività
iniziate o che possono essere avviate per completare e accelerare i tempi del risanamento, in
particolare per accelerare il piano dei pagamenti.

Il bilancio è infatti stato redatto in una fase di forte instabilità normativa che permane tutt’ora,
in particolare sul fronte della trattativa su IMU e Fondo Speciale di Riequilibrio tra Stato ed Enti
Locali. Nello stesso tempo molte azioni di revisione della spesa non potevano essere messe in
campo perché avrebbero richiesto interventi e tempi di attuazione non compatibili con la
durata del mandato commissariale.

In tutti i modi preme segnalare elementi di criticità e potenzialità che devono essere vagliate
attentamente in sede di verifica degli equilibri di bilancio, attività che si consiglia di anticipare
al periodo giugno/luglio al fine di garantire tempi a potenziali correttivi sia agli equilibri di
bilancio che ai saldi di competenza mista funzionali a garantire il piano dei pagamenti dei debiti
conservati a residuo.

Di seguito si segnalano gli elementi che si ritiene debbano essere monitorati e valutati
dall’amministrazione entrante.

a) Pagamenti patto di stabilità

Terminale di ogni problema, prima evidenza dello stato di crisi e costante preoccupazione
della gestione commissariale è stato ed è il pagamento dei debiti di fornitura scaduti nei
limiti del patto di stabilità. Sui limiti ai pagamenti è chiaro che incidono tutti i fattori già
elencati. Per ampliare i pagamenti e ridurre i tempi di pagamenti dei debiti occorre
continuare ad agire contemporaneamente su una o più delle seguenti leve:
- Incrementare le entrate correnti a spesa invariata;
- Ridurre le spese correnti ad entrate invariate;
- Non intaccare il fondo di riserva e il fondo svalutazione crediti per finanziare nuova

spesa corrente;
- Estinguere debito bancario pregresso;
- Incrementare gli incassi in conto capitale senza attivar nuovi investimenti;
- Bloccare/congelare investimenti iscritti a residuo per i quali non risulta possibile

procedere a pagamenti entro i 90 giorni (aggreverebbe il pagamento dello scaduto);

2
 Documento di programmazione dei pagamenti 2012/2016

 24

Per alleggerire l’impatto sulle imprese sono inoltre indispensabili e utilizzabili gli strumenti
messi a disposizione del marcato finanziario come le cessioni di credito pro soluto e pro
solvendo (meglio tra comune e società senza coinvolgere i fornitori in nuovi costi), i prestiti
ponte a società del comune (che permettono di garantire liquidità ai fornitori caricando gli
oneri finanziari sul sistema comune in attesa che il comune paghi nei tempi previsti dal
patto di stabilità), i mutui a società partecipate.

A tela fine la gestione commissariale, sulla base della credibilità e della solidità del bilancio
del comune e dei nuovi piani industriali delle società, ha riattivato e perseguito i seguenti
strumenti che dovranno essere gestiti fino al loro esaurimento dall’amministrazione
entrante:
- garantire il rating a tutto il sistema evitando concordati e fallimenti a danno del sistema

finanziario;
- continuare nell’azione di cancellare spese a residuo (sia correnti che capitale) per

ampliare il pagamento del debito scaduto;
- garantire prestiti a breve e medio termine a società partecipate con l’obiettivo di

liberare i fornitori dai crediti scaduti;
- abbattere l’indebitamento tramite la cancellazione di investimenti del Comune;
- riutilizzare ogni risorsa disponibile in entrata per pagare il debito piuttosto che attivare

nuove spese;

In questa direzione vanno le iniziative attivate nell’ultimo mese di gestione commissariale,
ovvero:
- la richiesta di diverso utilizzo dei fondi ex-metro che permetterà di:

• garantire € 22m di pagamenti di debiti pregressi nel 2012

• garantire € 22m di avanzo da destinare a fondo rischi o estinzione del debito
bancario nel 2013;

- la richiesta di un finanziamento di € 25m a favore di STU Area Stazione che permetterà
di:

• A Stazione di avere liquidità immediata migliorando il piano 182bis

• Al Comune di cancellare l’obbligazione verso stazione di 23 milioni

• Al Comune di Estinguere 23 milioni di indebitamento bancario

• Di rimuovere 23 milioni di pagamenti a stazione nel 2012/2016 ampliando i
pagamenti a favore di altri soggetti;

- la richiesta a CCDDPP di acquistare le quote PSH da € 15m di STT per garantire liquidità
alla società per chiudere tutte le opere delle controllate a agevolare il 182bis di SPIP;

- l’apertura del contenzioso con IREN per garantire €6m di avanzo/nuove entrate per
sbloccare pagamenti;

- la cessione integrale della partecipazione in STU Pasubio S.p.A. che permetterà, oltre a
ridurre i rischi per un potenziale coinvolgimento in eventuali procedure fallimentari di
una società che ha accumulato dal 2002 €78m di debiti tra operativi e bancari, di
liberare €5,4m di risorse stanziate nel fondo rischi alleggerendo pertanto il piano dei
pagamenti in conto capitale di oltre € 10m tra il 2012 e il 2016;

- la richiesta ai factor di mantenere impiegati a Parma €20m di impieghi a rotazione per
12/24 mesi per permettere di smobilizzare debiti coi fornitori e che il comune pagherà
nei 12 mesi successivi;

- la richiesta a BNL di un prestito a 4 anni di €20m che permetterà a Parma Infrastrutture
di smobilizzare tutti i suoi fornitori con rientro dal Comune in 2/4 anni;

- il blocco/cancellazione dei cantieri relativi ai 3000 alloggi che permette di:

• Rimuovere €4,2m di nuovi pagamenti al piano pluriennale

 25

• Estinguere €4,2m di debiti bancari.

b) Entrate di bilancio
Gli elementi sia positivi che negativi da monitorare a breve termina risultano i seguenti:

- Fondo di Riserva e fondo svalutazione crediti: si consiglia di non fare uso delle risorse
stanziate fino al completamento della verifica degli equilibri di bilancio al fine di
garantire risorse ad eventuali interventi di riequilibrio del bilancio. Si segnala che la
conservazione o l’incremento del Fondo di Riserva e del fondo svalutazione crediti fino
a chiusura dell’esercizio, oltre a garantire un avanzo con contestuale incremento delle
risorse per far fronte a rischi di passività emergenti, consente di garantire un pari valore
di pagamenti nei limiti del patto di stabilità.

- IMU 2012: la trattativa Stato-Enti Locali continua a sollevare molte perplessità, in
particolare sul metodo di calcolo adottato dallo stato (base imponibile utilizzata dal
MEF per il calcolo) per determinare sia il gettito IMU per comuni e stato che il
conseguente taglio del Fondo Speciale di riequilibrio. Risulta indispensabile prevenire
eventuali impatti negativi sulle entrate continuando proseguendo la spending-review
avviata dal Commissario fino alla verifica degli equilibri di bilancio che si spera possa
essere adottata con il quadro normativo finalmente stabile;

- Addizionale Irpef: a bilancio è stata prevista una somma inferiore di 900.000€ alle
simulazioni di gettito legate ai redditi 2009 (ultimi disponibili) a causa sulla base del
presupposto che i redditi dei residenti possano essere in decrescita nel triennio
2010/2012;

- Dividendi Iren: nonostante una previsione di dividenti inferiore del 50% rispetto al
2011, lo stanziamento d’entrata dovrà essere ridotto del 60%. La minore entrata potrà
essere compensata o con maggiori entrate derivanti da COSAP o con minori spese
stanziate a titolo di interessi e rate di capitale dei mutui che risultano superiori alle
necessità valutate in sede di previsione;

- Entrate da recupero COSAP: da luglio 2011 è stato avviato una procedura straordinaria
di accertamento di maggiore entrata per COSAP e scavi non pagati da Iren spa per un
importo che oscilla tra i 4 e i 6 milioni di euro a beneficio dei bilanci 2011 e 2012. La
chiusura tramite transazione delle posizioni di debito e credito con Iren ha permesso di
garantire l’incasso di tutte le somme accertate nel 2011 sia al Comune che a Parma
Infrastrutture che di mettere a disposizione 2,3 M€ di maggiore entrate da iscrivere a
bilancio 2012, entrate che garantiscono sia l’integrale copertura delle minore entrate
da dividendi Iren che maggiori risorse per incrementare sia il fondo di riserva che il
fondo rischi.

- Entrate da recupero tributario e fiscale: si tratta di una delle note dolenti sia della
gestione della città. Rispetto ad altri enti di pari dimensioni l’accertato e riscosso del
Comune di Parma è inferiore di 4/5 volte. A tale fine la gestione commissariale ha
stipulato un accordo quadro con ANCI/IFEL per l’acquisizione di servizi specialistici che
potranno essere attivati dall’amministrazione entrante e approvato un piano per la
ricostruzione delle banche dati della numerazione civica interna su base catastale, vero
e proprio strumento propedeutico alla lotta all’evasione in materia ICI/IMU/TARSU. Il
potenziale di accertamenti sia tributari (ICI/IMU) e fiscali di Parma è elevatissimo. A
bilancio sono state iscritte previsioni prudenziali sulla base del trend storico. Tramite un
potenziamento del servizio entrate si ritiene possibile garantire al comune maggiori

 26

entrate da un minimo di 1 milione ad un massimo di 3 milioni di euro. L’indirizzo
finalizzato alla trasformazione di PGE deve ritenersi funzionale a questo obiettivo.
Ovvero a garantire minori costi di gestione degli accertamenti e notifiche (oggi l’aggio
del 17% deve ritenersi ingiustificato in quanto siamo in presenza di nuova imposte –
IMU – non regolate dal contratto e mentre i costi rischiano di garantire inefficienze
della società). E’ chiaro che con una compagine sociale mista risulta difficile garantire al
Comune politiche pubbliche mirate non solo all’efficienza del recupero tributario ma
anche alla equità dell’azione amministrativa. Ancora di più se dal 2013 entrerà in vigore
la nuova TARSU/TIA con riscossione in capo ai Comuni. In breve, finché un
accertamento ICI garantisce a PGE un aggio molto inferiore ad una notifica di un varco,
risulta difficile modificare il modus operandi della società. Congiuntamente all’avvio
della revisione del ruolo di PGE il comune ha aderito all’iniziativa avviata da ANCI-ER e
IntercentER per l’affidamento tramite gara dei servizi di riscossione sul bacino
regionale.

- Entrate da varchi: si tratta di una delle maggiori entrate extratributarie del Comune. Si
consiglia di verificare con molta attenzione ogni provvedimento di modifica di
orari/aree di funzionamento dei varchi in quanto ogni intervento genera potenziali
maggiori/minori entrate con rilevante incidenza sugli equilibri di bilancio;

- Entrate da sanzioni del codice della strada: con la prossima conclusione del concorso
per il Nuovo Comandante la gestione degli organici della Polizia Municipale rientra in un
regime ordinario. Nel biennio 2011/2012 l’amministrazione ha provveduto sia a
garantire un organico standard con la legge regionale alla PM sia a autorizzare il
potenziamento degli ausiliari della sosta in capo a Infomobility. Si tratta di un organico
ampiamente adeguato a garantire il presidio della viabilità e, in particolare, ad attivare
azioni di recupero delle sanzioni del codice della strada non riscosse, soprattutto
quando caricate di fermi amministrativi. Oltre a questo adempimento la Polizia
Municipale dovrà essere un supporto fondamentale per garantire un presidio del
territorio ai fini della lotta all’evasione fiscale a condizione di garantire una forte
integrazione col servizio entrate.

- Entrate da Oneri di Urbanizzazione ed edilizi (Entrate L10 e monetizzazione
Parcheggi): nel bilancio 2012/2016 le previsioni non hanno applicato oneri alla parte
corrente del bilancio al fine di garantire maggiori pagamenti nei limiti del patto di
stabilità e quindi sono stati interamente applicati al conto capitale, in particolare per
finanziare quote del fondo rischi e dei contributi a Parma Infrastrutture per la
manutenzione straordinaria del patrimonio. Nonostante gli oneri siano stati previsti in
entrata con un importo inferiore a circa il 50% rispetto al 2010, occorre garantire un
monitoraggio costante di questa entrata particolarmente colpita dalla crisi del mercato
immobiliare. Gli andamenti del primo trimestre, anche condizionati dalla pessime
notizie sull’imposizione IMU, risultano inferiori alle proiezioni annue. Si consiglia
pertanto di operare sul mercato locale per garantire tempi e certezze ai procedimenti
amministrativi di rilascio autorizzazioni.

c) Le spese

La gestione commissariale ha operato una costante e quotidiana attività di revisione della
spesa, sia corrente che in conto capitale, al fine di garantire maggiore economicità ad ogni
voce di costo dell’amministrazione, comprese le spese in conto capitale impegnate a
residuo con iter in corso. La durata della gestione commissariale ha però limitato gli

 27

interventi che non hanno potuto incidere su rilevanti voci di spesa in modo profondo a
causa sia della complessità dei processi di spesa sia della contrattualizzazione pluriennale
non rinegoziabile. Esistono però rilevanti aree/voci di spesa su cui intervenire. Ne
elenchiamo alcuni in quanto esaminati e per i quali sono stati abbozzati interventi che
potranno essere attuati solo con decisioni dell’amministrazione entrante:

- Fondo rischi: la gestione commissariale è stata particolarmente impegnata sia nel
rilevare che nel garantire le passività emergenti del Comune. L’obiettivo è stato quello
di evitare potenziali dissesti derivanti dal passività senza possibilità di copertura da
parte del bilancio del Comune. Tramite l’intervento di copertura tramite avanzo
vincolato e costituzione di un fondo rischi pluriennale è stato ottenuto il doppio
risultato di congelare la dinamica della nuova spesa in conto capitale, che avrebbe
rischiato di aggravare il pagamento dei debiti di fornitura nei limiti del patto di stabilità,
e di garantire un potenziale dissesto al comune. La prossima legislatura dovrà
impegnarsi a gestire le potenziali passività come una risorsa aggiuntiva a disposizione
della città. La gestione delle potenziali passività dovrà prevedere:

� un’analisi approfondita della genesi e legittimità della spesa e delle procedure di
affidamento attuate;

� l’opposizione giudiziaria qualora si rilevino vizi e responsabilità procedimentali
penali e/o civili e/o erariali ;

� l’eventuale riconoscimento della spesa a titolo di debito fuori bilancio e/o
accordo transattivo;

� la rateizzazione dei pagamenti finalizzata ad alleggerire il ricarico finanziario sul
comune e a rendere compatibile la conclusione del procedimento con i vincoli
del patto di stabilità e il piano dei pagamenti;

E’ evidente che la rapidità di chiusura delle procedure di gestione di ogni singolo rischio
e il risultato economico costituisce la prima risorsa a disposizione della nuova
amministrazione. Ridurre ogni rischio ai minimi termini economici determina
contestualmente minori tempi di rientro del comune nella gestione fisiologica delle
proprie attività, contribuisce ad alleggerire il piano dei pagamenti e, contestualmente,
libera risorse congelate che potranno essere utilizzate per ridurre i tempi di rientro
dallo stato di rischio e/o attivare nuove spese e/o ridurre il debito e/o ridurre le
imposte.

- Spesa di personale: la gestione commissariale è intervenuta su tre fronti. L’interruzione

di tutti i rapporti di lavoro a tempo determinato sia in comune che in tutte le

partecipate, l’adozione di una prima macrostruttura finalizzata a razionalizzare uffici e

funzioni assegnate liberando la struttura da incongruenze e appesantimenti non

funzionali, la revisione della dotazione organica ora riallineata sia ai reali fabbisogni che

alla sostenibilità di bilancio. L’amministrazione entrante potrà, con maggiore tempo a
disposizione, completare l’intervento di razionalizzazione della struttura e dei costi
correlati sfruttando il blocco parziale del turn-over per garantire ulteriori
razionalizzazioni di spesa restando comunque praticabile una politica di assunzioni
prudente e mirata a bisogni emergenti ed effettivi. Le aree di intervento prioritarie
abbozzate dagli atti d’indirizzo richiamati riguardano:

• Il potenziamento del servizio entrate, del servizio ambiente e del servizio
patrimonio: può essere soddisfatto con un migliore utilizzo di risorse umane
oggi assegnate ai settori tecnici ormai sovradimensionati in rapporto alle
funzioni assegnate e ai finanziamenti disponibili per opere pubbliche;

 28

• Il potenziamento del servizio partecipazioni: può essere soddisfatto con
percorsi di riqualificazione e valorizzazione interna di personale oggi dislocato in
funzioni amministrative. Per migliorare le funzioni di programmazione e
controllo analogo delle partecipate si ritiene indispensabile recuperare organici
multidisciplinari da integrare nel servizio;

• Avvocatura: la gestione commissariale ha riattivato integralmente la funzione di
avvocatura tagliando e riducendo il ricorso a consulenze esterne con l’obiettivo
di garantire economie di spesa e valorizzazione delle professionalità interne.
Occorre ora migliorare l’organizzazione del servizio con supporti amministrativi
e supporti informatici e strumentali necessari alle gestione/controllo delle
pratiche.

• La razionalizzazione dei servizi di segreteria generale e supporto
amministrativo: una delle principali attività da completare è quelle di rivedere
integralmente l’organizzazione del lavoro e le funzioni attribuite ai servizi di
segreteria generale (comprese le segreterie assessorili). Oggi le funzioni sono
smembrate e dislocate su diversi edifici (Municipio e Contratti al duc). Una loro
riunificazione e riorganizzazione garantirebbe maggiore presidio dei processi e
razionalizzazione dei costi e libererebbe tempo all’rea direttiva per garantire il
necessario supporto amministrativo/preventivo a tutto l’ente e un maggiore
coordinamento con l’avvocatura;

• La revisione dell’area delle posizioni organizzative: si tratta di una delle prime
attività che vedrà coinvolta la nuova amministrazione. Oggi le posizioni sono
troppe e le indennità di posizione attribuite non hanno alcuna coerenza con il
reale carico di responsabilità affidato. Sono stati predisposti strumenti
preliminari di pesatura della posizioni che potranno essere perfezionati e
adottati dall’amministrazione entrante;

• Dirigenza: la dirigenza richiede forse lo sforzo maggiore. Occorre completare il
processo di recupero della credibilità accompagnandolo con un forte processo
di riqualificazione e valorizzazione delle competenze acquisite. Anche per i
dirigenti risulta indispensabile completare il processo di rideterminazione delle
indennità di posizione da anni ormai tropo distanti dalle reali funzioni
assegnate.

• Personale delle partecipate: anche in questo caso risulta necessario operare
una razionalizzazione degli organici con una logica di sistema. Evitando
duplicazioni con funzioni svolte dal Comune e redistribuendo gli organici tra
società sarà possibile recuperare risorse. Alcune società sono sovradotate di
organici (STT, Infomobolity, It City) mentre altre risultano sottodotate. Occorre
operare in una logica di sistema con percorsi di riqualificazione di parte degli
organici che svolgono funzioni identiche in società diverse;

- Spese Servizi educativi: la spending review ha toccato marginalmente il secondo centro
di costo del Comune, i servizi educativi. Gli unici interventi hanno toccato la revisione
dei costi legati al quoziente Parma e il congelamento dell’apertura dei nuovi servizi. Sui
servizi educativi sono però possibili ulteriori interventi di razionalizzazione dei costi. Si
segnala che, a regime, il processo di esternalizzazione tramite Parma 06 di parte dei
servizi ha garantito una economia media per sezione affidata pari a circa 100.000
€/anno per sezione. Lo stesso quoziente Parma deve essere monitorato con attenzione
perché fortemente correlato con la trasformazione fiscale impostata dallo stato.

 29

- Spese Servizi Welfare : si tratta del terzo centro di costo del Comune e le aree di
miglioramento sono molteplici e fortemente condizionate dal trasferimento di risorse
da parte dello stato (ridotte quasi a zero) e della Ragione. Su tutti i servizi welfare
occorre agire con forti interventi di ripensamento perché il Comun e non è più in grado
di surrogare il taglio di risorse di stato e regione senza intervenire sulla qualità/intensità
dei servizi. La gestione commissariale è intervenuta su alcuni degli strumenti
regolamentari introducendo maggiore progressività e selettività nelle erogazioni.

- Spese in conto capitale : le principali risorse su cui si dovrà proseguire l’attività di
razionalizzazione e recupero sono gli impegni conservati a residuo e gli stanziamento in
competenza di conto capitale per investimenti e contributi a società. Una loro revisione
integrale permetterà di ottenere forti economie per garantire, nell’ordine:

• Il rafforzamento degli stanziamenti a titolo di fondo rischi negli esercizi
2012/2013, con evidente anticipo della conclusione del piano di risanamento
del Comune e ripresa del ciclo ordinario della programmazione degli
investimenti dal 2014;

• La riduzione dell’indebitamento bancario qualora risulti possibile chiudere
interventi per i quali sono ancora aperte linee di finanziamento ancora da
incassare (3000 alloggi e mutuo Monte Paschi, Prestito flessibile a
finanziamento STU Stazione)

• Lo scongelamento di pagamenti e l’accelerazione del piano dei pagamenti in
conto capitale;

• L’ampliamento degli stanziamenti a titolo di svalutazione crediti per garantire
equilibrio alla cassa;

Di seguito sono illustrati e riclassificati i residui passivi di conto capitale iscritti a
bilancio in sede di rendiconto 2011 e su cui sono state avviate azioni di
razionalizzazione nel corso dell’ultimo mese della gestione commissariale:

 30

TIPO FORNITORE
Residuo
impegnato

FINANZIAMENTO
DA INCASSARE

ACER 1.277.563,49

EX-METRO 68.505.435,80 71.505.435,80

ADE 460.040,32 128.878,36

AGENZIA PARMA ENERGIA 52.000,00

CASADESSO 1.847.864,55

ENTI PUBBLICI 4.256.050,65 7.000,00

INFOMOBILITY 7.323.286,45 1.503.905,32

ITCITY 3.256.055,89 42.500,00

P.I. 21.007.546,73

PARMABITARE 4.259.000,00 4.259.000,00

PARMAENERGIA 90.000,00

SPIP 100.000,00

STU AUTHORITY 26.840.154,48

STU PASUBIO 3.582.252,71 3.250.968,87

STU STAZIONE 18.571.525,99 17.522.551,09

T.REGIO 62.285,82

ENIA 4.236.145,33 722.958,42

ENIA-GLOBAL VERDE 2.003.424,47

BT-ENIA 941.638,42

TEP 43.000,00

ESPROPRIO 3.681.512,23 105.340,15

INCARICHI 2.637.813,44

MERLONI 589.889,34 901.944,44

GLOBAL 6.146.630,86

FORNITORI 53.820.426,57 6.635.589,53

Totale complessivo 235.591.543,54 106.586.071,98

Le principali azioni in corso avviate dalla gestione commissariale nel periodo gennaio-
maggio 2012 riguardano:

� Il riutilizzo dei fondi ex-metropolitana che permetteranno di liberare € 22m di
impegni da destinare a fondo rischi;

� La chiusura del piano 3000 alloggi con riduzione del ricorso all’indebitamento e
l’estinzione anticipata dei debiti bancari;

� La ricerca di nuovi finanziamenti diretti della Cassa Depositi e prestiti che
permetterà di cancellare €25 milioni di debiti bancari tramite la chiusura dei
contratti di prestito flessibile e l’estinzione anticipata di debiti (BOC e vecchi
mutui CCDDPP) con conseguente accelerazione e miglioramento del piano dei
pagamenti e forti economie di spesa corrente per restituzione rate dal 2013;

� La cessione dell’intera partecipazione di STU Pasubio S.p.A. che permetterà di
alleggerire il piano pagamenti di €3,58m a residuo liberando contestualmente il
comune dal pagare € 5,4m a titolo di contributi nei prossimi anni, somme
attualmente stanziate nel fondo rischi (in quanto assente il piano industriale
della società e l’accordo di programma rivisto nel giugno 2010 è stato approvato
senza parere di regolarità contabile) e negli stanziamenti previsti a titolo di
restituzione oneri;

� Il congelamento delle somme stanziate per nuovi incarichi, incentivi merloni e
nuove procedure espropriative che, oltre ad alleggerire il piano dei pagamenti a
favore di debiti scaduti, permetterà di razionalizzare gli interventi in forme più
economiche;

 31

- Costi società partecipate : al fine del contenimento generale dei costi di sistema dovrà
essere proseguito il recupero costante di nuove entrate e la razionalizzazione di tutte le
spese nelle società partecipate. La gestione commissariale ha infatti attivato processi di
razionalizzazione di entrate e spese su ogni società partecipata al fine di migliorare il
margine operativo lordo di ogni società e, conseguentemente, del Comune, vero e
proprio terminale che garantisce gli equilibri del sistema. In particolare le azioni attivate
e attualmente in corso si concentrano sul miglioramento dell’autonomia operativa di
Parma Infrastrutture spa, miglioramento che permetterà al comune di ridurre
progressivamente l’apporto di capitali per gli investimenti e i contributi in conto
esercizio per la realizzazione di manutenzioni, con immediati benefici sul bilancio del
Comune e sui margini per incrementare i pagamenti nei limiti del patto di stabilità. Le
azioni in corso al termine del mandato commissariale riguardano:

� La razionalizzazione e valorizzazione commerciale degli immobili del comune
con miglioramento del carico di spese e di ricavi per la società. A questo fine è
stata completato il trasloco al DUC degli uffici di It City con una economia annua
tra i 65.000 € e i 100.000€. Nello stesso modo è stata avviata la procedura di
cessione onerosa del Palazzo del Governatore con un evidente riduzione di costi
di manutenzione ordinaria e miglioramento dei ricavi. Restano da razionalizzare
gli usi di tutte le altre sedi di proprietà del Comune prevedendo eventuali
dismissioni o messa a reddito;

� E’ stata avviata una revisione in riduzione del 30% dei costi di manutenzione
ordinaria e straordinaria in capo a Parma Infrastrutture (Global Service Strade,
Global Patrimonio, Global Verde, Utenze, Illuminazione pubblica);

� Sono state avviate le razionalizzazioni delle spese di personale in tutte le società
con miglioramento dei margini operativi lordi complessivi che andranno a
favore dei canoni riversati a Parma Infrastrutture. Maggiori economie potranno
essere raggiunte rilevando tutte le sovrapposizioni funzionali che, una volta
rimosse, permetteranno di alleggerire il costo del personale rinunciando a
sostituire personale cessato o in attesa di quiescenza a breve;

� E’ in corso una revisione integrale di tutti i costi nei cantieri di STU Authority e
STU Stazione al fine di garantire una riduzione dei ricorsi a nuova finanza per il
completamento dei cantieri in corso;

� E’ stato avviato il percorso di riduzione dei costi di produzione della principale
istituzione culturale della città, il Teatro Regio. L’amministrazione entrante sarà
impegnata nel sollecitare l’apporto finanziario delle principali istituzioni
economiche della città senza il cui apporto serve a garantire l’equilibrio
finanziario della fondazione;

� Sono state avviate le procedure per la cessione delle Farmacie spa, PGE spa, Ade
spa, Infomobility spa e STU Pasubio, cessione indispensabili sia a reperire risorse
finanziarie per ridimensionare l’indebitamento complessivo del sistema sia a
garantire una governance semplificata del sistema di partecipazioni imitandole a
quelle realmente funzionali alla gestione dei servizi pubblici;

d) La razionalizzazione delle partecipate

La razionalizzazione del sistema delle partecipate è stato uno dei maggiori ambiti di
intervento della gestione commissariale. Le delibere di indirizzo e i piani industriali
approvati tracciano un percorso con alcuni obiettivi chiari:
- ampliare le funzioni di programmazione e controllo analogo;
- eliminare le intrusioni della politica nelle società strumentali che operano come uffici

del Comune;

 32

- ridurre ovunque i costi operativi, in particolare i costi di manutenzione della città non
più compatibili con la situazione finanziaria sia locale che nazionale;

- dismettere asset non strategici come Farmacie e Pasubio;
- razionalizzare il numero di società dismettendo, come previsto dalla legge, i rami

d’azienda non indispensabili sul mercato o assorbendo le società in caso di esito
negativo delle gare (ADE, Infomobility, ItCity verranno assorbite da Parma
Infrastrutture);

- avviare riflessioni e colloqui per tracciare percorsi sovracomunali per alcune realtà che
trovano spazi asfittici sul territorio locale (Fiere, Cal, Aeroporto, TEP);

- Concentrare ogni risorsa del gruppo STT per completare gli interventi di Stu Stazione e
Stu Authority e tracciare un percorso di liquidazione finale di ciò che resta;

Tramite l’avvio delle procedure di dismissione della partecipazione in STU Pasubio, è stata
avviata l’uscita del Comune, tramite le società Casadesso e Parmabitare e le quote del PSH,
dal mercato dell’edilizia. Si ritiene sia una delle priorità da affrontare in quanto le
prospettive del settore e il rischio di incrementare perdite su questo fronte è elevato. Si
consiglia un intervento di dismissione rapido degli assets per evitare di trovarsi di fronte
processo di svalutazione simili a quelli incontrati nel dissesto di STT il tutto peggiorato
dall’impossibilità di garantire pagamenti ulteriori nell’ambito degli interventi attivati.

Si ritiene necessario segnalare che occorrerà proseguire le azioni di razionalizzazioni
avviate perseguendo gli obiettivi fissati o migliorandoli con soluzioni che garantiscano
margini operativi crescenti sapendo che non sarà più possibile sia operare in forma
disgiunta dal Comune che cumulare perdite da scaricare al Comune che non ha più
capacità e risorse per intervenire in quanto integralmente concentrato nel piano di
risanamento che durerà dai 2 ai 4 anni per superare tutti le potenziali passività.

e) La gestione dei residui attivi di difficile esigibilità e il piano di rientro

Come evidenziato nelle premesse, uno dei problemi che richiede un costante monitoraggio
è il rilevante montante di residui attivi in conto capitale di lenta esigibilità che incidono
sulle condizioni contingenti della cassa. Il quadro generale del bilancio annuale e
pluriennale e l’insieme delle azioni messe in campo dalla gestione commissariale consente
di affrontare il problema della esigibilità di € 46m di crediti di difficile esigibilità tramite un
piano di rientro che ha permesso di escludere qualsivoglia rischio di insolvenza e dissesto.
Di seguito è riportato il piano di consolidamento dei residui attivi redatto congiuntamente
alla previsione 2012, al rendiconto 2011 e all’insieme di azioni messe in campo negli ultimi
60 giorni di gestione commissariale:

 33

Esercizio
Consuntivo

2011
Previsione

2012
Previsione

2013
Previsione

2014
Previsione

2015
Previsione

2016 TOTALE
Crediti PUA 2009/2010 - L10 -7.108.395 0 0 0 0 0 -7.108.395
Crediti POC 2009/2010 -23.409.887 0 0 0 0 0 -23.409.887
Crediti Alienazioni a GRUPPO STT 2009/2010 -16.950.000 0 0 0 0 0 -16.950.000
Incassi POC/PUA a residuo 0 1.000.000 1.000.000 1.000.000 1.000.000 1.000.000 5.000.000
Incassi Alienazioni immobili a Gruppo STT - postergate 0 0 0 0 0 16.900.000 16.900.000
Blocco/congelamento residui passivi lavori ed espropri 0 5.621.720 -500.000 -1.000.000 -1.000.000 -2.000.000 1.121.720
Blocco/Congelamento appalto Enia/Iren Verde 2009 0 6.000.000 0 -6.000.000 0 0 0
Fondo garanzia Derivati 0 700.000 700.000 700.000 0 0 2.100.000
Fondo svalutazione Crediti 0 1.500.000 1.400.000 1.400.000 1.900.000 1.900.000 8.100.000
Fondo di Riserva non utilizzato 0 3.000.000 3.000.000 3.000.000 3.000.000 3.000.000 15.000.000
Avanzo d'amministrazione 6.500.000 2.000.000 2.000.000 1.500.000 1.500.000 1.500.000 15.000.000
Economie gestione fondo rischi 0 1.000.000 1.000.000 1.000.000 1.000.000 1.000.000 5.000.000
Economie fondo rischi per cessione STU Pasubio 0 5.412.563 0 0 0 0 5.412.563
Avanzo per riutilizzo fondi Metro 0 21.203.918 0 0 0 0 21.203.918

Andamento rischio crediti a richio inesigibilità co nto
capitale -40.968.282 6.469.919 15.069.919 16.669.919 24.069.919 47.369.919 47.369.919

Qualora siano rispettati i vincoli di bilancio fissati dalla gestione commissariale a sostegno
del patto di stabilità e a garanzia della stabilità finanziaria, risulta evidente dalla tabella che:
- a fine 2011 il rischio insolvenza dovuto ai crediti in conto capitale ad esigibilità differita,

ha iniziato a ridursi e ad inizio 2012 si presenta di € 40m grazie al vincolo apposto
all’avanzo d’amministrazione;

- tramite il bilancio approntato dalla gestione commissariale, già a fine 2012 tutti i rischi
risultano neutralizzati tanto da permettere di svincolare l’intero avanzo
d’amministrazione;

- già dal 2014 il Comune potrà avvalersi della facoltà di rinunciare ai propri crediti a
favore del Gruppo S.T.T. tramite una operazione di potenziamento delle riserve
societarie a salvaguardia del patrimonio di azioni Iren che rischiano di dover essere
cedute integralmente per far fronte alla chiusura dei cantieri affidati;

- ogni operazione che comporta economie sia sui residui passivi che sulla competenza
riduce i tempi entro cui sarà possibile garantire integralmente i crediti;

- qualora si misurasse una ripresa del mercato immobiliare nel prossimo triennio
l’amministrazione si troverebbe nelle condizioni di completare il piano di rientro in
tempi ridetti e avrebbe a disposizione risorse svincolate da destinare a nuovi
investimenti e/o alle riduzione delle imposte

f) La variazione di bilancio
Al fine di ampliare le possibilità di pagamento tramite accantonamenti di economie al
fondo svalutazione crediti, allineare il bilancio ai cambiamenti rilevati nel corso dei mesi di
aprile e maggio 2012 nonché ridurre i tempi del risanamento, la gestione commissariale ha
elaborato la proposta di variazione di bilancio3 riprodotta in allegato che dovrà essere
adottata dal nuovo consiglio comunale. La variazione che consente:
- di compensare le minori entrate derivanti da dividendi Iren con le maggiori entrate

accertate a titolo di COSAP arretrati su scavi e canoni del suolo e sottosuolo 2006/2011;
- rilevare economie nella gestione dell’indebitamento da destinare ad ampliare il fondo

svalutazione crediti a beneficio sia dei pagamenti che del fondo di garanzia contro i
crediti di difficile esigibilità;

- applicare al bilancio investimenti le nuove destinazioni dei fondi ex-metro al fine di
garantire, in particolare, la realizzazione della scuola Racagni.

- Chiudere gli interventi relativi all’iniziativa 3000 alloggi tramite l’estinzione del debito
contratto e la chiusura dei debiti futuri con rilevanti impatti sul piano dei pagamenti,
sull’indebitamento del Comune e sulla spesa corrente;

3
 Variazione di bilancio da adottare da parte del nuovo consiglio comunale: parte corrente e parte capitale

 34

- Assorbire le minori entrate a titolo di concessioni edilizie e monetizzazione parcheggi
sulla base dei trend di accertamento del primo trimestre 2012. A Tale fine di ritiene
necessario l’economia di spesa pari a €1,8m dovuta al finanziamento di interventi già
iscritti a bilancio con fondi ex-metro ad abbattere le entrate di pari importo;

Preme segnalare che l’applicazione di tutte le variazioni proposte al bilancio 2012 e al
bilancio pluriennale 2012/2014 permette di ampliare il fondo svalutazione crediti di €3,66
nel periodo 2012/2016 con contestuale ampliamento dei pagamenti ammissibili e
abbattimento della percentuale di indebitamento ampiamente sotto il limite del 4% dal
2014 previsto dalla legge di stabilità 2012.

Risulta chiaro anche solo da questa variazione che la costante spending review comporta
un costante miglioramento di tutti i fondamentali del Comune. L’effetto immediato di ogni
attività di riduzione di spesa e debito si riflette immediatamente in maggiori quote di
pagamento di debiti scaduti e, dal 2014/2015 – una volta completato il risanamento – in un
potenziale di risorse da destinare o alla riduzione di imposte o alla erogazione di nuovi
servizi ai cittadini.

 35

GLI INTERVENTI REALIZZATI

Tutti i numerosi interventi realizzati, avviati o in corso di realizzazione nel periodo di gestione
commissariale, compreso tra il 23 novembre 2011 e maggio 2012, sono accorpati per ambiti di
attività. Per ogni intervento sono indicati gli atti ad esso collegati.

SOCIETA’ PARTECIPATE

Si illustrano i principali aspetti affrontati dalla gestione commissariale e i provvedimenti di
maggior rilevanza inerenti alle Società Partecipate del Comune di Parma che hanno visto il
coinvolgimento del Servizio Patrimonio Mobiliare fin dal 23 novembre 2011, data in cui il Dott.
Mario Ciclosi si è insediato quale Commissario Straordinario per la provvisoria amministrazione
dell’Ente con i poteri spettanti al Sindaco, alla Giunta e al Consiglio Comunale.

In particolare, a partire dal dicembre 2011, l’attività di questo Servizio si è caratterizzata per una
serie di atti che hanno coinvolto diversi aspetti della vita delle società partecipate dal Comune di
Parma, in un’ottica di razionalizzazione, trasparenza nella gestione e migliore attuazione
dell’interesse pubblico perseguito sempre nel rispetto della normativa vigente.

Uno degli aspetti di maggiore rilievo che hanno caratterizzato la prima fase della gestione
commissariale ha riguardato la rivisitazione della disciplina per la governance delle società
partecipate dal Comune di Parma e degli altri enti, aziende ed istituzioni, con particolare
riferimento alle società sottoposte al controllo analogo, ovvero quelle in cui il Comune detiene una
partecipazione di maggioranza del capitale sociale e sulle quali esercita un’attività di vigilanza e
controllo analogo a quello svolto istituzionalmente sui propri uffici e servizi.

In particolare, continuando il percorso intrapreso con la stesura del "Regolamento per il controllo
strategico ed operativo del Gruppo Comune di Parma” approvato con deliberazione del Consiglio
Comunale n. 68/2011 del 13 luglio 2011, il Commissario Straordinario ha ritenuto necessario, per
migliorare tale strumento e per addivenire al progressivo consolidamento dei risultati, nel rispetto
dei principi di efficienza, efficacia, economicità e coerenza, con la delibera di indirizzo, atto n.
76/08 del 12/12/2011, avviare un sistema di governance integrata da affidarsi possibilmente alla
gestione di un organo monocratico in grado di operare in maniera sinergica e diretta con l’Ente
socio nella realizzazione delle priorità strategiche periodicamente individuate.

La sopracitata deliberazione, ha comportato, inoltre, una rivisitazione dei rispettivi statuti sociali,
nella volontà di adottare linee operative volte al contenimento dei costi di gestione, prevedendo
altresì un’ulteriore riduzione dei compensi degli amministratori degli organi societari (in misura
non inferiore al 20%), nell’ottica di una maggiore razionalizzazione della gestione e di una migliore
attuazione dell’interesse pubblico.

Nella volontà di garantire l’applicazione delle linee di indirizzo, nelle parti finalizzate ad una
maggiore trasparenza, rotazione degli incarichi ed eliminazione delle incompatibilità tra le cariche,

 36

è stata attivata una nuova procedura ad evidenza pubblica, volta alla raccolta di candidature di
persone interessate a svolgere il ruolo di rappresentanti del Comune di Parma, in seno agli organi
sociali di società partecipate, enti, istituzioni, fondazioni. È stato quindi costituito un albo che
verrà aggiornato semestralmente dal Servizio Patrimonio Mobiliare e da cui è stata attinta la gran
parte dei nuovi amministratori.

Sul versante della situazione finanziaria del “Gruppo Comune di Parma”, la gestione commissariale
ha dovuto affrontare diverse problematiche finalizzate alla determinazione e alla qualificazione
della tipologia di impegni a carico del Comune di Parma, nel rispetto delle condizioni di legittimità
contrattuale e dei vincoli di finanza pubblica, nonché per la quantificazione degli impegni
complessivi esistenti a carico del bilancio dell’Ente per l’esercizio in corso e per il bilancio
pluriennale, stabilendo altresì i criteri a cui le società partecipate dovranno attenersi onde
garantire i pagamenti ai fornitori.

L’esigenza di ridefinire la situazione finanziaria del “Gruppo Comune di Parma”, unitamente alla
necessità di individuare il livello di indebitamento esistente e l’effettivo fabbisogno finanziario
delle società partecipate, ha richiesto uno studio, da parte di professionisti di comprovata
esperienza in ordine all’assetto complessivo del “Gruppo”, al fine di creare le condizioni necessarie
per proteggere il rating del Comune e per evitare che, con riferimento alle società partecipate, si
potessero verificare, nel sistema bancario, iscrizioni a sofferenza, che avrebbero determinato
condizioni di minore garanzia e conseguentemente maggiori oneri finanziari a carico dell’Ente.

Tale studio ha previsto in una prima fase l’assistenza di esperti nell’attività di analisi della
situazione del “Gruppo” al fine di individuare le prospettive e le opzioni di ristrutturazione
perseguibili per le società partecipate e successivamente l’assistenza nel negoziato con gli istituti
di credito disponibili a riconoscere nuove linee di finanziamento garantite da adeguati piani di
ristrutturazione dell’indebitamento complessivo.

In conseguenza dell’analisi effettuata, sono stati pertanto adottati alcuni importanti atti di
indirizzo che hanno riguardato in particolare le seguenti società:

• ADE S.p.A. Con atto n. 290/32 del 03/04/2012 sono state approvate le linee strategiche
in ordine all’applicazione della normativa sui “Servizi Pubblici Locali”, emanata con D.L.
n. 138/2011, convertito in Legge n. 148/2011 e s.m.i., con riferimento alla gestione dei
servizi funerari che evidenzia la necessità di procedere alla “privatizzazione” dei citati
servizi mediante indizione di una procedura di gara avente ad oggetto la qualità di
socio, al quale dovrà essere conferita una partecipazione non inferiore al 40% e non
superiore all’80%, e l’attribuzione di specifici compiti operativi connessi alla gestione
del servizio ai sensi del comma 12 dell’art. 4 d.l. 138/2011 e s.m.i. Tale procedura dovrà
essere avviata entro il prossimo 31/12/2012.

• C.A.L. S.r.l. consortile. Con atto n. 297/33 del 04/04/2012 è stata approvata l’adesione
del Comune di Parma a definire un accordo di ristrutturazione ex art. 182 bis legge
fallimentare nella volontà di garantire la continuità aziendale nell’esercizio
dell’importante servizio pubblico affidato e gestito da C.A.L.

• Infomobility S.p.A. Con atto n. 291/32 del 03/04/2012 sono state approvate le linee
strategiche in ordine all’applicazione della normativa sui “Servizi Pubblici Locali”,
emanata con D.L. n. 138/2011, convertito in Legge n. 148/2011 e s.m.i., con riferimento
ai servizi relativi alla gestione sosta, gestione parcheggi in struttura, mobilità ciclabile,

 37

car sharing, servizio per il monitoraggio dell’aria. Tale procedura dovrà essere avviata
entro il prossimo 31/12/2012.

• IT.CITY S.p.A. Con atto n. 293/32 del 03/04/2012 è stato autorizzato l’avvio di
procedure volte ad indagini conoscitive di mercato per verificare eventuali condizioni di
fattibilità per l’ampliamento dell’ambito di operatività mediante accorpamento con
altre società strumentali, ex art. 13 D.L. n. 223/2006, operanti nel medesimo territorio
e aventi affinità operative. In caso di eventuale esito negativo di tale indagine, è stato
approvato il conferimento delle partecipazioni azionarie detenute dal Comune di Parma
in IT.CITY in Parma Infrastrutture, al valore di libro risultante ai sensi articolo 2343 c.c.
dal bilancio consuntivo approvato dal Comune di Parma, ai fini della successiva fusione
per incorporazione di IT.CITY in Parma Infrastrutture, in linea con i limiti ed i vincoli
posti alle società strumentali dall’art. 13 del DL 223/2006.

• Parma Gestione Entrate S.p.A. Con atto n. 296/33 del 04/04/2012 è stato approvato
l’avvio della trattativa per l’acquisto della quota di partecipazione detenuta dal socio
privato ICA S.r.l. in Parma Gestione Entrate S.p.A. al fine di trasformare la società a
totale partecipazione pubblica, che possa proseguire legittimamente, ai sensi articolo
52 comma 5 lettera b) p.to 3 D.Lgs. 446/1997, nelle attività di riscossione coattiva
mediante ingiunzione fiscale delle entrate comunali.

• PASUBIO STU S.p.A. Con atto n. 289/32 del 03/04/2012 è stato approvato l’indirizzo
alla possibile cessione della quota di partecipazione detenuta in Pasubio S.p.A. e
corrispondente al 52% del capitale sociale. Con l’atto sopra menzionato, è stato
confermato l’interesse del Comune di Parma al progetto di riqualificazione urbana del
comparto “Pasubio” attesa la rilevanza territoriale dello stesso; tuttavia, dato il
carattere prevalentemente speculativo delle attività residue, si è preso atto che il
mantenimento di tale partecipazione esporrebbe il Comune di Parma ad eccessivi rischi
imprenditoriali; conseguentemente si è espressa la volontà di avviare un percorso che
porti all’uscita del Comune di Parma dal capitale della società.

Anche le Società appartenenti al Gruppo S.T.T. Holding S.p.A sono state oggetto di importanti
deliberazioni del Commissario Straordinario.

A tale proposito, si citano alcuni dei provvedimenti rilevanti adottati per le seguenti società:

• ALFA S.r.l. in liquidazione Con atto n. 299/33del 04/04/2012 è stata manifestata la volontà
di avviare procedure ad evidenza pubblica per la cessione delle proprietà immobiliari
iscritte all’attivo patrimoniale della società al fine di valorizzarne la loro effettiva
valutazione economica in grado di garantire condizioni di equilibrio economico finanziario
della società senza creare condizioni di possibile sofferenza che determinerebbero
l’abbassamento del rating del Comune.

• Area Stazione STU S.p.A. . In data 17 febbraio 2012, il Commissario Straordinario del
Comune di Parma, nell’esercizio delle proprie funzioni di indirizzo tese a salvaguardare il
patrimonio pubblico conferito a S.T.T., deliberava con i poteri del Consiglio Comunale, la
ferma volontà di compiere ogni utile azione finalizzata a permettere il superamento della
situazione di crisi in cui versa il gruppo S.T.T. Holding, con particolare attenzione alle
procedure avviate da STU Stazione in relazione dell’accordo di ristrutturazione del debito di
cui all’art. 182 bis l. fall., date le particolari garanzie di risanamento e di interesse pubblico
preminente per l’impatto sulla città di Parma, sui cittadini di Parma, nonché sui terzi

 38

coinvolti (finanziatori, società appaltatrici, RFI ed altri creditori). In seguito la STU, con
l’attiva partecipazione di S.T.T., proseguiva nelle trattative con ATI Bonatti per trovare
l’accordo e si attivava immediatamente presso il Comune affinché lo stesso supportasse la
STU nel percorso intrapreso. L’impegno veniva inoltre confermato con approvazione
dell’atto deliberativo del Commissario Straordinario n. 228/27 del 22 marzo 2012 volto a
garantire la positiva conclusione dell’accordo di ristrutturazione sopra indicato e l’effettiva
ripresa dei lavori. A tale proposito, con comunicazione del 30 marzo 2012 prot. 55919, il
Commissario Straordinario, a supporto dell’esatto adempimento degli impegni indicati nel
piano, si impegnava a garantire il trasferimento dei contributi riconosciuti a STU Stazione
nel rispetto delle scadenze indicate nell’accordo siglato con ATI Bonatti. In data 30 marzo
2012 STU raggiungeva l’accordo con ATI Bonatti che prevede il completamento delle opere
previste inizialmente nel progetto e fornisce all’ATI le seguenti garanzie:

- canalizzazione verso l’ATI di parte dei contributi pubblici spettanti a STU;

- cessione all’ATI dei beni immobili a destinazione privata essendo stato risolto, nel
frattempo, il problema tecnico relativo all’autorizzazione a costruire; tale problema è
stato risolto in maniera tale che l’ATI possa portare a termine gli immobili oggetto della
cessione;

- cessione all’ATI di parte dei crediti IVA di cui la STU è titolare, nella misura di euro
1.500.000,00 euro.

Il ricorso per l’omologa dell’accordo ex art. 182 bis L.F. è stato presentato per omologa del
Tribunale di Parma in data 31 marzo 2012, e quindi nel termine previsto dallo stesso con il
decreto del 17.2.2012. A seguito dell’omologazione dell’accordo ex art. 182 bis L.F. il primo
stralcio dovrebbe essere completato entro 12 mesi.

• Città delle Scienze S.r.l. in liquidazione. Con atto n. 301/33 del 04/04/2012 si autorizza la
fusione per incorporazione della società in S.T.T. Holding S.p.A. previa acquisizione del
ramo d’azienda di STU Authority S.p.A. relativo alla costruzione della Scuola Europea
mediante un’operazione straordinaria di scissione.

• S.P.I.P. s.r.l. in liquidazione. In data 19 dicembre 2012 la società ha presentato al Tribunale
di Parma ricorso per l’ammissione alla procedura di concordato preventivo sulla base di un
piano pluriennale che, attraverso la liquidazione dei beni presenti all’attivo (in prevalenza i
compendi immobiliari di proprietà sociale), consenta il soddisfacimento dei creditori nelle
percentuali possibili in funzione dei valori di liquidazione dell’attivo e tenuto conto dei
diversi gradi di preferenza che assistono le posizioni facenti capo ai singoli creditori.

In data 2 aprile 2012, S.T.T., nell’esercizio delle proprie funzioni di direzione e
coordinamento, anche in considerazione dell’indirizzo espresso dall’Amministrazione
Comunale con Deliberazione del Commissario Straordinario 100/14 del 17 febbraio 2012,
comunicava a S.P.I.P. l’opportunità di valutare un percorso alternativo alla procedura di
concordato preventivo - ed in particolare il ricorso ad un accordo di ristrutturazione ex art.
182 bis LF - allo lo scopo di permettere la vendita dei compendi immobiliari facenti parte
dei comparti “SPIP 2” e “SPIP 3”, di proprietà della Società, in tempi adeguati a preservarne
il valore, e comunque a valori presumibilmente più alti di quelli conseguibili nell’ambito del
piano concordatario.

Il ricorso al percorso alternativo permetterebbe:
1. quanto al ceto bancario - oltre alla piena soddisfazione di quei creditori ipotecari che

sarebbero stati comunque integralmente soddisfatti anche nell’ambito del piano

 39

concordatario - il recupero di maggiori risorse dalla vendita dei beni della società al fine
di limitare il sacrificio degli altri creditori, derivante dall’esecuzione del concordato;

2. quanto ai creditori chirografari non appartenenti al ceto bancario, un pagamento in
tempi più brevi rispetto a quelli previsti dal piano concordatario, anche attraverso
l’immissione di nuova finanza (sotto forma di finanziamento o sottoscrizione di un
aumento di capitale) da parte di S.T.T.;

3. quanto al Comune di Parma, azionista di ultima istanza, di evitare il downgrading, in
virtù dello scongiurato passaggio a sofferenza della posizione S.P.I.P. da parte del
sistema bancario (effetto che non si realizza con il piano concordatario de quo,
comportante lo stralcio di parte dei debiti).

Con atto n. 298/33 del 04/04/2012, è stato espresso indirizzo favorevole del Comune di
Parma alla possibile definizione di un accordo ex art. 182 bis L.F. con il ceto creditorio che
preveda espressamente la possibilità per S.P.I.P. s.r.l. in liquidazione di evitare l’iscrizione a
sofferenza nel sistema bancario; inoltre con la medesima delibera S.T.T. Holding S.p.A. è
stata autorizzata ad assumere l’impegno ad effettuare, a titolo di aumento di capitale o
finanziamento soci, il versamento di una somma fino a euro 5.000.000,00 in favore di
S.P.I.P. s.r.l. in liquidazione, finalizzata alla stipulazione del suddetto accordo di
ristrutturazione ex art. 182 bis L.F. volto alla migliore valorizzazione degli attivi patrimoniali
necessari per il rimborso delle linee di finanziamento attive e garantire pertanto il minore
sacrificio per il ceto bancario.

• Authority Stu S.p.A. Con atto n. 303/33 del 04/04/2012 è stato autorizzata la società alla
stipula di un mutuo ipotecario per il finanziamento delle opere di ristrutturazione del
complesso sportivo“Quadrifoglio” già realizzate, prevedendo altresì l’impegno a carico del
Comune di Parma di prendere in locazione dalla società Authority STU S.p.A. tale impianto
sportivo ad un canone annuo sufficiente a garantire il regolare pagamento delle quote di
rimborso mutuo a favore di Cariparma.

Si evidenzia, inoltre, che così come previsto negli impegni indicati dall’art. 6 del“Regolamento per
il controllo strategico e operativo del Gruppo Comune di Parma”, in un’ottica di consolidamento
dei risultati di “Gruppo” e nel rispetto dei principi di buona amministrazione contenuti nell’articolo
97 della Costituzione, sono stati tra gli altri approvati, contestualmente al bilancio consuntivo del
Comune di Parma, i bilanci d’esercizio 2011 e i relativi piani industriali 2012-2016 di ADE S.p.A.,
Infomobility S.p.A., IT.CITY S.p.A., Parma Infrastrutture S.p.A. e S.T.T. Holding S.p.A (e relative
controllate).

Tra le operazioni strategiche maggiormente significative in ambito territoriale, si evidenzia
l’adesione del Comune di Parma all’aumento di capitale sociale delle Fiere di Parma S.p.A.,
interessata inoltre dall’ingresso nella compagine azionaria della Regione Emilia Romagna, che ha
promosso la sottoscrizione di un accordo di sindacato con i maggiori azionisti pubblici (Comune di
Parma e Provincia di Parma) per la definizione di linee operative condivise nella gestione delle
manifestazioni fieristiche riservate all’Ente Fiere, affinché quest’ultimo possa acquisire e
mantenere il riconoscimento di polo fieristico di rilevanza nazionale.

Tenuto conto delle importanti manovre finanziarie che hanno interessato in questi mesi un
graduale processo di liberalizzazione delle attività economiche, e nell’interesse di valorizzare
possibili asset patrimoniali non direttamente attinenti alle finalità istituzionali con atto n. 295/32
del 03/04/2012 è stato deliberato di procedere alla cessione della titolarità delle 3 farmacie

 40

comunali di proprietà del Comune di Parma e attualmente gestite in affitto di ramo d’azienda fino
al prossimo 31/12/2015 da Farmacie di Parma S.p.A.

Per quanto attiene gli enti partecipati dal Comune di Parma, occorre segnalare le importanti
scelte strategiche che hanno interessato in particolare il Centro Termale “Il Baistrocchi”, la
Fondazione Teatro Regio e la Fondazione Società di cultura “Giuseppe Verdi”.

In particolare:

• Consorzio Centro Termale “Il Baistrocchi”: con atto rep. n. 55518 II 1.3 del 30/03/2012
si è costituito un tavolo tecnico rappresentativo degli enti consorziati volto all’esame e
alla valutazione degli aspetti fondamentali necessari per la conclusione dell’avviato
processo di trasformazione, ex legge regionale n.2 del 2003.

• Fondazione Teatro Regio: si è proceduto ad una complessiva riformulazione dello
Statuto, nella volontà di delineare nuove modalità di gestione volte a garantire
uniformità e rispetto alle migliori regole di funzionamento adottate dai maggiori teatri
musicali.

• Fondazione Società di cultura “Giuseppe Verdi”: in occasione della ricorrenza del
Bicentenario della nascita di Giuseppe Verdi previsto per il 2013, è stata valutata la
possibilità di avviare un percorso comune, con il concorso delle principali Istituzioni ed
Enti territoriali interessati, affidando un ruolo strumentale e di coordinamento alla
Fondazione Società di Cultura “Giuseppe Verdi” che si è già occupata della gestione
finanziaria e organizzativa del Centenario Verdiano del 2001. A livello locale, è stato
pertanto istituito un tavolo interistituzionale finalizzato alla promozione ed
organizzazione di ogni possibile iniziativa legata alle celebrazioni.

PERSONALE E ORGANIZZAZIONE

Nell’ambito funzionale “Personale e Organizzazione”, la gestione commissariale si è posta
l’obiettivo di operare un miglioramento complessivo dell’organizzazione del Comune, nei vari
aspetti che la compongono, sia attuando direttamente interventi compatibilmente con il periodo
di tempo disponibile, sia predisponendo strumenti utili per l’attuazione delle politiche
organizzative che la prossima Amministrazione vorrà operare.
E’ comunque certo che, per il futuro, le politiche del personale – che già la gestione commissariale
ha avviato all’impronta dell’efficientamento - dovranno sempre più essere improntate a criteri di
rigorosa razionalizzazione, considerate sia le risorse scarse a disposizione sia i vincoli in materia di
spesa di personale e assunzionali. Risulterà pertanto preziosa la valorizzazione del patrimonio
umano costituito dai dipendenti comunali.

ORGANIZZAZIONE

Riorganizzazione della macro struttura dell’Ente
Il Servizio ha seguito operativamente tutte le fasi di predisposizione delle proposte di
riorganizzazione della struttura dell’Ente, comprese le fasi interlocutorie con la dirigenza. Prima,

 41

con la Deliberazione AC n. 77/08 del 12/12/2011 - che ha approvato i criteri generali per
l'ordinamento degli uffici e dei servizi - e successivamente, concretizzandone gli obiettivi, con la
Deliberazione AC n. 153/21 del 06/03/2012 - che ha approvato la proposta di riorganizzazione
della struttura dell’Ente ed ha contestualmente avviato il confronto sindacale.
In particolare, riassumendo i punti salienti della proposta di riorganizzazione, si è intervenuto su:

1. potenziamento della struttura di controllo per le Società Partecipate;
2. creazione di una struttura ad hoc per la lotta all’evasione;
3. potenziamento dell’Avvocatura dell’Ente;
4. separazione in due Settori distinti della gestione delle risorse umane (personale) e della

gestione delle risorse economiche (finanziarie);
5. razionalizzazione del disegno organizzativo riducendo il numero delle posizioni di

responsabilità (dirigenziali e posizioni organizzative), nonchè il numero complessivo di
strutture, operando una consistente semplificazione.

Contestualmente alle attività di cui sopra, finalizzate ad un miglioramento dell’organizzazione in
essere, è stata garantita la continuità di funzionamento della vigente organizzazione, gestendo le
procedure di cessazione / proroga / rinnovo delle figure dirigenziali, delle posizioni organizzative e
alte specializzazioni.

Rideterminazione della dotazione organica
Con Deliberazioni AC n. 268 del 30.3.2012 e n. 328 del 19.04.2012, è stata rideterminata la
dotazione organica ed è stato approvato, in coerenza alla normativa vigente in materia di spesa
del personale e di vincoli assunzionali previsti per gli Enti soggetti al patto di stabilità, è stato
approvato il piano dei fabbisogni del personale 2012-2014 e rideterminata la dotazione organica
nel rispetto dell’art. 3 L.244/2007 e art. 6 D.Lgs 165/2000. E’ stato inoltre realizzato un database
complessivo del personale dipendente in previsione ed in parallelo alla proposta di
riorganizzazione dell’Ente approvata con Deliberazione AC n. 153/2012.

Proposte per graduazione delle posizioni dirigenziali e delle posizioni organizzative
Sono state formulate proposte di metodologia per la graduazione, in termini di complessità
organizzativa, delle posizioni dirigenziali e delle posizioni organizzative, al fine di ripristinare
maggiore coerenza tra ruolo ricoperto e collegata retribuzione accessoria prevista dal sistema di
valutazione.

Ricostituzione del Nucleo di Valutazione
Contestualmente all’attività di predisposizione di strumenti di misurazione delle posizioni di
responsabilità, con Decreto del Commissario Straordinario n. 65361/II.1.3 del 13/04/2012, è stato
ricostituito il Nucleo di Valutazione, organo di valutazione della performance individuale e
organizzativa, fondamentale per la concreta attuazione dei principi di trasparenza ed equità
organizzativa introdotti dal Decreto Legislativo n. 150/2009.

Approvazione del nuovo Regolamento sull’Ordinamento degli Uffici e dei Servizi e di modifiche
al Regolamento sull’accesso alla qualifica dirigenziale
Con Deliberazione AC n. 391 del 27/4/2012, al fine di ripristinare una maggiore coerenza interna
tra le disposizioni normative, nonché di apportare un organico adeguamento delle stesse
disposizioni alla legislazione nazionale intervenuta in materia di organizzazione del lavoro
pubblico, è stato approvato il nuovo Regolamento sull’Ordinamento degli Uffici e dei Servizi, che
sostituisce integralmente il vigente, e consenta alla nuova Amministrazione di poter – già dal

 42

momento dell’insediamento – utilizzare un adeguato strumento per le scelte organizzative che la
stessa vorrà operare.
E’ stato altresì parzialmente modificato il vigente Regolamento disciplinante le procedure per
l’accesso alla qualifica dirigenziale, ritenendo necessario apportare un coordinamento delle norme
regolamentari reciprocamente collegate, nonché adeguare le disposizioni in materia di accesso
alla dirigenza alla recente normativa e giurisprudenza in tema di incarichi dirigenziali.
Pur mantenendo in vigore i dieci regolamenti allegati al Regolamento sull’ordinamento degli uffici
e dei servizi, è stato esplicitato indirizzo ai dirigenti competenti di apportare le necessarie revisioni
e gli opportuni adeguamenti a tali regolamenti entro il 31.12.2012.

PERSONALE

Potenziamento di alcuni Settori e valorizzazione delle professionalità interne
In considerazione del principio di valorizzazione delle professionalità interne previsto dalla
Deliberazione del Commissario Straordinario n. 77 del 12/12/2011, avente ad oggetto
“Approvazione dei criteri generali per l’ordinamento degli uffici e dei servizi ai fini
dell’adeguamento dello stesso ai principi contenuti nel D. Lgs n. 150 del 27/10/2009” sono state
attuate le seguenti procedure:

- A seguito delle esigenze organizzative e sostitutive evidenziate dal Dirigente del Servizio
Servizi alla Persona connesse anche alle attività legate alle prossime elezioni del consiglio
comunale, potenziamento risorse umane presso la S.O. Servizi Demografici, attraverso
l’assegnazione di n.6 dipendenti provenienti da altri Settori.
L’assegnazione del personale è stata effettuata anche in considerazione del’esigenza di
ricollocare il personale assegnato al Decentramento, soppresso ai sensi della Legge 26
Marzo 2010, n. 42, che disponeva l’abolizione delle circoscrizioni di decentramento
comunale nei Comuni con meno di 250.000 abitanti.

- Potenziamento del Servizio Affari Legali e consulenza giuridico amministrativa, mediante
assegnazione di unità proveniente da altro Settore;

- Potenziamento Servizio Controllo Abusi nel Territorio mediante attivazione di indagine
interna per l’individuazione di n.2 profili amministrativi (cat. B, C o D);

- Potenziamento Servizio Patrimonio Mobiliare:

∼ Istituzione di ruolo dirigenziale presso il Servizio

∼ Assegnazione di Posizione Organizzativa;

∼ Potenziamento dell’organico tramite assegnazione di dipendente
proveniente da altro Settore ;

∼ Attivazione di contratto di somministrazione di lavoro a tempo determinato
in supporto al Servizio

- Potenziamento dell’ Ufficio Comunale di Censimento mediante l’attivazione di n. 5

contratti di somministrazione di lavoro a tempo determinato – profilo di esecutore
amministrativo, cat. B1, 36 ore settimanali – in supporto alle attività connesse al 15
censimento generale della popolazione e delle abitazioni.

-
Riduzione della spesa di personale

 43

Dall’inizio dell’anno la spesa di personale è stata ridotta – per cessazione di numerosi contratti a
tempo determinato – di un importo su base annua pari a euro 1.177.967,74.

Copertura di posti dirigenziali vacanti
Copertura di posti dirigenziali vacanti nel settore Sicurezza e nel Servizio Finanziario, attraverso:

1. attivazione ed espletamento di procedura di mobilità fra Enti per il profilo
dirigenziale di Dirigente dell’Area contabile finanziaria;

2. attivazione ed espletamento di procedura di mobilità fra Enti per il profilo

dirigenziale di Dirigente Comandante Corpo Polizia Municipale e successiva
indizione di concorso pubblico per la copertura del suddetto profilo.

Aggiornamento del software di gestione del personale “Ouverture”
Aggiornamento del software di gestione del personale “Ouverture” alla macro-struttura vigente
approvata con deliberazione di Giunta Comunale n. 819/2011 ed allineamento dell’assegnazione
del personale rispetto al mutamento della struttura ed ai trasferimenti interni di personale.

Attività preparatorie connesse alle consultazioni elettorali
Predisposizione delle attività preparatorie connesse alle prossime consultazioni elettorali e
gestione della procedura di individuazione ed assegnazione di personale interno per l’attività di
collaboratore comunale presso i seggi (in particolare predisposizione bando, verifica domande
pervenute, predisposizone elenchi, collaborazione con ufficio formazione / informatici per
organizzazione corsi di formazione, comunicazioni al personale interessato).

Elezioni RSU
Attività inerenti il supporto alle rappresentanze sindacali in occasione delle elezioni per il rinnovo
delle RSU (dalla predisposizione degli elenchi nominativi del personale dipendente avente diritto al
voto, alla suddivisione degli stessi per sede di lavoro e per sesso dei votanti).
Adeguamento alla normativa nazionale in merito alle assunzioni di soggetti appartenenti alle
categorie protette
E’ stato operato un riallineamento dell’Ente rispetto agli obblighi assunzionali previsti dalle
convenzioni stipulate con la Provincia di Parma – SILD, ai sensi della Legge 68/99, per l’assunzione
di soggetti disabili:

1. attivazione di verifica interna ai fini del riconoscimento di dipendenti divenuti

disabili in costanza di rapporto di lavoro

2. indizione di selezione mediante procedura di mobilità fra Enti.

Il rispetto della quota d’obbligo e l’assunzione di personale disabile rappresentano un obbligo in
capo all’Amministrazione il cui mancato adempimento comporta l’applicazione delle sanzioni
prevista dalla Legge n. 68/99.

FORMAZIONE DEI DIPENDENTI

Numerosi sono i corsi organizzati e realizzati durante il periodo di gestione commissariale.
I corsi sono stati programmati attraverso la predisposizione del Piano Annuale della Formazione,
approvato con delibera GC n.266 del 25/3/2011 e successivamente integrato con delibera CG

 44

n.859 del 15/9/2011 per quanto riguarda i corsi realizzati nel 2011 e approvato con delibera per
quanto riguarda i corsi realizzati e da realizzarsi nel 2012.
Nel 2011 (da ottobre 2011 a dicembre 2011) sono stati realizzati 17 corsi interni e 22 corsi esterni.
Nel 2012 (da gennaio ad aprile) sono stati realizzati 19 corsi interni e 5 corsi esterni. In particolare,
i corsi effettuati possono essere raggruppati in almeno tre macro-categorie.

Formazione FAD – e-learning per tutti i dipendenti

Nel 2011 per la prima volta nel nostro Comune è stata avviata la formazione a distanza per tutto il
personale dell’Ente in modalità e-learning. L’attività si è svolta in modo massiccio, coinvolgendo
quasi tutti i dipendenti nello svolgimento di almeno un corso in modalità e-learning. potenzialità
professionali interne (con risultati di economicità ma anche di qualità e aderenza ai bisogni).

Formazione in presenza e sviluppo competenze con modalità informali

Accanto a modalità più innovative e tecnologiche, prosegue la formazione tradizionale in presenza
e quella con modalità informali. Tra i corsi realizzati si cita il percorso formativo “Sviluppo di
comunità e lavoro di rete” che ha coinvolto tutti gli operatori del settore Welfare e Famiglia,con
momenti assembleari, gruppi di lavoro, restituzioni in plenaria e follow up a distanza di alcuni
mesi.
Si sono inoltre organizzati corsi sulla sicurezza sul lavoro in ottemperanza al D.Lgs. 81/2008, i corsi
di archivistica, i corsi per la formazione delle staffette elettorali per le Elezioni Amministrative
2012.
Sono in corso e vanno proseguiti e completati i corsi di formazione in relazione ai progetti
strategici : corso sulla Scrivania elettronica , i corsi legati allo SUAP, i corsi dei dirigenti e PO sulla
valutazione del personale e sulla nuova normativa per la dirigenza pubblica.

Corsi obbligatori di legge e sulle competenze di base

Viene regolarmente organizzata e svolta la formazione obbligatoria. E’ necessario proseguire con i
corsi obbligatori sulla sicurezza, per i contratti di formazione/lavoro, per l’acquisizione dei crediti
per assistenti sociali, oltre ai corsi di informatica di base o legati ai nuovi programmi e applicazioni.

Da ottobre 2011 ad aprile 2012, sono stati realizzati:

 CORSI INTERNI

PERIODO N. CORSI N. PARTECIPANTI N. ORE FREQUENTATE

ottobre / dicembre 2011 18 383 1.464
gennaio/ aprile 2012 36 735 4.715

 CORSI ESTERNI

PERIODO N. CORSI N. PARTECIPANTI N. ORE FREQUENTATE

ottobre / dicembre 2011 13 18 185
gennaio/ aprile 2012 5 13 156

 CORSI INTERNI SVOLTI IN MODALITA’ E-LEARNING – corso privacy e regolamento informatico

PERIODO N. CORSI N. PARTECIPANTI N. ORE FREQUENTATE

ottobre 2011/ aprile 2012 6 353 1.412

 CORSI INTERNI SVOLTI IN MODALITA’ E-LEARNING – corso sicurezza sul lavoro : video
terminalisti

PERIODO N. CORSI N. PARTECIPANTI N. ORE FREQUENTATE

ottobre 2011/ aprile 2012 4 120 480

 45

COMUNICAZIONE INTERNA E INTRANET DEL PERSONALE

Nel nostro Ente è ritenuta strategica la diffusione di informazioni e comunicazioni.
Un’attività ordinaria e quotidiana è dunque quella della gestione della mailing list di tutto il
personale e della rete Intranet “Punto Comune”, creata nel 2008, con aggiornamenti frequenti e
puntuali sulle attività e gli eventi in corso all’interno (il comune) e all’esterno (la città). Numerose
sono state le occasioni in cui la gestione commissariale si è avvalsa degli strumenti di
comunicazione interna per comunicare con il personale: tra queste il S.Natale, la festa della
donna, la presentazione del Comitato Unico di Garanzia.

Un’attività non ordinaria realizzata a ottobre 2011 è stata la creazione nella Intranet del Personale
di un nuovo spazio dedicato alla formazione del personale del Comune di Parma.
L’obiettivo che ha portato alla costruzione di questo spazio è stato quello di creare un sistema
integrato formazione – e-learning tramite la Intranet, intesa come fondamentale strumento di
lavoro, comunicazione e collaborazione, per sistematizzare e articolare in modo organico tutti i
materiali e i punti di accesso alla formazione, prima molteplici, in un unico canale. Lo spazio
“Formazione” permette di accedere in modo semplice e veloce a quattro sezioni: 1) FORMAZIONE
A DISTANZA - la piattaforma per la formazione a distanza, con i corsi online da svolgere in modalità
“e-learning” 2) FORMAZIONE IN PRESENZA - una pagina con tutte le slide e i materiali dei corsi
svolti in presenza 3) ATTIVITA’ FORMATIVA – una pagina con dati e statistiche, il piano annuale
della formazione e i report sull’attività formativa svolta 4) LIBRETTO FORMATIVO – la pagina
personale con l'elenco dei corsi a cui ogni dipendente ha partecipato.

TIROCINI

Il Servizio Formazione e Organizzazione coordina l’attivazione di tutti i tirocini che si svolgono
nell’Ente, raccogliendo le richieste che provengono da scuole superiori, università e centri di
formazione professionale e da singoli studenti, universitari o laureati, con percorsi formativi di
vario tipo.
E’ stato creato nel 2010, in collaborazione con i servizi informatici, un Portale internet dedicato
ai tirocini del comune di Parma (www.tirocini.comune.parma.it), attraverso il quale vengono
pubblicati i progetti di tirocinio proposti agli studenti per attività da svolgere nel Comune di
Parma; lo studente si candida per la posizione, il responsabile del tirocinio del settore interessato
al progetto, vaglia le candidature e seleziona i partecipanti; tutto il percorso è trasparente e
gestibile quasi interamente on-line.
Nel periodo ottobre 2011 - aprile 2012 sono stati attivati tirocini per 203 studenti che hanno
svolto la loro attività nei vari settori dell’Amministrazione.
Indicativamente, i tirocinanti provengono al 50% dalle scuole superiori della città, circa il 40 %
dall’Università di Parma e per il rimanente 10% circa da altri enti di formazione o università
italiane. I tirocini hanno una durata media di tre mesi, per venti ore settimanali di attività.
Ogni anno, l’Amministrazione comunale ospita inoltre studenti del quarto anno delle superiori, nel
periodo estivo (da metà giugno a metà agosto), offrendo loro una concreta esperienza lavorativa
con rimborso spese. Nel mese di aprile 2012, l’ufficio ha compiuto i primi passaggi necessari per
organizzare anche per la prossima estate i tirocini estivi per gli studenti delle scuole superiori.

SERVIZIO CIVILE

 46

Il Comune di Parma è ente accreditato per la gestione di progetti nell’ambito del Servizio Civile
Nazionale. Dal 2005 sono stati numerosi i progetti approvati e i giovani volontari che sono stati
ospitati per 12 mesi nei nostri uffici.
Il 21 ottobre 2011 è scaduto il nuovo bando per i giovani che vogliono accedere al servizio civile
nazionale. Il Comune di Parma ha ottenuto per il 2012 il finanziamento di 2 progetti che
comportano l’inserimento di 4 giovani volontari, 2 al servizio Minori e 2 al Servizio Archivi.
Nel periodo che va da ottobre 2011 a fine aprile 2012 sono stati predisposti tutti gli atti
amministrativi richiesti dalla Regione e dal UNSC (Ufficio Nazionale del Servizio civile) e sono state
attivate tutte le procedure interne al comune di Parma per consentire l’adeguato inserimento dei
giovani volontari nel nostro Ente.
I giovani selezionati nelle rispettive graduatorie prenderanno servizio nel Comune il 2 maggio
2012.

CUG - "Comitato Unico di Garanzia per le pari opportunità, la valorizzazione del benessere di chi
lavora e contro le discriminazioni"

Il Servizio Organizzazione e Formazione si occupa anche della organizzazione, segreteria e gestione
dei documenti del CUG (Comitato Unico di Garanzia per le pari opportunità la valorizzazione del
benessere di chi lavora e contro le discriminazioni). Il CUG è stato presentato ufficialmente a tutti
i dipendenti con un incontro che si è tenuto il 15 marzo u.s. presso la Sala del Consiglio alla
presenza del Commissario Ciclosi.

Il CUG, “è stato istituito con provvedimento n. 123645 del 13/07/2011, a firma del Segretario
Generale, ed è composto da un Presidente e da pari rappresentanti tra personale designato dalle
organizzazioni sindacali rappresentative ai sensi degli artt. 40 e 43 del D.Lgs. n. 165/2001 e
personale che opera nella pubblica amministrazione (dirigente e non dirigente).
La normativa prevede infatti che - ai sensi dell' art. 57 del D.lgs n.165/2001, così come indicato
dall' art. 21 della legge 183/2010 - ogni pubblica amministrazione debba dotarsi del "Comitato
Unico di Garanzia per le pari opportunità, la valorizzazione del benessere di chi lavora e contro le
discriminazioni" che sostituisce, unificandoli, sia i Comitati per le Pari Opportunità sia i Comitati
paritetici per il contrasto al fenomeno del mobbing.
Il CUG esplica la propria attività nei confronti di tutto il personale con il compito di "assicurare
parità e pari opportunità di genere", prevenendo al tempo stesso "qualunque forma di violenza
morale o psicologica e di discriminazione, diretta e indiretta", relativa "all'età, all'orientamento
sessuale, alla razza, all'origine etnica, alla disabilità, alla religione, alla lingua".
Il CUG del Comune di Parma è presieduto dalla Dirigente del Servizio Organizzazione e Formazione
ed è composto da 4 membri nominati dall’amministrazione e da altrettanti membri nominati dalla
OO.SS. (CGIL, CISL, UIL, DIREL), per ognuno dei quali è stato nominato un supplente.
Il 26 ottobre 2011 si è tenuto il primo incontro di insediamento dell’organo e alla data del 30 aprile
2012 il CUG si è riunito 5 volte e ha approvato il proprio Regolamento.

SERVIZI LEGALI

La Gestione Commissariale, iniziata lo scorso novembre, ha impresso un forte impulso all’attività
del Servizio Legale, valorizzandone le risorse professionali.

 47

 In particolare le liti attive e passive che hanno visto coinvolto il Comune sono state per la quasi
totalità dei casi affidate alla cura diretta dei tre avvocati dipendenti del Comune, limitando il
ricorso ai professionisti esterni ai soli casi di contenzioso avanti le giurisdizioni superiori ed ai casi
in cui l’affidamento dell’incarico non rispondeva a criteri di opportunità per i soggetti coinvolti (ex
Direttore Generale, ex Segretario Generale, ex Ispettore Generale, ex Comandante P.M.). Si è in tal
modo conseguito un risparmio di spesa molto consistente.

A tale riguardo, si evidenzia che, dall’insediamento della Gestione Commissariale (fine ottobre
2011) alla fine aprile 2012 sono stati affidati 69 incarichi agli avvocati municipali e 19 a liberi
professionisti, con una spesa impegnata a bilancio pari a € 69.164,88. Si ricorda che, nello stesso
periodo ottobre 2010/aprile 2011, la spesa impegnata dall’Amministrazione per incarichi esterni
era stata pari ad € 255.089,50 .

Inoltre, recependo anche istanze interne volte alla regolarizzazione del procedimento di
conferimento degli incarichi professionali, la Gestione Commissariale ha adottato un nuovo
regolamento per l’affidamento degli incarichi di patrocinio agli avvocati esterni (cfr.: delibera
Commissario Straordinario 01.03.2012 n.149). Il Regolamento prevede l’istituzione di un elenco
di professionisti da cui attingere a rotazione e l’introduzione di criteri di competitività finalizzati a
garantire la qualità della difesa all’Ente, pur nel rispetto dei criteri di economicità della spesa che
devono sempre governare ed informare la gestione delle pubbliche risorse.

 In tale impegnativo contesto, non si è mai mancato di offrire una costante attività di consulenza e
collaborazione legale alla Gestione Commissariale, alla Segreteria Generale ed alle strutture
richiedenti.

In particolare, è stata al centro di tale attività, la consulenza resa per il buon esito della vertenza
Stu Stazione/ati Bonatti nonché l’impegnativa opera di ricostruzione preliminare alle segnalazioni
rese alla Procura Contabile Regionale dal Commissario Straordinario per fattispecie di danno
erariale concernenti l’attività posta in essere dalle società partecipate.

Si è parimenti preso parte alle sedute commissariali nonché a svariati incontri in cui si sono
affrontate importanti problematiche gestionali, mirate a consegnare al futuro governo della città
un’amministrazione improntata a criteri di legalità, trasparenza ed efficienza. Si è altresì offerta la
propria collaborazione nel tentativo di risolvere vertenze che hanno visto protagonista
l’Amministrazione Comunale (ad es., caso ex Comandante PM,; caso Metroparma spa
c/Metroleggera spa; ex scalo merci; gestione dehors, ecc.).

LOTTA ALL’EVASIONE FISCALE

Il Commissario ha dato impulso alla lotta all’evasione fiscale, in linea con gli indirizzi nazionali del
Governo Monti.
Con delibera n. 462 del 16/05/2012 “Linee di indirizzo per l'attivazione del piano operativo per
l'utilizzo degli identificativi catastali in funzione della numerazione civica interna”, è stato infatti

 48

dato il via libera al progetto di lotta all’evasione fiscale il cui obiettivo primario è di utilizzare gli
identificativi catastali delle unità immobiliari come numero interno delle abitazioni.
Con questa metodologia si conta di giungere ad una quasi totale attribuzione dei residenti alla
relativa unità immobiliare utilizzando gli archivi tributari dell’ICI e in futuro dell’IMU, gli archivi
degli inquilini ACER, gli archivi relativi alla somministrazione di servizi di rete (Acqua, luce, gas) e
l’archivio dei contratti di affitto presso l’Ufficio del Registro.
In sintesi si punta a gestire il SW dell’archivio della Toponomastica, già idoneo e operativo, come
strumento destinato a creare il codice catastale che diviene quindi, come il codice fiscale per le
persone, l’identificativo univoco dell’unità immobiliare, in modo da attribuire civico esterno
l’insieme delle unità immobiliari contenute nel civico stesso, e rendere così possibile individuare
per ogni singola famiglia la corrispondente unità immobiliare di residenza
L’attuazione del progetto comporta rilevanti benefici per l’attività dell’Amministrazione attraverso
le seguenti opportunità:

- In ambito fiscale locale

Controllo sui versamenti ICI e in futuro IMU, con particolare attenzione all’abitazione
principale; è assodato che una per quota non irrilevante di cittadini,la residenza anagrafica
non corrisponde alla dimora abituale, anche se previsto dalla legge.
Nel momento in cui si avrà la corrispondenza residente/unità immobiliare si sarà in grado di
enucleare le posizioni anomale, con un cospicuo recupero di gettito.

Controllo sulla corretta applicazione della tariffa rifiuti da parte del Gestore che consentirebbe
una riduzione delle tariffe attuali

- In ambito fiscale generale
In collaborazione con l’Agenzia delle Entrate con particolare riferimento alle evasioni nel
mercato dell’affitto.

 - Nell’ambito delle politiche di sicurezza
Attualmente senza civico interno non è possibile avere perfetta conoscenza dei residenti nel
singolo alloggio, qualora gli stati di famiglia siano separati. L’introduzione del civico
interno/identificativo unità immobiliare eviterebbe la proliferazione di residenze fittizie non
controllabili.

ATTIVITA’ DI PIANIFICAZIONE E COMUNICAZIONE

Nel periodo commissariale l’attività del Settore è stata sviluppata sulla base dei seguenti principi,
secondo gli atti d’indirizzo del commissario:
□ La razionalizzazione delle risorse umane, nella convinzione che le risorse umane siano la

maggior risorsa dell’ente. Sono state valutate e considerate le professionalità presenti nel

 49

settore e sono state rapportate alle nuove necessità espresse dal Commissario, ai fini di una
più idonea collocazione nel Settore e in altre strutture dell’Ente. Complessivamente la
dotazione di personale è calata di 27 persone appartenenti all’organico e di 8 persone presenti
nell’ambito di contratti di fornitura di servizi, come segue:

o oltre alla chiusura di 13 contratti art. 90 al momento delle dimissioni del Sindaco,
non è stato richiesto il rinnovo di 2 contratti in essere con la Società IT.City,

o sono state messe a disposizione del Servizio Personale e Organizzazione 13 persone
per le quali non vi era adeguata collocazione all’interno del settore e che hanno
potuto essere trasferite in Settori con forte carenza organica.

o è stato ridotto di 4 unità il personale del contratto In&Co che prestava servizio
presso il Servizio Comunicazione e Relazioni Esterne,

o è stato interrotto il contratto con la ditta Methodos in ragione del quale erano
presenti presso il settore 2 persone addette al sito web,

o si è provveduto alla ridistribuzione delle risorse a tempo indeterminato in ragione
delle specifiche professionalità, collocando nelle segreterie commissariali 11
persone con qualifica idonea e al Servizio Ufficio Stampa 3 persone (un giornalista e
un operatore di CMS),

□ il contenimento della spesa, ottenuto, oltre che con una scelta attenta delle attività da

svolgere e dei servizi da attivare (di cui sotto), mediante l’applicazione rigorosa delle regole
della spesa pubblica e il controllo dei contratti in atto:

o revisione di alcuni contratti di fornitura di servizi in essere, per un risparmio totale
di € 85.190,04 già stanziati. Sono stati ridotti il contratto per allestimenti
temporanei per € 10.500,00, per lo sviluppo del sito web per € 40.333,35, per la
stampa di manifesti ed altro per € 23.970,00, per lo sviluppo del CRM – Customer
Relationship Management per € 10.386,69;

o rinnovo contrattuale solo a seguito di riduzione dell’importo dell’anno precedente.
Si è rinnovato il contratto di fornitura della rassegna stampa telematica che è
passato da € 17.160,00 ad € 9.520,00 con anche l’incremento dei servizi forniti,

o ricorso alle procedure di gara ufficiosa per tutte le spese previste, anche quando
sarebbe consentito un affidamento diretto, ai fini di garantire una minor spesa e la
turnazione dei fornitori.

□ il saldo dei debiti riscontrati a seguito dell’attività della passata amministrazione. Le richieste

di pagamenti non finanziati pervenute nel periodo commissariale per le attività relative alla
comunicazione sono state di circa 207.000€. Nel corso di questi mesi si è valutata
l’ammissibilità di tali richieste, l’effettiva esigibilità a seguito dell’utilizzo da parte dell’ente.
Sono stati ammessi circa € 40.000 quale debito fuori bilancio.

Sulla base dei seguenti principi le attività svolte nel corso dei mesi commissariali sono state le
seguenti.

Servizio Comunicazione e Relazioni Esterne
Gli indirizzi del Commissario per la comunicazione sono stati di svolgimento dell’attività solo
mediante l’utilizzo di strumenti a costo zero, di cui è stato fatto un accurato censimento. Si è
quindi deciso di non ricorrere ulteriormente alla stampa di depliant, di libretti informativi di servizi
etc, in linea con le disposizioni di cui all’art. 6 della legge n. 122/2010.
In alternativa l’ incremento dell’utilizzo del sito web e dei totem elettronici come veicoli di
informazione al cittadino.

 50

Pur nel forte contenimento dei costi, si sono mantenute le seguenti manifestazioni:
1. Festa di Sant’Ilario: è stata caratterizzata dalla scelta dei premiati sulla base delle

proposte presentate dai cittadini on line. Infatti è stato istituito sul portale del Comune
di Parma una votazione via mail. La spesa sostenuta è stata di circa 7.500€ a fronte dei
22.500€ del 2011.

2. Porte Aperte dell’Università degli Studi di Parma. Il Comune ha partecipato con la
distribuzione di un fascicoletto contenente tutti i servizi a disposizione degli studenti
universitari, nella convinzione che la scelta di una sede universitaria possa essere fatta
anche sulla base dei servizi offerti dalla città. Costo dell’iniziativa € 6.000.

3. Celebrazioni del 25 aprile 2012, con un consistente programma di manifestazioni tra
cui, organizzato dal servizio Comunicazione e Relazioni Esterne - Cerimoniale, la
deposizione delle corone sui luoghi simbolo della Resistenza e la biciclettata sui luoghi
che videro episodi di storici della lotta di liberazione e le consuete manifestazione della
piazza Garibaldi del 25 aprile.

4. Festa dell’Europa, prevista dal 9 al 13 maggio 2012 a cui il Comune partecipa come
copromotore. Il Comune, oltre a partecipare alla organizzazione di tutte le
manifestazioni, ha organizzato la giornata del cinema europeo, che prevede 3
proiezioni di film europei, rappresentativi delle problematiche dell’Europa di oggi per le
scuole al mattino, per gli anziani nel pomeriggio e per tutta la città alla sera.

Servizio Ufficio Stampa
A fronte della forte diminuzione di personale (7 persone in meno) il Servizio Ufficio Stampa ha
continuato la propria attività fornendo a media e giornali lo stesso servizio, sia in termini di tempo
a disposizione, sia in termini di qualità e precisione dell’informazione.
Per quanto riguarda il sito web del Comune, appena rinnovato e dotato di una testata giornalistica
denominata Parmanetwork, l’indirizzo commissariale è stato di ricondurre il portale ai contenuti
istituzionali previsti dalle recenti disposizioni di legge. Il sito è stato ripulito dal punto di vista
contenutistico e, nell’ambito della struttura esistente, si sono inseriti elementi volti all’incremento
della trasparenza dell’ente.

Servizio Pianificazione Strategica, Programmazione e Controllo
Il servizio ha provveduto alla elaborazione e approvazione del Peg e delle relative varianti e al
controllo dei risultati degli obiettivi di peg 2011 (Atto del Commissario, con i poteri della Giunta, n°

112 del 21.02.2012).

Struttura Operativa Accoglienza
Con le dimissioni del Sindaco è stato necessario procedere alla chiusura di tutti gli uffici rimasti
liberi, all’invio all’archivio di deposito di tutto il materiale giacente, alla messa in deposito di mobili
e attrezzature non più utilizzate.
A fatto seguito una più razionale ricollocazione delle persone rimaste in servizio presso la sede
municipale e spostamento presso nuove sedi dei trasferiti.

CULTURA, ISTITUZIONI E FONDAZIONI

SITUAZIONE INIZIALE

 51

La valutazione degli impatti della cultura sull’economia e sul territorio riveste
un’importanza speciale in una fase economica come quella attuale.
Partendo da una attenta analisi della situazione di Parma, centro di prestigiose eccellenze
artistiche e storiche, attraverso l’approfondimento delle attività svolte dai principali enti e
dagli organismi operanti nel campo del teatro, dell’arte e della cultura, sono emerse
alcune principali linee di indirizzo su cui operare: la ricerca di un più efficace rapporto tra
enti e istituzioni culturali e museali cittadine; la promozione della cultura, attraverso una
migliore programmazione delle iniziative; lo sviluppo e la tutela del patrimonio storico e
artistico; la razionalizzazione delle risorse finanziarie e strutturali; lo sviluppo di grandi
progetti di valenza nazionale e internazionale, quali le Celebrazioni Verdiane del 2013.

STRATEGIE ATTIVATE
Il coordinamento territoriale, l’alto livello qualitativo delle produzioni, l’impegno verso
una buona e moderna organizzazione delle risorse, costituiscono gli elementi per fare
della cultura un fattore fondamentale del territorio; si è intervenuto pertanto per
mantenere e consolidare il programma e in particolare l’impegno ha portato a produrre e
a mettere in campo una serie di strategie volte principalmente a:

• Creare una maggiore sinergia tra le importanti Istituzioni Culturali , attraverso il
sostegno e il contributo all’Istituzione Biblioteche, alla Casa della Musica e alle
altre istituzioni cittadine, che operano nella cultura e nel campo musicale;

• Valorizzare i Beni Culturali e i Musei Civici per fare conoscere le importanti opere
d’arte che accolgono ad un ampio pubblico, attraverso laboratori e iniziative,
scambi con altri musei, aperture straordinarie, attività rivolte alle scuole;

• Sviluppare e sostenere l’ attività della Fondazione Teatro Regio e del Sistema
Teatrale Cittadino: l’attività teatrale, particolarmente prestigiosa a Parma per le
sue tradizioni e per la sua storia, è stata sostenuta attraverso un costante
impegno nei confronti del Teatro Regio, uno dei più importanti teatri d’opera e
nei confronti dei principali organismi di produzione teatrale quali la Fondazione
Teatro Due, il Teatro delle Briciole - Teatro Stabile di innovazione, il Teatro Lenz -
Teatro di ricerca, il Teatro Europa e molti altri;

• Realizzare un Tavolo di concertazione delle attività che interesseranno il
Bicentenario Verdiano: nel 2013 ricorre il Bicentenario della nascita di Giuseppe
Verdi; l’evento rappresenta una occasione unica per celebrare uno dei principali
protagonisti della storia della musica e, a tale proposito, è stato istituito un tavolo
interistituzionale, finalizzato alla promozione ed organizzazione delle celebrazioni,
con il concorso delle Istituzioni e degli Enti territoriali interessati;

• Valorizzare l’Associazionismo e i programmi di cooperazione allo sviluppo,
attraverso progetti allargati e collaborazioni volte al coinvolgimento attivo dei
cittadini; sostenere e sviluppare i gemellaggi avendo come priorità lo scambio
culturale e la promozione del territorio.

• Promuovere un diversificato programma istituzionale delle principali e
consolidate manifestazioni culturali, tra cui sono stati individuati, come momenti
più significativi, oltre alle Celebrazioni in occasione della Giornata della Memoria
e della Festa della Liberazione, le iniziative a sostegno della cultura e della poesia,
come il Festival di letteratura per ragazzi Minimondi; la ricorrenza
dell’ottantesimo della fondazione della Casa Editrice Guanda; la collaborazione
con il Dipartimento di Filosofia dell’Università per la promozione di incontri
dedicati alla Filosofia; il Parma Poesia Festival, alla sua ottava edizione; alcune
importanti esposizioni artistiche come, in occasione del 150°Anniversario

 52

dell’Unità d’Italia, la Mostra fotografica realizzata in collaborazione con il Centro
Studi e Archivio della Comunicazione dell’Università degli Studi di Parma.

PROSPETTIVE PER IL FUTURO
Per il futuro emergono alcuni importanti temi su cui concentrare interventi e a cui dare
priorità: sul piano delle strutture, un costante monitoraggio e impegno nei confronti dei
grandi contenitori culturali storici della città, Ospedale Vecchio e San Paolo, che
necessitano di definitivi e particolareggiati piani di ristrutturazione e destinazione d’uso;
una più approfondita analisi delle strutture in gestione e di quelle in via di
completamento, quali l’Arena Shakespeare e il Teatro della Cultura popolare, per
individuare una loro coerente collocazione e un razionale utilizzo; sul piano delle attività,
oltre alla concretizzazione dei progetti e dei programmi volti alla realizzazione, nel 2013,
delle manifestazioni dedicate al Bicentenario Verdiano e alle Manifestazioni celebrative
del grande tipografo Giambattista Bodoni, appare imprescindibile la creazione nel campo
della cultura di una rete di sinergie istituzionali, a livello provinciale, nazionale e
internazionale, anche al fine di sviluppare positive ricadute nel campo del turismo e della
economia; infatti anche per questo settore emerge la necessità di sviluppare incisive e
determinanti azioni, volte al reperimento di nuovi finanziamenti, anche a livello europeo,
finalizzati al sostegno dell’attività, al restauro, alla tutela e implementazione del
patrimonio artistico.

ANDAMENTI DELLA SPESA – INTERVENTI DI RAZIONALIZZAZIONE

Gli interventi di razionalizzazione della spesa sono stati indirizzati in particolare ad un
taglio del 15/20 % della spesa, rispetto all’anno 2011, sulla attività in generale e su
contributi e convenzioni con Enti ed Associazioni culturali, cercando tuttavia di mantenere
comunque un importante livello di sostegno delle principali realtà e degli organismi che
operano nel territorio, delle manifestazioni consolidate e di più alto valore culturale e
artistico.

 53

ATTIVITA'

NOVEMBRE 2011 -
MAGGIO 2012 COSTO COSTO DIFFERENZA

edizione
precedente

Palazzo
Governatore MOSTRA TEBALDI € 27.693,00
 MOSTRA I MILLE € 30.000,00

Eventi CAPODANNO € 50.691,76 € 101.708,44 -51.016,68
 FESTIVAL MINIMONDI € 8.000,00 € 10.000,00 -€ 2.000,00
 XXV APRILE € 50.282,21 € 68.990,00 -18.707,79
 80° GUANDA € 4.338,88
 INCONTRI FILOSOFICI € 8.000,00 € 10.000,00 -€ 2.000,00
 INCONTEMPORANEA € 13.416,11 € 23.004,74 -9.588,63
 FESTIVAL POESIA € 188.000,00 € 235.000,00 -€ 47.000,00

Musei INCONTRI STUARD € 4.101,90
 TOUR DI FINE ANNO € 2.008,60
 RIALLESTIMENTO € 6.817,52

 2012 2011

Trasferimenti
TRASFERIMENTO
TEATRO REGIO € 3.000.000,00 € 3.000.000,00 € 0,00

TRASFERIMENTO CASA
MUSICA € 255.000,00 € 300.000,00 -€ 45.000,00

TRASFERIMENTO
BIBLIOTECHE € 403.750,00 € 475.000,00 -€ 71.250,00

 FONDAZIONE TEATRO
DUE € 282.943,75 € 332.875,00 -€ 49.931,25

 LENZ € 52.000,00 € 61.200,00 -€ 9.200,00
 EUROPA TEATRI € 51.000,00 € 60.000,00 -€ 9.000,00
 SOLARES € 248.072,50 € 291.850,00 -€ 43.777,50

Il principale obiettivo della gestione commissariale è stato l'organizzazione di eventi in grado di
promuovere la ricchezza del patrimonio storico e di creare un “sistema" in grado di valorizzare le
diverse realtà che operano in questo settore e la promozione della diffusione della cultura. Si
riportano di seguito tutti i progetti e gli eventi realizzati.

 54

PALAZZO DEL GOVERNATORE

All’interno del Palazzo del Governatore, che offre al visitatore un interessante e articolato
percorso e ampi spazi restaurati, sono stati organizzati due eventi espositivi.

1) MOSTRA “Renata Tebaldi, profonda ed infinita”.

Un solenne omaggio, ancor più che una mostra, a Renata Tebaldi, una delle più grandi artiste del
Novecento, mitica ambasciatrice di italianità nel mondo e, insieme, un dono alla città di Parma,
culla dei primi passi sulla via dell’arte della celebre cantante.

Il pubblico ha ammirato le ricchissime testimonianze della vita di una “donna” e di una “diva”
amata e contesa dai più grandi Teatri del mondo: costumi e gioielli di scena, preziosi abiti e oggetti
personali tra i più cari e significativi, lettere, foto di scena e foto scattate dagli ammiratori che la
festeggiavano al termine delle sue memorabili interpretazioni.

La mostra, inaugurata il 21 ottobre 2011, è proseguita sino all’8 gennaio 2012.

2) MOSTRA “I mille. Scatti per una storia d’Italia attraverso le collezioni CSAC”.

Organizzata dal Centro Studi e Archivio della Comunicazione - CSAC dell’Università di Parma con il
Comune di Parma nell’ambito delle celebrazioni per il cento cinquantenario dell’Unità d’Italia, la
mostra ha aperto il 14 aprile presso il Palazzo del Governatore (piazza Garibaldi) e si concluderà il
10 giugno 2012.

Il titolo “I mille. Scatti per una storia d’Italia” è un titolo volutamente allusivo: “I mille”, infatti,
evoca Garibaldi e la sua impresa, che hanno unito il Sud al Centro e al Nord della penisola. La
mostra propone dunque mille immagini, tutte tratte dagli archivi del CSAC (Centro Studi e Archivio
della Comunicazione) dell’Università di Parma e tutte riprodotte nelle 400 pagine del catalogo
critico.

La mostra è suddivisa in cinque raggruppamenti tematici: paesaggio, lavoro, rituali, ritratto, storie.
Sarebbe stato facile proporre una storia di battaglie, di protagonisti, di confronti politici e
ideologici, e anche questo, naturalmente, c’è in questa mostra, ma si è lavorato attorno a un’altra
idea, quella di una vicenda fatta di modifiche del paesaggio e di trasformazioni urbane, modi di
vivere che cambiano e rapporti che si trasformano. Dunque si è lavorato per una storia diversa,
per una sorta di antropologia della moderna Italia che comincia, cronologicamente, col 1861, anno
di cui si presentano le fotografie dei senatori del regno: le immagini di coloro che si riuniscono a
Torino, nella prima capitale. Sono carte de visite, o cabinet, certo di quell’anno o di poco
precedenti, di molti fra i più importanti atelier fotografici del paese, da Palermo a Milano, da
Napoli a Bologna, da Firenze a Torino, e sono fotografi italiani, certo, ma anche francesi, austriaci,
inglesi, tedeschi. L’Italia dei diversi principati, dei ducati e delle legazioni, l’Italia della Lombardia
appena ceduta dall’Austria, delle Legazioni e del Regno di Napoli, dei ducati e principati si ritrova
diversa anche in fotografia. Altri ritratti sono quelli dei fotografi che negli anni Cinquanta si
spingono nel nostro Sud per documentare i tanti volti delle tante differenti Italie; impresa
continuata, da altri e con differenti intenzioni, negli anni Settanta, dagli autori che inventano una
nuova antropologia del contemporaneo. Ma ritratto è anche quello del negativo, la fotografia di
impegno sociale che porta Carla Cerati, Gianni Berengo Gardin e Luciano D’Alessandro all’interno
degli Ospedali Psichiatrici per dare visibilità agli esclusi.

LE PRINCIPALI MANIFESTAZIONI CITTADINE

 55

Capodanno
Un Capodanno nel segno della musica, del divertimento e del coinvolgimento collettivo. Per
festeggiare in città l’ultimo giorno del 2011 e l’arrivo del 2012, il Comune di Parma ha predisposto
un programma ricco e articolato, che, pur con la massima attenzione al difficile momento
economico, ha garantito diverse proposte interessanti per tutte le fasce di età e ha accompagnato
 i parmigiani ad accogliere in serenità l’anno nuovo.

Tutti gli spettacoli del 31 dicembre, la Pinacoteca Stuard e il Castello dei Burattini sono stati a
ingresso gratuito.

È da sottolineare che sono state coinvolte le realtà di gruppi d’arte parmigiani che vanno dalla
danza ai burattini con uno spettacolo dedicato ai più piccoli: “Il Florindo innamorato”, a cura di
Patrizio Dall’Argine, ai concerti “L’Arpa e l’Opera”, all’oratorio Santa Maria delle Grazie con Alice
Quintavalla, soprano, e Carla They, all’arpa, così come il concerto del Coro Voci Bianche della
Corale Verdi diretto dal M.° Beniamina Carretta, svoltosi sotto i Portici del Grano.

Per il concerto serale si è scelto di accompagnare i parmigiani alla mezzanotte con DJ locali, Robi
Bonardi, Mirko Colombo e Lorenzo Immovilli, intervallati dallo spettacolo di danza
contemporanea del Centro Studi Danza Spazio 84.

Le iniziative sono state realizzate con la collaborazione delle Associazioni di categoria Ascom
Parma – Confcommercio Imprese per l’Italia, Confesercenti, Apla Confartigianato – Imprese e
Persone a Parma, Cna – Confederazione nazionale della piccola e media Impresa - Associazione
provinciale di Parma, attraverso la razionalizzazione delle risorse finanziarie, con un risparmio pari
al 20% circa rispetto all’anno precedente.

Infine, il primo dell’anno si è tenuto l’ormai tradizionale Concerto di Capodanno all’Auditorium
Niccolò Paganini; un concerto inaugurale della XXVI edizione di Estri Armonici che ha aperto il
2012 con i filarmonici di Busseto in collaborazione con Solares Fondazione delle Arti.

La Giornata della Memoria (27 gennaio)

 La commemorazione ufficiale – organizzata dall’Istituto Storico della Resistenza con Comune,
Provincia di Parma e Conservatorio “Arrigo Boito” – si è tenuta all'Auditorium del Carmine, con la
seduta congiunta del Consiglio comunale, rappresentato dal Commissario Straordinario, e di quello
provinciale. Oltre a commemorare la ricorrenza, sono stati ricordati gli allievi e gli insegnanti che
frequentarono il conservatorio in quegli anni e che, come militari, vennero deportati nei campi di
internamento in Germania. Le iniziative organizzate nell’occasione dall’Istituzione Biblioteche sono
state le seguenti:

• Incontro lettura Diario di Anna Frank e musica organizzato da “Liceo Bertolucci” e
Biblioteca Balestrazzi.

• Proiezione film “Il bambino col pigiama a righe” organizzato da Ass.ne Tunisini “G. Verdi”,
Enaip, Istituzione Biblioteche, Scuole Annesse “Maria Luigia”, Comunità Ebraica.

• Musiche per Anna: la Memoria dei giovani e presentazione progetto didattico “Le Pietre
d’inciampo” - Brani scelti da “I bambini di Parma ad Auschwitz”, organizzato da “Liceo Bertolucci”,
Biblioteca Balestrazzi, Comunità Ebraica.

Festival Minimondi

 56

Il Festival di letteratura e illustrazione per ragazzi dai 3 a 19 anni, nato nel 2001 e giunto alla XI
edizione, coinvolgendo Parma e numerosi Comuni della Provincia, è ormai un appuntamento
culturale consolidato.
L’obiettivo del Festival è quello di avvicinare i bambini (e gli adulti che a vario titolo vivono accanto
a loro) al mondo dei libri, dell’editoria di qualità, all’arte e all’illustrazione attraverso strumenti e
metodologie differenti tra loro.
Il Festival in questi anni ha cercato anche di tessere una rete di rapporti europei ed extraeuropei
favorendo lo scambio culturale, di idee, di pensieri di creatività.
La formula ormai consolidata è itinerante poiché gli appuntamenti si sono tenuti per tre settimane
in spazi differenti: Palazzo Pigorini, Bookshop Minimondi e altri spazi di Parma, ospitando
laboratori-incontri con l’autore, atelier-spettacoli, con proposte ad hoc per le famiglie, oltre
all’esposizione di giovani artisti italiani di fama, che hanno messo a disposizione la loro arte e con
una mostra presso la galleria di Palazzo Pigorini.
Il Festival ha visto progressivamente aumentare i partecipanti superando oltre 30.000 presenze,
con un sempre maggior coinvolgimento delle strutture scolastiche e un crescente interesse della
stampa.

 Festa della Liberazione

In occasione della Festa della Liberazione il Comune di Parma, nell’ambito del Comitato per le
Celebrazioni del 25 aprile, ha promosso un ampio programma di iniziative, con il concorso della
Provincia, di enti, istituzioni ed associazioni: Associazione Nazionale Perseguitati Politici Italiani
Antifascisti, Associazione Nazionale Partigiani d’Italia – Sezione Parma, Associazione Liberi
Partigiani d’Italia, Associazione Nazionale Partigiani Cristiani, Associazione Nazionale ex-Deportati,
Associazione Vittime Civili di Guerra, Associazione Nazionale Superstiti, Reduci e Famiglie Caduti –
Divisione Acqui, Istituto Storico della Resistenza e dell’Età Contemporanea, Istituzione Biblioteche,
Istituzione Casa della Musica, Provveditorato – Ufficio Scolastico Provinciale, Parmainfanzia –
Centro Studi e Ricerche per l’Infanzia e l’Adolescenza.

 Dal 19 aprile al 24 maggio sono stati previsti numerosi eventi per commemorare l’anniversario
della Liberazione (proiezione di film, conferenze-dibattito, letture in musica, spettacoli di burattini,
concerti, rappresentazioni teatrali, mostre, tutti con l’obiettivo di ricordare agli adulti ed insegnare
ai più giovani che nei valori della Resistenza ci sono le radici della Costituzione e il futuro della
democrazia.

Diversi i momenti dedicati agli studenti, attraverso mostre che raccontano il viaggio di alcune
classi di Istituti superiori cittadini nei campi di concentramento di Dachau.

 Tra i momenti più significativi, la deposizione delle corone nei luoghi simbolo della
Resistenza e la staffetta della pace, con manifestazione conclusiva in piazza Garibaldi e saluto delle
autorità cittadine.

 Diversificati sono stati gli appuntamenti musicali nella giornata del 25 aprile:

• nella Sala dei Concerti della Casa della Musica, è stato proposto il concerto “Musica per
pensare”. L’histoire du soldat di Igor Stravinskij; Ciaccona, Intermezzo e Adagio per violoncello solo
di Luigi Dallapiccola e Quatuor pour la fin du temps di Olivier Messiaen. Esecuzione a cura di
Ensemble Prometeo;

 57

• nel Cortile della Biblioteca Civica si sono esibiti i gruppi selezionati dalla Consulta
studentesca di Parma con il concerto “Fucina musicale per la Liberazione”.

Piazza Garibaldi è stata infine il cuore degli eventi nella serata, con l’atteso “Concerto della
Liberazione”, ospite l’artista Caparezza e la sua band, con un pubblico stimato di oltre 10.000
giovani.

Le iniziative sono state realizzate con la collaborazione delle Associazioni di categoria e attraverso
la razionalizzazione delle risorse finanziarie, con un risparmio pari al 20% circa rispetto all’anno
precedente.

 Evento celebrativo 80esimo della casa editrice Guanda

L’Amministrazione Comunale ha condiviso l’iniziativa della famiglia Guandalini per celebrare la
ricorrenza dell’ottantesimo della fondazione della Casa Editrice Guanda, fondata da Ugo Guanda e
attiva a Parma dal 1932, coorganizzando gli eventi celebrativi del 14 e 15 maggio 2012.
La Casa Editrice si è sempre distinta per una linea editoriale originale e innovativa, che ha offerto
al lettore italiano la grande poesia europea e americana, autori cruciali del Novecento, esponenti
delle correnti più vive del pensiero moderno.
Le iniziative promosse e coorganizzate dall’Amministrazione Comunale:

• un incontro con Luis Sepulveda, il più prestigioso tra gli autori Guanda per la narrativa
con oltre due milioni di copie vendute, intervistato da Bruno Arpaia, altro autore Guanda, finalista
allo Strega 2011;

• vernissage della mostra di Guido Scarabottolo dedicata alle copertine Guanda;

• un incontro col poeta siriano libanese Adonis, forse la voce più nota della lirica araba.

Incontri filosofici – pensare la vita

Con il patrocinio del Dipartimento di Filosofia dell’Università, l’Associazione “La Ginestra” ed il
Comune di Parma hanno organizzato la II edizione di “Pensare la vita - le domande fondamentali
della filosofia - Corso di formazione filosofica di base” (periodo: febbraio – aprile 2012); le lezioni
hanno visto la partecipazione di importanti filosofi, registrando una straordinaria affluenza di
pubblico a tutti gli appuntamenti, presso il Cinema Astra.

Questo il calendario degli otto incontri:

Socrate, la coscienza inquieta: Fulvia De Luise (Università di Trento); Kant, la felicità e il dovere:
Ferruccio Andolfi (Università di Parma); Kierkegaard, la ricerca della vita autentica: Alberto Siclari
(Università di Parma); Nietzsche e la morte di dio: Alberto Meschiari (Scuola Normale di Pisa);
Marx e i paradossi della modernità: Stefano Petrucciani (Università di Roma La sapienza);
Wittgenstein, il filosofo dei poeti: Wolfgang Huemer (Università di Pama); Camus, libertà e
solidarietà: Roberto Escobar (Università di Milano); Freud e l’enigma del desiderio: Silvia Vegetti-
Finzi (Università di Pavia); Direttore del corso: Ferruccio Andolfi; Moderatori: dottori di ricerca e
professori di filosofia della scuola secondaria: Donatella Gorreta, Simona Del Bono, Chiara Tortora,
Marina Savi, Lavinia Pesci, Teresa Paciariello, Roberto Pettenati, Italo Testa.

Parmapoesia festival 2012 (viii^ edizione)

 58

La gestione commissariale si è prontamente attivata per assicurare, nonostante la sensibile
contrazione delle risorse finanziarie, la manifestazione culturale più prestigiosa della città.
Giungerà pertanto alla sua ottava edizione, dal 20 al 23 giugno 2012, il ParmaPoesia Festival, con
una programmazione ancora più ricca ed articolata, che vedrà in calendario numerosi poeti italiani
e stranieri di livello e fama internazionale.
Promosso dal Settore Cultura, ParmaPoesia Festival si riconfermerà come l’appuntamento italiano
più importante dedicato alla poesia.
Parma, da sempre luogo di forti tradizioni culturali, diverrà per quattro giorni punto di incontro e
scambio di linguaggi artistici, culture, tendenze e stili con differenti provenienze e origini.
La città, come di consueto si apre al pubblico ospitando scrittori, artisti, attori e musicisti che
alternandosi tra reading, incontri, mostre, performance teatrali e concerti offriranno agli
spettatori suggestivi momenti di riflessione, interessanti spunti di discussione e piacevoli occasioni
di intrattenimento. Il Festival, attraverso la testimonianza e le opere degli ospiti coinvolti, apre le
porte a differenti forme di linguaggio e scrittura, allargando i confini dell’espressione poetica per
favorire l’incontro tra il pubblico e alcune delle più alte voci della poesia internazionale.
Il ParmaPoesia Festival, conservando lo spirito e gli intenti originari, propone in calendario i suoi
tradizionali e consolidati appuntamenti: l’Aperitivo con i Poeti, le Lectiones Magistrales, gli
Almanacchi coi Poeti e i Reading in lingua originale, a fianco di altri incontri e conversazioni di pari
livello. Non mancano, infine, i numerosissimi eventi collaterali al Festival che coinvolgono le
principali realtà culturali cittadine nei diversi e più suggestivi spazi della città: i Portici del Grano,
l’Arena Shakespeare, il Piazzale San Francesco, il Salone delle Scuderie alla Pilotta, la Cattedrale,
l’Aula dei Filosofi dell’Università, la Casa della Musica, l’Auditorium del Carmine.
Questo l’articolato e stimolante programma che il Settore Cultura sta definendo con il direttore
artistico della rassegna, il noto editore Nicola Crocetti, con la preziosa collaborazione di Giuseppe
Marchetti.

APERITIVI CON I POETI – Ogni giorno alle 11.30 ai Portici del Grano per tutta la durata del Festival,
introdotti da Giuseppe Marchetti, incontreranno il pubblico i poeti Donatella Bisutti, Lucio Mariani,
Fabio Pusterla e Valentino Zeichen.
READING POETICI – Poeti internazionali di grande levatura saranno naturalmente gli attesissimi
ospiti del Festival. Quest’anno prenderanno parte alle letture in lingua originale: Philippe
Jaccottet, grande poeta, traduttore e critico letterario svizzero; Carol Ann Duffy, poetessa e
drammaturga britannica, che dal 1º maggio 2009 ricopre il ruolo di Poeta Laureato del Regno
Unito; Katerina Anghelaki-Rooke, Nasos Vaghenàs e Antonis Fostieris, tre grandi nomi della poesia
ellenica, che si alterneranno sul palco per una serata speciale dedicata alla Grecia. In omaggio a
Giorgio Caproni, letture di Giovanna Zucconi a cura dell’Associazione Enerbia.
Quest’anno in programma un evento particolare: la Cattedrale sarà eccezionale scenario di un
bellissimo e affascinante viaggio in versi nella millenaria innologia e lirica sacra.
Presso l’Aula dei Filosofi dell’Università degli Studi, una lectio del traduttore e saggista Ezio Savino
dal titolo: “La poesia come raffinato divertimento: dai giocattoli in versi dei greci ai galanti
bigliettini di Marziale” e una lectio di Daniele Piccini, che approfondirà la figura di David Maria
Turoldo, religioso e poeta italiano, a vent’anni dalla scomparsa.
Incontrerà il pubblico il noto poeta e psicoterapeuta Norberto Silva Itza per presentare la sua
creazione letteraria; Italo Testa condurrà la conversazione “Dire l’individuale. Tra poesia, romanzo
e filosofia”, alla quale parteciperanno Andrea Inglese, Guido Mazzoni, in collaborazione con il
Dipartimento di Filosofia dell’Università degli Studi di Parma.
La Casa della Musica ospiterà invece una tavola rotonda per uno speciale “Omaggio a Pascoli nel
centenario della morte”, con i maggiori studiosi e critici del grande poeta italiano Nadia Ebani,

 59

Giuseppe Nava, Silvio Raffo e Umberto Sereni, mentre non mancherà, quale preludio alle
Celebrazioni del Bicentenario Verdiano 2013, una serata dedicata alla lirica dei libretti d’opera.
Istituzioni e associazioni culturali, librerie e gallerie d’arte cittadine saranno nuovamente
protagoniste con altri eventi che accompagneranno il Festival, coinvolgendo tutta la città. Gli
appuntamenti prenderanno il via sabato 12 giugno, con la cerimonia di premiazione del concorso
CittàdellaPoesia 2012 a cura del Quartiere Cittadella.

Festival “incontemporanea”

“In Contemporanea”, realizzato nel mese di novembre 2011, è un programma coordinato di
appuntamenti particolarmente attento ai nuovi linguaggi, e una rassegna della nuova
drammaturgia contemporanea.
Il programma è caratterizzato da appuntamenti in cui si intrecciano i festival internazionali: Teatro
Festival di Fondazione Teatro Due, Zona Franca del Teatro delle Briciole e Natura Dèi Teatri di Lenz
Rifrazioni. Il progetto è stato realizzato in sinergia con la Regione Emilia Romagna e la Provincia di
Parma.

Attivita’ cinematografica

L'Ufficio Cinema del Comune di Parma ha presentato nel mese di novembre 2011 il libro:
"Anna Magnani - Vissi d'arte, vissi d'amore" - Incontro con l’autrice Chiara Ricci.

Grazie alla collezione privata dell’autrice, considerata una delle massime esperte della Magnani, è
stato esposto fino al 30 dicembre raro materiale d’epoca costituito da riviste, locandine e
fotografie. Durante l’incontro, organizzato dall’Ufficio Cinema del Comune di Parma, sono stati
proiettati brani di film e documentari.

I MUSEI CIVICI

IL CASTELLO DEI BURATTINI – MUSEO GIORDANO FERRARI

Nel mese di dicembre 2011 il Castello dei Burattini /Museo Giordano Ferrari del Comune di Parma
ha riaperto i propri locali al pubblico con una rinnovata esposizione nella quale, oltre a burattini e
marionette appartenuti alle grandi famiglie italiane dedite all’arte del teatro delle figure animate,
è dato molto spazio alle compagnie straniere e alle tradizioni orientali.

Il nuovo allestimento è stato arricchito da quattro pezzi di particolare pregio che sono stati
restaurati da Silvia Ottolini: un’ombra di manifattura orientale databile nel 1850, rappresentante
un principe indiano; un burattino e una marionetta raffiguranti rispettivamente un “Bargnocla”
scolpito da Gimmi Ferrari nel 1956 e una “Ballerina” di Filippo Ferrini della prima metà del ‘900;
una scultura in legno di grandi dimensioni rappresentante “Bargnocla con il suo burattinaio
Giordano Ferrari”, restaurato a cura del Comune di Parma.

LA PINACOTECA STUARD

Sono stati organizzati un Colloquio d’arte con Delfín Rodríguez, cattedratico dell’Università
Complutense di Madrid, il 25 novembre, sul tema “Favole architettoniche dipinte e vedute di città.
Idea di una mostra”, una presentazione di immagini e contenuti, dedicata alla grande esposizione

 60

spagnola “Arquitecturas Pintadas” che vede protagonisti tra gli altri artisti del calibro di Duccio da
Boninsegna, Annibale Carracci, Nicolas Poussin, Claude Lorrain, Canaletto; in dicembre, l’evento
intitolato “Le badesse di San Paolo. Un Monastero Umanistico”, che si è articolato attraverso gli
spazi del Monastero di San Paolo, tra la Camera dell’Araldi, la Camera di San Paolo e la Pinacoteca
Stuard, in collaborazione con la Soprintendenza ai Beni Storico – Artistici di Parma e Piacenza.

LE ISTITUZIONI CULTURALI

ISTITUZIONE BIBLIOTECHE

L’attività ordinaria delle biblioteche (Civica; di Alice; C. Pavese; I. Alpi; Balestrazzi; Bizzozero;
Guanda; Emeroteca e Sezione di Documentazione locale) consiste nell’acquisizione, catalogazione
e messa a disposizione del pubblico di risorse documentarie cartacee e multimediali, nonché di
risorse di rete. L’attività di consulenza e assistenza al pubblico è essenziale sia in funzione della
lettura in sede che del prestito domiciliare. Questo lavoro è ovviamente proseguito con impegno,
ancorché le difficoltà logistiche e ambientali, già delineatesi da anni, e le più recenti riduzioni di
risorse finanziarie abbiano reso sempre più difficile rispondere adeguatamente ai bisogni della
città.

L’evento strutturale più rilevante, in senso negativo, di questo periodo è rappresentato dalla
chiusura della Biblioteca di Alice, a seguito della dichiarata inagibilità della Scuola Racagni, a
partire dalla metà di gennaio. Il 29 febbraio 2012 ha ripreso il servizio nella sede provvisoria delle
Serre del Parco Ducale, che, prescindendo dall’affascinante collocazione, hanno poi mostrato molti
limiti fisici all’erogazione di un servizio adeguato.

Con l’inizio di novembre ha preso avvio il nuovo servizio sperimentale Happybook che porta il
servizio bibliotecario in zone decentrate della città con un apposito automezzo e che si avvale
delle competenze di tutti i servizi bibliotecari già funzionanti. Da novembre ad aprile si sono
effettuati oltre 40 incontri, la cui funzione è essenzialmente quella di promuovere la conoscenza
del servizio.

Ricorrendo quest’anno il Centenario dell’acquisizione da parte del Comune della Biblioteca
Popolare, è stato ritenuto opportuno invitare tutte le biblioteche della città ad una riflessione
sullo stato dei nostri servizi, accompagnando questa riflessione con una mostra documentaria sul
percorso compiuto da allora ad oggi. I seminari si sono tenuti il 23 e 24 marzo 2012, con notevole
partecipazione. Si è anche affrontato il tema della partecipazione del volontariato culturale alle
attività della biblioteca. L’occasione è stata utile anche per approfondire le problematiche relative
alla cooperazione provinciale (polo SBN) la cui convenzione va in scadenza proprio in questi giorni.

Accanto all’attività ordinaria, i principali appuntamenti culturali pubblici organizzati nel periodo
considerato sono stati i seguenti: Pagine di spirito, ciclo di riflessioni di cultura religiosa, (Biblioteca
Civica e Biblioteca Alpi, novembre); Ciclo Conferenze Ass. Donne Ambientaliste (4 nov. – gennaio
2012) Oratorio Novo; Conferenza “Il rumore del lutto” (3 novembre) Oratorio Novo; Mostra
fotografica “La settimana del migrante” (7-12 novembre) Biblioteca Alpi; Letture ad alta voce 3-6
anni (novembre dicembre) Biblioteca Pavese; Conferenza “Tra le due rive” cultura albanese (28
novembre) Biblioteca Alpi; Convegno NPL 26 novembre, Biblioteca di Alice; Thanksgiving Day alla

 61

Biblioteca Alpi, 25 novembre; Conferenza di Antony Pheis, in collaborazione con Università
Spirituale Brahamakumaris, 25 novembre; Civica, Festa del sacrificio, proiezione filmato alla
Biblioteca Alpi, 9 novembre; Festa di Santa Lucia alla Biblioteca di Alice e alla Biblioteca Pavese, 13
dicembre; Consulta Stakeholder e presentazione Bilancio Sociale, 14 dicembre Biblioteca Alpi;
Happybook alla Casa dei Bimbi, Piazza Garibaldi, dicembre; Festa di Hanukkah alla Sinagoga, 20
dicembre; Musica per Anna e lancio progetto “Pietre d’inciampo” per la Giornata della Memoria,
26 gennaio; Proiezione film “Il bambini col pigiama a righe” presso l’IPSIA, 27 gennaio; Ascolti
d’autore, cantautori locali spiegano i grandi maestri, febbraio-maggio, Tana dell’Orso della
Biblioteca Civica; Smile: sabati speciali alla Biblioteca Alpi, 4 febbraio; Happybook partecipa alle
domeniche senz’auto, 11 e il 25 marzo; Omaggio a Wislawa Szymborska, a cura dell’Associazione
Almandine, Oratorio Novo (21 marzo); Laboratori di lettura nella nuova sede della Biblioteca di
Alice (marzo-maggio); Seminari e mostra documentaria per il Centenario delle Biblioteche
Comunali, 23 e 24 marzo; Convegno “Internet e minori”, 19 aprile; La resistenza del latino,
contributo della Biblioteca Balestrazzi alla celebrazione del 25 aprile.

ISTITUZIONE CASA DELLA MUSICA

La Casa della Musica è nata al fine di conservare e valorizzare patrimoni documentari, promuovere
la ricerca specialistica e diffonderne le acquisizioni. Alle numerose attività legate alla ricerca,
all’approfondimento e alla divulgazione della cultura musicale, alla tutela e alla valorizzazione del
suo patrimonio e delle sue collezioni, la Casa della Musica associa la produzione artistica, i
programmi formativi e la produzione editoriale in campo librario e discografico.

Si illustra in sintesi quanto realizzato nel periodo novembre 2011 - aprile 2012.

1. ATTIVITA’ CONCERTISTICA
Essa si esplica preferibilmente in settori poco frequentati, con particolare riferimento alla musica
antica e a quella contemporanea, nonché alla tradizione musicale spesso dimenticata del territorio
parmense e regionale e a fasce di pubblico particolari. Per attuare la programmazione prevista in
ambito concertistico la Casa della Musica si avvale anche della collaborazione di alcune tra le
principali istituzioni musicali cittadine, quali la Fondazione Toscanini, la Fondazione Prometeo e
Solares Fondazione delle Arti.
Nel periodo preso in esame sono stati realizzati complessivamente 28 concerti, inseriti nell’ambito
di rassegne concertistiche ormai consolidate nel tempo, quali “I concerti della Casa della Musica”
(10^ edizione), “I concerti aperitivo (3^ edizione), “Children’s corner: la musica per i bambini” (4^
edizione), “Verso Traiettorie…” (2^ edizione), Parma jazz Festival.

2. ATTIVITA’ DI DIVULGAZIONE MUSICALE
Incontri per il pubblico:
Obiettivo di questi incontri è quello di fornire ad un pubblico di non specialisti gli strumenti per
una maggiore conoscenza e comprensione delle varie espressioni musicali. Il progetto è articolato
in tre sezioni didattiche:“I Temi”, dedicata ad affrontare da diverse angolazioni alcuni momenti
chiave dell’evoluzione del linguaggio musicale, servendosi non solo delle parole di esperti, ma
anche di immagini, video, ascolti musicali registrati ed eseguiti dal vivo; “Il salotto dei musicisti”,
costituita da incontri e incontri-concerto con musicisti; “Leggere e scrivere”, consistente in un vero
e proprio corso di alfabetizzazione musicale, rivolto a tutti coloro che hanno il desiderio di entrare
nel mondo della teoria e della scrittura della musica.

 62

Nel periodo considerato si sono tenuti 18 incontri che hanno registrato complessivamente 1.311
presenze.
Incontri per la scuola superiore (ottavo anno):
Gli incontri, della durata di un’ora e mezza, coinvolgono di norma una sola classe, in modo che il
rapporto tra l’esperto musicale e gli studenti sia il più possibile diretto, immediato ed interattivo;
vengono utilizzati materiali audio e video realizzati ad hoc e a tutti gli studenti partecipanti viene
distribuita una piccola dispensa per fissare i temi trattati e approfondirli in modo autonomo. Le
tematiche proposte riguardano principalmente il rapporto della musica con la cultura e la società
nelle sue molteplici espressioni e si prefigge come obiettivo la valorizzazione interdisciplinare degli
specifici percorsi didattici. Nel periodo novembre 2011 - aprile 2012 hanno partecipato alle attività
programmate 32 classi.
Attività didattica per la scuola dell’infanzia, primaria e secondaria di primo grado:
Le proposte rivolte al mondo della scuola si ispirano e sono sostenute dal ricco patrimonio
museale, archivistico e librario conservato presso la Casa della Musica, alla quale fanno capo tre
strutture museali, uno storico archivio teatrale e una biblioteca-mediateca specializzata in musica.
Una dotazione che costituisce un vero e proprio “giacimento” di beni di interesse musicale che
alimenta, sostiene e supporta le diverse attività formative e divulgative messe in campo e che
consente ai partecipanti ai corsi di apprendere e far proprie nozioni e concetti tramite il contatto
diretto con il documento, sia esso d’archivio, museale o librario.
Nel periodo considerato hanno partecipato ai progetti didattici promossi dalla Casa della Musica
oltre sessanta classi tra scuole dell’infanzia, primaria e secondaria.

3. I SERVIZI MUSEALI
La Casa della Musica gestisce, su mandato del Comune, tre strutture museali permanenti aperte
alla pubblica fruizione: il Museo dell’Opera, incentrato sulla storia del teatro musicale
esemplificata attraverso le vicende di Parma e dei suoi teatri; il Museo Casa natale Arturo
Toscanini, dedicato al grande direttore d’orchestra ed il Museo della Casa del Suono, finalizzato
ad illustrare le linee fondamentali dell’evoluzione tecnologica ed i risvolti sociali dei sistemi di
riproduzione e trasmissione del suono.
Nel periodo in esame i tre musei hanno registrato complessivamente la presenza di 6.079
visitatori, di cui 2.062 al Museo dell’Opera, 1.340 alla Casa natale Toscanini e 2.677 alla Casa del
Suono.

TEATRO REGIO

Fin dal suo insediamento, la Gestione Commissariale ha preso a cuore le sorti del Teatro Regio –
uno dei più noti ed importanti templi della lirica nazionale – da alcun tempo afflitto da difficoltà
finanziarie che ne rendevano precaria la programmazione artistica ed a rischio la stessa attività.

Così, fin dalla riunione del Consiglio di Amministrazione del 13 dicembre 2011, dedicata alla
presentazione del preconsuntivo (che ipotizzava una perdita di esercizio superiore ai 2 milioni 600
mila euro in un quadro di costi complessivi che sfiorava i 15 milioni di euro), è stato drasticamente
ridimensionato il costo delle singole produzioni e, quanto ai ricavi, si è tenuto conto
esclusivamente di quelli certi e dei finanziamenti ad elevata probabilità di concessione, iscrivendoli
comunque per importi prudenzialmente ridotti. Ciò ha consentito di presentare un preventivo per
la Stagione lirico-concertistica 2012 e per il Festival Verdi di poco superiore ai 10,6 milioni di euro

 63

e soprattutto con un attivo presunto di circa 500 mila euro, che dovrà essere accantonato per
avviare un percorso virtuoso di recupero delle perdite pregresse.

Già in quell’occasione, è emerso che uno dei motivi della non corretta gestione delle spese
risiedeva nella mancata formalizzazione di una figura professionale con mansioni di controllo di
gestione, nonché nel dualismo tra i ruoli del Sovrintendente e del Segretario Generale della
Fondazione Teatro Regio come delineati dallo statuto vigente; il primo competente alla
programmazione artistica ma assolutamente scevro da qualsiasi responsabilità di natura
economico-gestionale, il secondo, in perenne conflitto con il Sovrintendente, di rado a conoscenza
delle iniziative musicali, se non nell’immediata vigilia dei C.d.A che avrebbero dovuto approvarle.
Da queste riflessioni è dunque derivata la decisione di procedere in tempi solleciti ad una radicale
modifica dello statuto che, proposta alla fine di gennaio 2012, si è compiuta nel successivo mese
di marzo. Sono stati riscritti il ruolo e le competenze del C.d.A (divenuto il vero motore dell’attività
teatrale, dove vengono assunte le decisioni economicamente rilevanti) e del Sovrintendente che,
come il solista in un concerto, dialoga col primo sulla base di una programmazione che è sia
artistica che gestionale, della quale assume direttamente la responsabilità. Lo snellimento dei
procedimenti e la drastica riduzione dei tempi di redazione dei documenti contabili, uniti ad
un’impostazione che fa dell’economicità della gestione la leva per ripristinare in pochi anni il
prestigio dell’Istituzione teatrale, dovrebbero consentire, all’interno di una programmazione non
più faraonica ma attenta alle richieste di un pubblico esigente ma giovane, il riequilibrio della
gestione finanziaria e l’apertura della Fondazione al mondo imprenditoriale.

Allo scopo di accelerare il ripianamento delle perdite, complessivamente superiori ai 5 milioni di
euro, il C.d.A. ha deciso (ed il Comune di Parma lo ha già disposto per un importo di un milione di
euro in un triennio) che ciascun socio fondatore faccia la sua parte.

La Stagione 2012 prevede due opere verdiane, 10 concerti con solisti di grande prestigio
internazionale ed il Festival Verdi in ottobre con Otello e La Battaglia di Legnano.

Tassello ulteriore della strategia di riorganizzazione della fondazione è stato la pubblicazione di un
bando nazionale per la copertura del posto di Sovrintendente del Teatro, per un compenso più
che dimezzato rispetto all’attuale, bando che ha riscosso unanimi consensi e la cui procedura si
concluderà entro il mese di giugno.

Da ultimo, è stata predisposta un’ipotesi di pianta organica del personale – di cui il Teatro era
assolutamente privo – base di partenza per qualsiasi trattativa con le organizzazioni sindacali, che
da tempo chiedono la progressiva stabilizzazione dei dipendenti a tempo determinato che
rappresentano più dei 2/3 delle maestranze, complessivamente attive in Teatro.

BICENTENARIO VERDIANO 2013

Nel 2013 ricorre il Bicentenario della nascita di Giuseppe Verdi; l’evento rappresenta
un’importante occasione per celebrare la biografia umana, politica e culturale di uno dei maggiori
esponenti della storia della musica e del melodramma, nel panorama nazionale e internazionale.

 64

L’obiettivo principale è realizzare non soltanto azioni limitate all’ambito artistico-musicale, ma
anche che abbiano finalità di promozione turistica e di rilancio economico.
A livello locale, è stato istituito un tavolo interistituzionale finalizzato alla promozione ed
organizzazione di ogni possibile iniziativa legata alle celebrazioni della Ricorrenza, con il concorso
delle principali Istituzioni e degli Enti territoriali interessati: Regione Emilia-Romagna, Comune di
Parma, Provincia di Parma, Comune di Piacenza, Provincia di Piacenza, Comune di Busseto,
Comune di Villanova d’Arda, i Comuni dell’Unione Terre Verdiane, quali Roccabianca, Fidenza,
Fontanellato, Fontevivo, Salsomaggiore, San Secondo, Sissa, Soragna, Trecasali e le Fondazioni
Arturo Toscanini, Istituto Nazionale Studi Verdiani, Teatro Regio.
Il tavolo interistituzionale si è riunito in due occasioni, nei giorni 2 e 23 del mese di marzo 2012.
- Nell’incontro del 2 marzo, oltre ai rappresentanti degli Enti e delle Istituzioni interessate, hanno
presenziato la Senatrice Albertina Soliani e l’Onorevole Carmen Motta, prime firmatarie dei
disegni di legge: presso il Senato della Repubblica il disegno n. 808 del 23 giugno 2008 e presso la
Camera dei Deputati la proposta di legge n. 1373 del 24 giugno 2008. La volontà è sostenere
l’ottimizzazione delle risorse, la qualità delle proposte e il coordinamento dei calendari e delle
attività di promozione, oltre a reperire adeguati finanziamenti.
Nell’occasione inoltre si è valutata la possibilità di avviare un percorso comune in vista delle
celebrazioni e di assegnare un ruolo strumentale e di coordinamento alla Fondazione Società di
Cultura Giuseppe Verdi, che si è già occupata della gestione finanziaria e organizzativa del
Centenario Verdiano del 2001.
 Le direttrici di massima lungo le quali si è deciso di sviluppare le iniziative promozionali sono
ricondotte alle seguenti: la prima finalizzata alla valorizzazione e alla conservazione dei luoghi e
degli edifici che hanno caratterizzato la vita del Maestro nel territorio parmense e piacentino; la
seconda strettamente connessa all’attività di promozione della figura di Giuseppe Verdi
attraverso studi e convegni che ripropongano immagini, lasciti e memorie del Maestro; la terza
attinente alla rappresentazione integrale delle opere liriche, anche al di fuori del Festival Verdi;
l’ultima rivolta a tutte le iniziative collaterali al Bicentenario verdiano, in una prospettiva di
promozione turistica, anche di natura enogastronomica, dei luoghi legati al Maestro, in grado di
potenziare il sistema produttivo di Parma, Piacenza e dell’intera Emilia-Romagna.
- Nella seconda riunione del 23 marzo, oltre alle Istituzioni, agli Enti territoriali, alla Senatrice
Soliani e all’Onorevole Motta, hanno partecipato gli Onorevoli Emerenzio Barbieri, Mauro Libè,
Massimo Polledri, Fabio Rainieri, mentre Pietro Lunardi ha fornito il proprio sostegno, pur non
potendo essere presente. In conformità alle intese assunte nel precedente tavolo
interistituzionale, oltre alla riattivazione della Fondazione Società di Cultura Giuseppe Verdi, è
stata avanzata l’ipotesi di ampliare il novero dei territori che custodiscono memorie verdiane,
essendo pervenute numerose richieste di adesione, da parte dei Comuni di Alseno (frazione
Chiaravalle della Colomba), Besenzone, Cadeo (frazione Saliceto), Castel San Giovanni, Castelvetro
Piacentino, Cortemaggiore, Fiorenzuola d’Arda, Monticelli d’Ongina, Nibbiano, Noceto e San Pietro
in Cerro. È stato inoltre proposto, discusso e sottoscritto un documento programmatico per
sensibilizzare il Parlamento nazionale e il Governo per la sollecita approvazione delle già note
proposte di legge, per il riconoscimento del carattere nazionale alle celebrazioni per il triennio
2012-2013-2014 e degli adeguati finanziamenti.
Tale documento è stato successivamente inviato al Sottosegretario di Stato alla Presidenza del
Consiglio, ai Presidenti di Camera e Senato ed ai Ministri dei Beni Culturali e dell’Interno.
Successivamente agli incontri sono state distribuite agli Enti e alle Istituzioni interessate delle
schede di sintesi, che seguono le direttrici di massima sopra citate, da compilare da parte di tutte
le Istituzioni e i Comuni interessati e finalizzate alla programmazione di un piano di attività future
in vista della Ricorrenza.
Allo stato attuale la rilevazione sulle proposte degli Enti e delle Istituzioni interessate ha
evidenziato una varietà di iniziative sia in termini contenutistici, sia qualitativi. A titolo

 65

esemplificativo si citano: il recupero funzionale della casa natale di Verdi a Roncole di Busseto,
richiesto dalla Regione Emilia-Romagna; le attività di promozione della figura del Maestro
presentate dal Comune di Parma, quali la mostra “Parma e Verdi” con gli allestimenti del Teatro
Regio, le rassegne “Il mondo dei Burattini e delle Marionette”, “Verdi e Shakespeare” e “Verdi
nelle Opere dei Grandi Registi”; la presentazione dei carteggi verdiani, documenti fondamentali
che ricoprono un vasto arco temporale di circa sessant’anni, custoditi dall’Istituto Nazionale Studi
Verdiani, tra i quali il carteggio Verdi-Boito, Verdi-Morosini, Verdi-Mariani, Verdi-Maffei, Verdi
Escudier, oltre al progetto, avanzato dallo stesso Istituto, di rendere disponibile in rete una vasta
documentazione di libretti, spartiti, periodici e la ricca discoteca storica.
Strumentale al coordinamento delle attività, come assunto nei due incontri, è stata indicata la
Fondazione Società di Cultura Giuseppe Verdi, i cui rappresentanti pubblici in seno al Consiglio
Generale (Regione Emilia-Romagna, Comune di Parma, Provincia di Parma, Provincia di Piacenza,
Comune di Busseto) sono stati convocati il 24 aprile 2012, ai sensi dell’art. 12 dello Statuto della
stessa Fondazione, per discutere e deliberare: l’approvazione dei bilanci 2009-2010-2011, la
transazione tra Fondazione e Comune di Parma, il rinnovo del Consiglio Generale, la valutazione
delle proposte di modifica dello Statuto della Fondazione e la programmazione delle attività future
per le celebrazioni del 2013. Il Consiglio Generale ha formalmente riattivato l’operatività della
Fondazione, procedendo all’approvazione dei bilanci societari e ha selezionato i seguenti obiettivi
principali, da raggiungere a breve:
- ampliare il numero dei soci fondatori pubblici dell’Assemblea della Fondazione a tutti i
Comuni di Parma e Piacenza che hanno fatto richiesta;
- includere i Comuni di Piacenza e di Villanova d’Arda nel novero dei membri del
Consiglio Generale;
- apportare modifiche statutarie finalizzate a consentire i precedenti adempimenti e a
rendere la Fondazione un organismo più snello e operativo, dotandolo di un’organizzazione
interna adeguata alla gestione delle attività previste per la Ricorrenza.
Relativamente alle iniziative è stato fatto il punto sulle proposte pervenute dagli Enti e dalle
Istituzioni coinvolte. Il quadro ipotizzato, denso di progetti e iniziative, rivela certamente una
convinta adesione dei territori di Parma e Piacenza alle celebrazioni e uno specifico interesse alla
sua realizzazione e costituisce il terreno fertile nel quale le previsioni contenute nella legge sul
Bicentenario Verdiano 2013, in corso di approvazione in Parlamento, potranno trovare un’ideale
ricezione, a dimostrazione che le realtà territoriali sono già pronte ad accogliere gli effetti delle
nuove disposizioni normative.

SERVIZI EDUCATIVI

L’ambito dei servizi educativi e per i giovani ha visto alcuni importanti interventi principalmente
volti alla riduzione della spesa corrente. L’obiettivo fondamentale è stato quello di contenere i
costi salvaguardando la qualità e la quantità dei servizi erogati, soprattutto di quelli destinati alla
prima infanzia; servizi per i quali Parma ha raggiunto negli anni livelli di eccellenza.

Tra questi interventi i più significativi sono i seguenti:

1. rinegoziazione degli importi contrattuali, soprattutto per quanto riguarda l’ambito giovani e

creatività giovanile, attraverso una razionalizzazione delle iniziative e una sostanziale

 66

salvaguardia dei servizi. Per quanto riguarda la riorganizzazione dei servizi e delle attività
comprese nel Contratto di servizio con la Società a capitale maggioritario del Comune di Parma
ENGIOI S.p.A., dedicata alla gestione di 5 Centri Giovani per ragazzi dai 13 ai 21 anni, del
Servizio di Informagiovani, di un Centro aggregativo rivolto alla fascia 6/13 anni e di alcuni
servizi educativi per la prima infanzia, sono state ridefinite per il 2012 attività e servizi sulla
base dei seguenti criteri individuati e condivisi con il socio privato di minoranza e di un accordo
derogatorio al contratto di servizio originario, in fase di approvazione da parte dell’Assemblea
dei soci. La riorganizzazione comporterà una riduzione del 38,5% dell’importo contrattuale per
tutto il 2012 . E’ stato inoltre ridotto del 50% l’importo contrattuale per il Caffè della Creatività
Giovanile “Hub Cafè” con il quale sono in fase di riprogrammazione le attività per il 2012.
Collateralmente è stato stipulato un accordo di partenariato con i Comuni di Reggio Emilia e
Modena, sempre nell’ambito della creatività giovanile, che è stato ammesso ad un
finanziamento dell’ANCI per un importo pari a 105.000 euro.

2. riorganizzazione ed efficientamento dei servizi affidati alla Società ParmaInfanzia SpA.per la
gestione di servizi per la prima infanzia.

 In particolare:

1) è stata convenuta la chiusura, da giugno 2012, della struttura per l’infanzia Trilly la cui
utenza verrà riassorbita da quella nuova di Vicofertile “Terramare” che entrerà in funzione a
settembre 2012. L’operazione consentirà al Comune di rientrare nel pieno possesso della
struttura Trilly e quindi di metterla a reddito e di avere una minore spesa sul periodo
settembre/dicembre 2012 di euro 209.234,00 che a regime sul 2013 ammonta a circa
523.000,00 euro.

2) è stato rivisto l’assetto delle sezioni nelle strutture affidate riorganizzando alcune sezioni di
nido per recuperare sezioni di scuola dell’infanzia (n. 3) al fine di far fronte alla crescente
domanda per l’ammissione al servizio 3/6 anni. Incremento di n. 81 domande rispetto all’a.s.
2011/2012.

ParmaInfanzia SpA inoltre, si è dichiarata disponibile a mantenere l’offerta del servizio estivo
3/6 anni per l’estate 2012 gestendo ed organizzando il servizio avvalendosi unicamente delle
risorse economiche del Comune per la gestione delle attività di back office (diffusione
dell’iniziativa, collaborazione per le iscrizioni, ecc..), per il sostegno ai bambini disabili e per le
situazioni di grave difficoltà economico-sociale.

3. interventi di razionalizzazione delle agevolazioni tariffarie.

3.1 ridefinizione delle modalità applicative del Quoziente Parma: con delibera n. 213 del 20
marzo 2012, è stato confermato per la frequenza a nidi, scuole dell’infanzia ed al servizio di
ristorazione scolastica, il mantenimento da gennaio 2012 di riduzioni tariffarie derivanti
dall’applicazione del “Quoziente Parma” e dagli sconti per Famiglie Numerose per una
spesa complessiva sull’esercizio 2012 di 267.786,00 euro.
Per quanto riguarda l’applicazione del Quoziente Parma ai servizi estivi 6/17 anni,
lIncidenza applicazione QP a servizi estivi nel 2011: era di 40.000 euro mentre l’ncidenza
dell’applicazione QP a servizi estivi 2012: al momento non è valutabile (agevolazioni in
corso di assegnazione), ma è ipotizzabile un’incidenza maggiore sullo stanziamento,
essendo il QP applicato sulla percentuale di costo a carico della famiglia (in 2011 a partire
dal 5%; in 2012 a partire dal 25%). Sono state confermate le modalità applicative del 2011.

 67

3.2 Progetto “Rette agevolate per la frequenza alle scuole dell’infanzia private paritarie
aderenti alla FISM di Parma”. Le economie ottenute con la revisione delle tariffe, operativa
dal gennaio 2012, hanno consentito di confermare il progetto con gli stessi standard
organizzativi anche per l’a.s. 2012/2013 nostante la riduzione di 84.000,00 euro del budget
a disposizione. Lo stanziamento per l’a.s. 2011/2012 era pari a 449.250,00 euro mentre
quello per l’a.s. 2012/2013 è di 365.250,00.

3.3 Servizi estivi 6-17 anni

a1) Centri estivi 2011.
 Agevolazioni economiche (buoni di servizio) alle famiglie per iscrizioni presso centri estivi
accreditati: soddisfatte 707 richieste (fino a ISEE 9.007,00) su 874 presentate (tra ISEE 0,00
e ISEE 30.000). Nessun buono concesso per utenti oltre 9.007,00 euro. Erogati max 4 buoni
pro capite. Valore agevolazione: a partire dal 95% del costo di iscrizione. Budget stanziato:
263.721,00 euro

a2) Centri estivi 2012
 Agevolazioni economiche (buoni di servizio) alle famiglie per iscrizioni presso centri estivi
accreditati: in corso di assegnazione. Finora accolte tutte le richieste presentate: 838 tra
ISEE 0,00 e ISEE 30.000. Erogati finora max 3 buoni pro capite (sarà eventualmente
possibile ulteriore assegnazione fino a 4 buoni). Valore agevolazione: a partire dal 75% del
costo di iscrizione. Budget stanziato: 211.226,00 euro

b1) Soggiorni vacanza 2011.
Agevolazioni tariffarie alle famiglie per iscrizioni presso soggiorni vacanza accreditati:
soddisfatte 181 richieste tra ISEE 0,00 e ISEE 30.000,00 su 217 presentate. Valore
agevolazione: a partire dal 95% del costo di iscrizione. Budget stanziato: 135.255 euro

b2) Soggiorni vacanza 2012.: non sono state assegnate agevolazioni.
c1) La Bella estate 2011. Budget stanziato: 27.550
c2) La Bella estate 2012. Non è stato organizzato il progetto.

Totale stanziamento 2011: 426.526,00 Totale stanziamento 2012: 211.226,00

3 Interventi a sostegno e integrazione offerta formativa ed educativa

Progetti per Scuole del 1° ciclo (fascia di età 6-14 anni)

Nel corrente a.s. 2011-12 si è proceduto ad una ridefinizione dei progetti educativi
individuando progettualità e servizi prioritari per il sostegno alla promozione del benessere e
la prevenzione del disagio scolastico. L’intervento è stato finalizzato ad assicurare la
realizzazione di tali interventi non solo nell’a.s. 2011-12, ma anche nel 2012-13.
Per il corrente a.s. 2011-12, le scuole hanno potuto dunque contare sull’attuazione dei
seguenti progetti: Scuole e Culture del Mondo – Teseo: promuovere il benessere a scuola –
Laboratori pomeridiani di approfondimento didattico – Ben-essere a Tavola: progetto di
educazione alimentare nelle scuole primarie di Parma
Per le motivazioni e con gli obiettivi più sopra riferiti, non è stata invece data attuazione ai
progetti I Bambini si fanno strada e Diventare docu-detective mentre il progetto Immagini e
suoni è stato attuato ma ampiamente ridimensionato.
Le risorse economiche recuperate in tal modo, sono state destinate al parziale sostegno delle
quattro progettualità sopra indicate per l’a.s. 2012-13.

 68

Totale stanziamento per a.s. 2010-11: 356.605,49 Totale stanziamento per a.s. 2011-12:
288.608,70

Stanziamento recuperato da a.s. 2011-12 e destinato a 2012-13: 97.201,76

Progetti educativi (fascia di età 0-6 anni)

Il “Progetto genitorialità” rivolto alle famiglie per l’anno scolastico 2011/2012 è stato ridefinito
secondo un’ottica di razionalizzazione delle risorse economiche. A tal proposito sono stati
intrapresi i percorsi ritenuti più significativi nel dare risposta ai bisogni espressi dalle famiglie.
Sono stati pertanto individuati spazi di incontro diversificati quali:
-Consulenza educativa individuale e/o di coppia: tale iniziativa è una opportunità di incontro
con un consulente esperto in relazioni familiari ed educative allo scopo di facilitare la
comprensione delle dinamiche della relazione genitori/figli.
-Proposte di percorsi laboratoriali per bambini e adulti: ovvero spazi dedicati alla conoscenza
reciproca, all’interno dei quali la partecipazione si costruisce a partire dal benessere
relazionale e sociale, che deriva dall’incontro e scambio fra persone in una dimensione
conviviale e ludica.

5 riduzione dei costi progettuali e di formazione nei servizi educativi anche attraverso il

potenziamento degli scambi e della collaborazione con l’Università degli Studi di Parma e
altre Istituzioni nazionali ed internazionali, per la formazione, lo studio e la ricerca
nell’ambito della prima infanzia.

In particolare:
1. convenzione tra il Comune di Parma e l’Università di Parma per il Corso di Studio

Interfacoltà in Scienze dell’Educazione e dei Processi Formativi e per la Laurea Magistrale
Interfacoltà in Progettazione e Coordinamento dei Servizi Educativi

2. convenzione tra il Comune di Parma, il Dipartimento di Psicologia dell’Università degli Studi
di Parma, ParmaInfanzia S.p.A. Pro.ges Coop. Soc.le a.r.l. e ParmaZeroSei S.p.A. per la
realizzazione di attività di ricerca e formazione nell’ambito dei servizi per la prima infanzia

3. sviluppati progetti con partner europei volti a diffondere una rete di scambio
internazionale in grado di dar voce alle differenti identità culturali, maturate all’interno dei
servizi e nel contempo socializzare e diffondere buone pratiche educative.

4. avviati percorsi di educazione ambientale in collaborazione con CIREA – Università di
Parma.La conclusione del progetto ha visto il conferimento del marchio Scuola 10 e lode.

5. collaborazione con il centro di ricerca VALFOR (Valutazione, progettazione e
documentazione dei processi educativi e formativi) dell’Università degli Studi di Modena
Reggio Emilia e con la Clemson University (South Carolina, USA) ad un progetto
sperimentale relativo alla valutazione della qualità nella Scuola dell’Infanzia.

Di seguito si riportano tutte le attività e gli interventi attuati suddivisi in ambiti.

MISURE ECONOMICHE A SOSTEGNO DELLE FAMIGLIE

In data 20 marzo 2012 è stato pubblicato il nuovo Bando per l’erogazione di Rette agevolate per la
frequenza alle scuole dell’infanzia private paritarie aderenti alla Federazione Italiana delle Scuole
d’Infanzia (FISM) di Parma.

 69

La conferma del Progetto per l’anno scolastico 2012/2013 prosegue e consolida l’esperienza
avviata con le scuole dell’infanzia private paritarie aderenti alla FISM di Parma, attraverso la quale
è stato assicurato l’ulteriore miglioramento dell’offerta educativa della scuola dell’infanzia, con
l’obiettivo specifico di sostenere la libertà di scelta delle famiglie tra scuole pubbliche e scuole
private consentendo loro di pagare le stesse rette degli utenti che frequentano le scuole
dell’infanzia comunali e statali. Lo stanziamento complessivo per il progetto ammonta a
365.250,00 euro.

Con delibera n. 213 del 20 marzo 2012 è stato confermato, per la frequenza a servizi educativi e
scolastici, il mantenimento a partire da gennaio 2012 di riduzioni tariffarie derivanti
dall’applicazione del “Quoziente Parma” e dagli sconti per Famiglie Numerose per una spesa
complessiva di 268.586,00 euro.

RISTORAZIONE SCOLASTICA ED EDUCAZIONE ALIMENTARE

Nell’ambito delle attività dedicate alla Ristorazione scolastica ed Educazione alimentare nel corso
del 2011, oltre alle attività di coordinamento e controllo del servizio di ristorazione scolastica
gestito dalle Ditte Appaltatrici si è provveduto alla predisposizione di un “Manuale di Buone
Pratiche della Ristorazione nel Comune di Parma” al fine di diffonderne le eccellenze.

l Manuale è stato trasmesso alle dirigenze scolastiche e ai genitori dalla Commissione Controllo.

Sono state, inoltre, attuate le iniziative previste nel Progetto di Educazione Alimentare “Crescere
in Armonia – Educare al Benessere”, il cui termine per il corrente anno scolastico è previsto nel
mese di giugno, che ha visto il coinvolgimento di oltre 6000 tra ragazzi, genitori e insegnanti.

GIOVANI

Per quanto riguarda gli interventi in favore dei giovani, si possono distinguere due ordini di attività
e progetti:

1. Promozione del benessere e prevenzione del disagio giovanile
2. Promozione dell’arte e della creatività giovanile.

1. Promozione del benessere e prevenzione del disagio giovanile

Nel primo ambito si è provveduto al coordinamento ed al controllo dei programmi e delle attività
realizzati nei 6 Centri Giovani gestiti dalla Società ENGIOI S.p.A., complessivamente frequentati da
oltre 600 ragazzi e dall’Informagiovani, sempre gestito da ENGIOI.

Centro Giovani

Sono state realizzate numerose iniziative relative ai Centri Giovani:

• ottobre – marzo collaborazione al Progetto Happy Book dell’istituzione Biblioteche;

• dicembre –gennaio realizzati 9 workshop dell’Urban Dance School coinvolgendo più di 300
ragazzi di scuole secondarie di II grado;

• 23 gennaio attivati 2 corsi d’Italiano L2 per 30 ragazzi dai 14 anni in su;

• marzo attivato dal CG Baganzola il Progetto “Re-Book: ricicliamo i vecchi libri di scuola” in
collaborazione con la Scuola secondaria di II grado Malpeli di Baganzola;

 70

• 17 marzo 2012 festeggiati i 15 anni di attività del Centro Giovani Montanara attraverso un
concerto e la vendita di un Cd musicale i cui proventi sono andati a favore dell’AIL sezione
di Parma;

• 14 aprile Corso di Formazione sulle Politiche Giovanili organizzato da VedoGiovane.

Informagiovani

Sono inoltre state realizzate numerose iniziative relative all’ Informagiovani:

• 12 dicembre 2011 organizzato InfoDay Programma Gioventù in azione in collaborazione
con l’Agenzia Nazionale Giovani;

• 7 marzo adesione a Erasmus Consortia Placment, denominato “EPIC”, istituito nell’ambito
del Programma Europeo Lifelong Learning e coordinato dall’Università degli Studi di
Ferrara;

• organizzate e ospitate 3 mostre di giovani fotografi in collaborazione con l’Archivio dei
Giovani Artisti e Hub Cafè;

• 13 aprile Corso di Formazione sulle Politiche Giovanili organizzato da VedoGiovane;

• 11 maggio incontro/ dibattito “I giovani e il lavoro nell’Europa di oggi”

2. Promozione dell’arte e della creatività giovanile

Per quanto riguarda il secondo ambito, “Promozione dell’arte e della creatività giovanile”, sono
stati realizzati due importanti progetti:

• GA/ER Associazione Giovani Artisti Emilia Romagna: è stato progettato e realizzato il
Portale Web del GA/ER che è stato messo on line il 4 aprile e che sarà prossimamente
presentato ufficialmente alla Stampa dall’Assessore Regionale

• Caffè della Creatività Giovanile “Hub Cafè”: all’interno dello spazio del caffè, in
collaborazione con il gestore, sono stati realizzati una serie di eventi rivolti a promuovere la
creatività giovanile e i giovani talenti. Si tratta di eventi di carattere culturale: mostre,
performance, reading letterari, seminari e workshop creativi. In particolare sono state
organizzate n° 3 tra mostre, performance, reading letterari in collaborazione con Informa
Giovani.

NIDI D’INFANZIA

Valorizzazione della qualità espressa dal sistema dei servizi per la prima infanzia

Oltre alla gestione ordinaria del Servizio di Nido di Infanzia, alla collaborazione con ParmaInfanzia
S.p.A. ed alla costruzione di una collaborazione molto positiva con la nuova Società ParmaZeroSei,
che ha iniziato la gestione di tre strutture educative dal mese di settembre 2011, è stata
potenziata la valorizzazione della qualità espressa dal sistema dei servizi alla prima infanzia
attraverso la sottoscrizione di convenzioni con l’Università degli Studi di Parma per le attività di
studio, ricerca, formazione.

Nello specifico:

1) Con Deliberazione n. 27 del 24.01.12 è stata sottoscritta una Convenzione tra il Comune di
Parma e l’Università degli Studi di Parma per il Corso di Studio Interfacoltà in Scienze
dell’Educazione e dei Processi Formativi e per la Laurea Magistrale Interfacoltà in
Progettazione e Coordinamento dei Servizi Educativi;

 71

2) Con Deliberazione n. 26 del 24.01.12 è stata sottoscritta una convenzione tra il Comune di
Parma, il Dipartimento di Psicologia dell’Università degli Studi di Parma, ParmaInfanzia
S.p.A., Pro.ges Coop. Soc.le a.r.l. e ParmaZeroSei S.p.A. per la realizzazione di attività di
ricerca e formazione nell’ambito dei servizi per la prima infanzia.

SCUOLE DELL’INFANZIA

Tutela e incremento dei livelli di qualità del servizio offerto alle famiglie

Oltre alla gestione ordinaria del servizio di Scuola di Infanzia, alla collaborazione con
ParmaInfanzia e alla nuova Società ParmaZeroSei sono state intraprese azioni volte ad ampliare e
sviluppare nuove sinergie nel campo dell’educazione.

Nello specifico sono state effettuate le seguenti azioni:

a) concretizzata la collaborazione con la società Parmainfanzia S.p.A. nella realizzazione di un
nuova struttura dedicata ad accogliere bambini per la fascia 3/6, al fine di aumentare la
ricettività dei posti disponibili nel servizio nel rispetto dell’obiettivo di ridurre le liste
d’attesa;

b) sviluppato progetti con partner europei volto a diffondere una rete di scambio
internazionale in grado di dar voce alle differenti identità culturali, maturate all’interno dei
servizi e nel contempo socializzare e diffondere buone pratiche educative;

c) avviati percorsi di educazione ambientale in collaborazione con CIREA – Università di
Parma ,la conclusione del progetto ha visto il conferimento del marchio Scuola 10 e lode;

d) Collaborazione con il centro di ricerca VALFOR (Valutazione, progettazione e
documentazione dei processi educativi e formativi) dell’Università degli Studi di Modena e
Rggio Emilia e con la Clemson University (South Carolina, USA) ad un progetto
sperimentale relativo alla valutazione della qualità nella Scuola dell’Infanzia.

SERVIZI PER LA SCUOLA

Sono stati realizzati interventi relativi a:

1. Qualificazione del sistema scolastico cittadino
2. Strutture scolastiche
3. Sostegno alle famiglie con figli in età scolare

1. Qualificazione del sistema scolastico cittadino

Tra gli interventi più significativi, sono stati realizzati in collaborazione con il Centro Studi per
l’Infanzia e l’Adolescenza di Parmainfanzia:

Teseo: promuovere il benessere a scuola con il potenziamento nelle scuole secondarie di 1° grado
dell’Educatore Scolastico;
Laboratori di approfondimento didattico realizzati presso le scuole secondarie di 1° grado,
finalizzati a prevenire il disagio scolastico alla base dei fenomeni di dispersione;
Scuole e culture del mondo: una rete di supporto per la scolarizzazione e l’integrazione degli

alunni stranieri. Si è operato in particolare per il consolidamento dello Sportello Scuola;
Ben-essere a Tavola: Progetto di educazione alimentare nelle scuole primarie del Comune di

Parma. Servizio aggiuntivo al normale tempo scuola delle classi a modulo delle scuole interessate,
si propone di sviluppare e sostenere corrette abitudini alimentari, integrandosi e armonizzandosi

 72

con gli altri interventi del Settore Educativo promossi all’interno delle mense scolastiche. Viene
realizzato attraverso un Protocollo di Intesa con il Dipartimento di Sanità Pubblica dell’Università
degli Studi di Parma, il Centro Studi di ParmaInfanzia e le Scuole aderenti al Progetto, che vedono
potenziata la loro offerta formativa potendo recuperare ore/insegnante dei docenti non
impegnati in mensa in orario extrascolastico.

Sull’Organizzazione della rete scolastica, in attuazione dell’art. 19 della legge 111/2011 che
prevede che le scuole siano organizzate per Istituti comprensivi di almeno 1.000 alunni ciascuno, si
è proceduto con l’adozione di apposita delibera del Commissario straordinario dove si dà indirizzo
per l’attivazione della procedura di modifica della rete scolastica nel rispetto di tempi e modi
definiti dalla Regione Emilia Romagna e per la convocazione, a tal fine, di apposito Tavolo
interistituzionale che assicuri la massima condivisione possibile con i soggetti interessati.

2. Strutture scolastiche

Dando seguito alle disposizioni commissariali relative alla messa in sicurezza della scuola primaria
Racagni, tra il 23 dicembre 2011 e l’8 gennaio 2012 è stato realizzato il trasloco della Scuola. Le
operazioni di trasloco hanno consentito la ripresa regolare delle attività didattiche nelle due sedi
in cui sono state dislocate le classi e la direzione della Scuola: direzione, segreteria e 10 classi
presso la scuola primaria Cocconi e 6 classi presso la scuola primaria Corazza.

3. Sostegno alle famiglie con figli in età scolare

Conferma agevolazioni economiche e applicazione quoziente parma per i centri estivi 6-14 anni
Con AC 197 del 20 marzo 2012 sono state confermate le agevolazioni economiche e l’applicazione
del Quoziente Parma per i centri estivi 6-14 anni. Il relativo "Bando per la richiesta di buoni di
servizio per i centri estivi e per le iscrizioni ai soggiorni vacanza estate 2012" si è regolarmente
aperto il 29 marzo 2012 e ne è prevista la chiusura il 13 aprile 2012.

SERVIZI SOCIALI E WELFARE

CONSOLIDAMENTO DELLA QUALITÀ DEI SERVIZI DI WELFARE

La gestione commissariale ha dovuto affrontare la difficile sfida di predisporre un bilancio di
rigore, penalizzato anche dalla diminuzione dei trasferimenti nazionali e regionali per le politiche
sociali e socio-sanitarie, garantendo il mantenimento della rete dei servizi di Welfare ed una
costante azione di qualificazione degli stessi, conservando fortemente in capo all’Ente l’azione di
governance e consolidando la partnership con altre Istituzioni, quali l’Azienda Sanitaria Locale e
l’Azienda Ospedaliera, nonché con il Terzo Settore, e, per quanto di afferenza ed integrativo, con
l’Associazionismo ed il Volontariato.
Il primo degli obiettivi posti con il bilancio di previsione 2012-2014 è stato quello di garantire i
servizi alla persona, mantenendo la spesa consolidata ed ottenendo risparmi con una

 73

razionalizzazione dei contratti in essere e una ricontrattualizzazione delle tariffe per i servizi
acquisiti tramite convenzione.
Per gli affidamenti più importanti i risparmi realizzati, tra il 10 e il 20% degli importi contrattuali,
sono stati conseguiti mantenendo sostanzialmente inalterato il livello quali-quantitativo dei
servizi.
Il Terzo Settore ha collaborato in questo sforzo di rigore della spesa rinunciando agli aumenti
derivanti dall’applicazione dell’Istat e, ove possibile, rivedendo al ribasso le tariffe.
Un significativo risparmio è stato realizzato anche affidando il servizio di trasporto delle persone
adulte con disabilità ad Assistenza Pubblica. Rispetto al servizio precedentemente erogato con il
Pollicino di TEP, il nuovo servizio Pellicano costa all’Amministrazione circa la metà e nello stesso
tempo fornisce un servizio più flessibile e maggiormente personalizzato, che ha incluso anche
persone con disabilità non motorie, precedentemente non servite.
Un migliore utilizzo delle risorse è anche il risultato di una azione mirata a perseguire maggiore
equità tra i cittadini rispetto all’accesso e alla fruizione delle misure economiche.
Per raggiungere questo risultato sono stati approvati tre nuovi Regolamenti:

- Regolamento distrettuale per la gestione degli assegni di cura a favore di anziani ed adulti
ad essi assimilabili (AC n. 113 del 29/12/2011);

- Regolamento distrettuale per la gestione degli assegni di cura a favore di persone adulte
con disabilità (AC n. 112 del 29/12/2011);

- Regolamento per l’affidamento familiare di minori (AC n. 47 del 26/1/2012).
Inoltre è stato oggetto di revisione il Regolamento per l’erogazione dell’assegno sociale.
L’elaborazione dei Regolamenti, supportata da un confronto con le forze sociali, ha avuto
l’obiettivo di definire criteri trasparenti ed oggettivi per individuare priorità di intervento e
graduare l’importo erogato sulla base delle effettive necessità.
Il Comitato di Distretto, presieduto dal Commissario Straordinario, ha svolto una intensa attività,
che ha comportato anche diversi momenti di confronto con le rappresentanze sindacali, per
impostare la programmazione dei servizi socio-sanitari dell’ambito territoriale.
A fronte di una riduzione dei trasferimenti regionali del Fondo Regionale Non Autosufficienza e del
Fondo sociale locale per l’anno 2012, il Comitato di Distretto ha operato per definire le priorità e
razionalizzare l’impiego delle risorse, al fine di garantire il mantenimento della rete storica dei
servizi.
Avvalendosi del supporto tecnico dei Tavoli tematici dei piani di zona, il Comitato di Distretto ha
completato la predisposizione del Piano Attuativo 2012, che comprende 62 progetti nelle aree
tematiche dell’infanzia e adolescenza, disabilità, giovani, anziani, immigrazione, povertà ed
esclusione sociale, dipendenze e salute mentale.

LINEE DI SVILUPPO DELLE POLITICHE DI WELFARE

L’azione commissariale ha impresso impulso ad una rivisitazione dei servizi in essere al fine di
individuare nuove modalità di affidamento dei servizi. L’affidamento diretto deve gradualmente
lasciare il posto a procedure trasparenti per la scelta del soggetto gestore che consentano di
raggiungere maggiore economicità e migliori garanzie della qualità del servizio.
Nell’ambito dei servizi per la popolazione anziana si è elaborata una proposta progettuale che,
partendo dall’accreditamento dei servizi in gestione pubblica, possa dare una nuova prospettiva di
sviluppo ad Asp Ad Personam, dopo la scelta di non procedere con il progetto Welfare Community
Center, garantendo l’ampliamento dei posti residenziali e un equilibrio di bilancio.

I SERVIZI PER LA POPOLAZIONE ANZIANA

 74

Nell’ambito dei servizi per gli anziani, si è operato per porre le basi per un nuovo piano strategico
di ASP Ad Personam, l’azienda di servizi alla persona al 97% di proprietà dell’Amministrazione
Comunale, che possa garantire di ampliare l’offerta di servizi residenziali e migliorare la qualità di
quelli esistenti tramite una riqualificazione del complesso Villa Parma.
Tra le prime azioni avviate, nell’ambito del progetto di riqualificazione dei servizi di Asp Ad
Personam, è stato l’accreditamento provvisorio delle due attuali Case Protette, Residenza I Tigli e
Residenza Le Tamerici, che ha portato all’accreditamento di n. 194 posti di Casa Residenza
secondo i requisiti previsti dalle norme regionali. L’obiettivo conseguito è stato quello di entrare
con altre due strutture (dopo l’acquisizione dell’accreditamento transitorio per le Casa Residenza
Gulli e Villa Ester) nel processo stabilito dalla Regione Emilia Romagna per poter continuare a
beneficiare di fondi di finanziamento regionali per posti di accoglienza residenziale socio-sanitaria,
rispondendo ai requisiti di qualità stabiliti dalle nuove normative vigenti. Per quanto riguarda i 46
posti di RSA (facenti parte dei 194 posti da accreditare) che si trasformeranno in posti di Casa
Residenza, verranno altresì preservati i parametri di personale sanitario attualmente erogati,
migliorativi rispetto a quelli previsti dalla normativa regionale per le Case Residenza stesse.
L’accreditamento consentirà di acquisire i fondi messi a disposizione dalla Regione Emilia-
Romagna per le gestioni pubbliche e con queste risorse potranno essere ridotte ulteriormente le
rette degli utenti.
In considerazione della grande partecipazione realizzata dalle iniziative de “Un Anno d’Argento”, è
stata data continuità alla programmazione di attività gratuite di socializzazione per le persone
anziane, con una spesa irrisoria grazie alla partecipazione delle istituzioni pubbliche e private della
città che hanno collaborato alla realizzazione di quasi un centinaio di eventi.

LE AZIONI DI CONTRASTO ALLA POVERTÀ

La crisi economica ha accentuato le difficoltà delle fasce più deboli, famiglie numerose,
monogenitori, immigrati, anziani, e il Settore Welfare - con il Settore Servizi - ha garantito
un’intensa attività di erogazione di sussidi economici.
Particolarmente importante è stato l’impegno ad aiutare le famiglie nel far fronte alle spese di
prima necessità ed in particolare il pagamento delle bollette per le utenze domestiche (1255
beneficiari), sussidi di mantenimento (447 beneficiari), esenzioni ticket sanitari (2533 beneficiari),
assegni INPS per maternità e famiglie numerose (229 beneficiari).
E’ stato completato il ricevimento delle istanze e l’istruttoria del bando per i contributi della
Tariffa sociale acqua che ha individuato 692 famiglie meritevoli di un sostegno economico per il
pagamento dell’utenza domestica.
Per le famiglie con minori, si sono concessi contributi per Buoni Libro e Borse di studio per scuole
secondarie di primo grado (900) e di secondo grado (650), buoni di servizio per centri estivi (900) e
contributi per la frequenza di scuole d’infanzia private (300).
Per le situazioni di maggior disagio si sono approntati pronti cassa (163) e si sono rafforzati i
servizi di bassa soglia con una convenzione con Fondazione Caritas Sant’Ilario, con un contributo
di € 150.000 per la mensa, il servizio docce, il Centro d’Ascolto, un servizio di reperibilità costante
e pronto cassa.
Nel periodo novembre’11-aprile’12 si è allestito un centro di accoglienza notturna straordinario
con 24 posti e consolidata la collaborazione con le associazioni di volontariato per garantire il
presidio dell’”emergenza freddo”, considerate le temperature rigide dello scorso inverno.
Infine le persone anziane sono state supportate con erogazione del minimo garantito e sconto sui
consumi (456 beneficiari), ed è stata finanziata una ulteriore riduzione del costo dell’abbonamento
di trasporto urbano.

 75

A fronte di una situazione di sempre più estesa disoccupazione, il Comune ha innovato le politiche
di inserimento lavorativo, con una procedura di gara che ha consentito di affidare al Consorzio
Formafuturo la gestione di tirocini di inserimento/reinserimento lavorativo e di corsi
professionalizzanti per le persone di carico ai servizi sociali, al fine di dare una concreta
opportunità di ritrovare una propria autonomia.
Infine il Commissario Straordinario si è fatto promotore presso le Fondazioni Bancarie di alcuni
progetti finalizzati a dare un concreto contrasto alla povertà.
In primis, frutto di un tavolo congiunto con la Fondazione Caritas Sant’Ilario, il Consorzio
Solidarietà Sociale e Forum Solidarietà, è stato il finanziamento da parte di Fondazione Cariparma
per € 194.000,00 del progetto “Povertà…una questione di diritti” che contiene una serie di azioni
che vedranno il coordinamento del Settore Welfare del Comune di Parma.
Un altro importante risultato è stato conseguito con la stipula di un protocollo d’intesa con
Fondazione Cariparma, Fondazione Monte Parma, Fondazione Caritas S. Ilario e Iren SpA per la
costituzione di un fondo di emergenza per l’aiuto a famiglie che non riescono a far fronte al
pagamento di bollette o affitti, al fine di prevenire situazioni di morosità.

LE POLITICHE PER LE PERSONE CON DISABILITÀ

Grande attenzione è stata riservata alle azioni per il sostegno alle persone con disabilità, in
particolare approvando un bilancio del Servizio Disabili senza alcuna riduzione, che ha consentito
di dare continuità a tutti i servizi e garantire un alto livello di qualità delle azioni a supporto
dell’integrazione, dell’inserimento lavorativo e della socializzazione.
Il Comune ha presentato a Fondazione Cariparma un progetto per il sostegno delle azioni
finalizzate all’integrazione scolastica degli alunni con disabilità che è stato finanziato con €
1.600.000,00.
Nell’ambito del miglioramento degli interventi per i minori disabili è stato stipulato un contratto di
servizio con l’Azienda Unità Sanitaria Locale che consentirà per la prima volta un maggiore
coordinamento con la Neuropsichiatria Infantile negli interventi di assistenza domiciliare socio-
educativa.
Per dare maggiore efficienza all’organizzazione degli uffici e migliore capacità di risposta sui temi
specifici della disabilità, il Commissario ha costituito un “Coordinamento Intersettoriale per le
politiche a favore della disabilità e per la condivisione di percorsi di miglioramento
dell’accessibilità della città”.

LE POLITICHE PER LA FAMIGLIA

Il punto di avvio della Gestione Commissariale si è confrontato con lo stato delle politiche familiari
e con la considerazione condivisa di assicurare un passaggio il più possibile lineare delle politiche
familiari verso il nuovo mandato amministrativo. Coerentemente con questa importante
necessità, fin dalle fasi conclusive del 2011, si è così cercato di salvaguardare le strategie in atto e
di prepararne dove possibile il passaggio ad una fase di ulteriore sviluppo, anche se questa doveva
collocarsi in un ambito economico, improntato dalla necessità di ricerca di un equilibrio finanziario
difficile, che andava comunque in parallelo ricercato, con una collaborazione attiva da parte di
tutti i settori del Comune e anche dal Servizio Famiglia.
L’azione specifica condotta è stata poi avviata con coerenza, anche per questo ambito importante
delle politiche comunali, cercando però di salvaguardare il più possibile i tratti potenzialmente
adatti ad una ripresa più significativa, dopo l’insediamento della nuova Amministrazione eletta.
In sede di definizione del bilancio consuntivo sono state così salvaguardare le iniziative che
potevano essere di aiuto nella nuova fase del 2012 e per le quali erano presenti indirizzi

 76

legittimanti, formalmente definiti dagli Atti dell’Amministrazione precedentemente e decaduta,
ma portatori anche di respiro pluriennale e di unanimità delle decisioni del Consiglio Comunale,
preservando gli impegni finanziari.
In questo modo si tutelavano:

• le applicazioni già progettate del Quoziente Parma sulla fiscalità locale (T.I.A. e Addizionale
IRPEF);

• la possibilità di continuare a sostenere le famiglie numerose più povere in coerenza anche
con le indicazioni del "Comitato di indirizzo per la formulazione della proposta per l'utilizzo
del Fondo Solidale per la Famiglia";

• la continuità del rapporto con l’Università di Parma per mantenere attiva la possibilità di
sviluppare anche a più ampi regimi le potenzialità presenti in una misura come il Quoziente
Parma, sia per nuove ed ulteriori applicazioni, ma anche per preservare il percorso di
ricerca teso a costituire un “Osservatorio sulle condizioni socio-economiche delle famiglie
di Parma” e poter puntare in sede di monitoraggio dell’efficacia del Quoziente Parma nella
distribuzione del reddito, anche a modelli innovativi per la verifica della trasparenza delle
dichiarazioni familiari;

• le continuità dei programmi di politica familiare come la F. CARD, il Family Friendly, il
Family AUDIT, lo sviluppo di comunità, le potenzialità associabili allo sviluppo e al
potenziamento del Centro Famiglie, potendo salvaguardare e continuare a finalizzare gli
stanziamenti ancora legittimamente preservabili e le limitate risorse reperibili tra gli
stanziamenti del B.d.P. relativo al 2012.

La complessità della situazione ha portato a verificare anche modalità congiunturali per il
mantenimento del Quoziente Parma, cercando però di mantenere attenzione specifica alle istanze
del mondo Associativo Familiare. E’ nell’importanza della ricerca anche di un rapporto essenziale,
che ha potuto manifestarsi la possibilità di applicazioni economicamente compatibili e non inibenti
alcuna delle ulteriori possibilità di sviluppo, ma risultanti più virtuose per le casse comunali e
corroborate da una ampia ricerca di nuove modalità applicative, a cui si è dedicato il Dirigente
Responsabile.

Le progettualità mantenute, preservate fin dall’inizio dagli elementi di condivisione che si sono
manifestati, rispetto all’impianto generale delle politiche familiari, hanno poi trovato possibilità
concrete nella continuità della conduzione del Servizio Famiglia e anche nella Cooperazione con la
Fondazione Forum di Roma, che restavano in campo in un ambito di relazione significativa (il
protocollo rinnovato per il 2012).
L’aver preservato l’impianto delle relazioni prorogate al 31/12/2012 anche con le altre realtà
Solidali Familiari della Consulta di Parma e anche con Forum Solidarietà di Parma ha consentito di
poter avviare un processo di sviluppo e di promozione di Comunità e di protagonismo familiare
che, in carenza di risorse, può effettivamente rappresentare la capacità di ottimizzazione da
ricercarsi, che potrà rappresentare un modello perseguibile anche con la partecipazione di altri
Settori del Comune, nella ricerca di potenziamento di forme di trasversalità che possono
caratterizzare opportunamente anche i nuovi indirizzi dell’Amministrazione Eletta.

Il piano strategico per il 2012 può così assumere questi orientamenti e promuovere aggregazione
tra le diverse componenti dell’Amministrazione, assumendoli come necessari ed essenziali anche
per un coordinamento interno più efficace, con:

1) La prosecuzione nello sviluppo del Quoziente Parma, continuando a portare in attuazione
possibilità applicative richieste dagli organi dell'Ente, valorizzando contestualmente le

 77

banche dati appositamente costituite (Dote Persona - Dote famiglia) con la collaborazione
intersettoriale, mettendo a punto un osservatorio sulle condizioni socio economiche delle
famiglie e sperimentando contestualmente modelli previsionali e forme di controllo
concertate con i settori interessati;

2) Lo sviluppo delle progettualità a favore della famiglia, in ottica intersettoriale, con
finalizzazione positiva anche alla promozione di Associazioni Familiari, di Soggetti
Economici e di altre Soggettività disponibili alla collaborazione a questo fine; contestuale
avvio di sperimentazione sul gradimento delle famiglie, sul loro protagonismo positivo,
sulla valutazione della qualità dei servizi erogati e dei progetti sviluppati; possibile
valorizzazione intersettoriale del Centro Famiglie;

3) L’avvio e l’attuazione del programma per il miglioramento della Conciliazione Famiglia e
Lavoro per i dipendenti del Comune di Parma, coinvolgendo tutti i Settori del Comune, con
attuazione delle iniziative programmate e con il coinvolgimento fattivo e responsabile dei
Dirigenti.

All’interno di questi indirizzi, emergenti alla fine di un processo che ha saputo preservare, pur tra
molte difficoltà, emergono profili e potenzialità che la nuova Amministrazione potrà
eventualmente adottare ricercando nel tempo sviluppi adeguati anche grazie al respiro che queste
indicazioni rappresentano anche nell’arco pluriennale di un mandato amministrativo.
Le azioni che ne possono conseguire possono accompagnare con maggior adeguatezza anche un
nuovo equilibrio impositivo, che veda la tutela della famiglia al centro della ricerca di positive
evoluzioni.

Quoziente Parma

A seguito di un positivo confronto con le Associazioni Familiari della Consulta del Comune di
Parma è stata data continuità all’applicazione dello strumento, riformulata alle capacità finanziarie
disponibili e compatibili con l’equilibrio di bilancio, rimodulando parzialmente i criteri applicativi,
simulando le soluzioni ed individuando i fabbisogni nell’ambito dei servizi già oggetto di modalità
di agevolazione con l’impiego della stessa misura, nei precedenti esercizi (servizi nidi e similari e
spazi bambino, scuola d'infanzia e centri estivi). E’ altresì continuata la collaborazione con
l’Università di Parma per la realizzazione del monitoraggio del Quoziente Parma per una
sperimentazione collegata alla futura costituzione di un osservatorio sulle condizioni socio-
economiche delle famiglie.
E’ continuata l’attività di promozione istituzionale del Quoziente Parma a favore di altri territori ed
istituzioni locali, con il convegno a Parma, la presenza nella Commissione dell’Assemblea
Legislativa Regionale e la partecipazione a seminari in altri territori.
Si riportano gli atti:
Deliberazione del Commissario Straordinario n. 213 del 20/03/2012

Applicazione del Quoziente Parma nell'ambito dei servizi educativi a decorrere dall'1/01/2012 e a

favore di ulteriori iniziative, con contestuale conferma delle precedenti Deliberazioni Commissariali

n.186/2011, n.14/2012 e n.30/2012. I.E.”;

Deliberazioni del Commissario Straordinario n. 261/2012 e n.376/2012

Indirizzo favorevole in merito al rinnovo di convenzione con i CAF (Centri di Assistenza Fiscale) per il

rilascio dell'attestazione "Quoziente Parma" in attuazione di questa misura giuridico

programmatica istituita a favore di una nuova politica fiscale e tariffaria "a misura di famiglia".

Primo e secondo intervento. I.E., portando a convenzionamento già n.19 CAF.

Family Audit

 78

E’ continuata la fase di progettazione e di messa a punto delle misure di facilitazione per la
conciliazione famiglia e lavoro, previste nel piano programmatico approvato già approvato.
E’ stato somministrato il primo questionario di analisi mirata della domanda di servizi di
conciliazione nei primi quattro settori auditati.
Si riportano gli atti:
Deliberazione del Commissario Straordinario n. 181 30/12/2011

Esplicitazione di indirizzo favorevole all’attuazione delle misure di flessibilizzazione del rapporto di

lavoro a favore dei dipendenti del Comune di Parma nell’ambito dell’implementazione del

“Programma Parma Family Audit”: flessibilità dell’orario, lavoro per team, banca delle ore,

telelavoro. I.E.”;

Progetti trasversali
Sono stati confermate la collaborazioni avviate con importanti soggetti a diverso titolo impegnati
nello sviluppo degli interventi di promozione e sostegno delle politiche familiari funzionali a dare
continuità ai progetti avviati: l'Associazione Nazionale Famiglie Numerose; Forum Solidarietà -
Centro di Servizi per il Volontariato in Parma; Fondazione Forum delle Associazioni Familiari di
Roma.
È stata potenziata una fitta rete di legami e sinergie interne, tra e con diversi Servizi
dell’Amministrazione, finalizzati ad un ulteriore sviluppo delle progettualità avviate, soprattutto
nella dimensione dello sviluppo di comunità, anche in un’ottica di razionalizzazione delle risorse.
Si riportano gli atti:
Deliberazione del Commissario Straordinario n. 118 del 29/12/2011

Conferma della proroga del Protocollo d'Intesa per lo sviluppo delle Politiche per la Famiglia con

l'Associazione Nazionale Famiglie Numerose di cui alla delibera n. 352 del 02/04/2009.” I.E;

Deliberazione del Commissario Straordinario n. 60 31/01/2012

Proroga del Protocollo d'Intesa tra il Comune di Parma e Forum Solidarietà - Centro di Servizi per il

Volontariato in Parma per progetti e iniziative riguardanti le Politiche Familiari di cui alla delibera

n. 361 del 25/03/2010. I.E.”;

Deliberazione del Commissario Straordinario n. 236 27/03/2012

Rinnovo del Protocollo d'Intesa tra il Comune di Parma e la Fondazione Forum delle Associazioni

Familiari di Roma (in seguito Fondazione Forum) a valere per l'anno 2012. I.E.”;

Laboratori famiglia
Continua il lavoro di sviluppo e consolidamento dell’esperienza dei tre Laboratori Famiglia, luoghi
di incontro, spazi aperti alle famiglie e ai cittadini, gestiti da associazioni familiari della Consulta: il
Laboratorio Famiglia al Portico; il Laboratorio Famiglia in Oltretorrente; il Laboratorio Famiglia San
Martino, nati per generare capitale sociale in termini di beni relazionali, solidarietà diffusa, mutuo-
aiuto e sostegno reciproco fra famiglie attraverso occasioni di incontro e socializzazione. lo
sviluppo progettuale del Laboratori è stato orientato ad una sempre maggiore integrazione/rete
con i soggetti attivi del territorio di competenza, un più strutturato legame con i Servizi territoriali
di riferimento, e lo sviluppo di sempre maggiori spazi di autonomia e protagonismo da parte delle
famiglie partecipanti.

Laboratori Compiti
Cresce l’azione diffusa ed efficace del progetto Laboratori Compiti nato dall’idea di avvicinare e
supportare le famiglie nelle attività di studio e compiti dei loro figli con l’aiuto di volontari
appartenenti ad associazioni di volontariato, promozione sociale o culturali. Il rafforzamento della
rete progettuale che può fin qui contare su 15 associazioni direttamente attive della gestione dei
punti compiti, che si avvalgono della collaborazione di altre 12 realtà associative della città, ha
determinato un progressivo aumento dei punti compiti attivati (attualmente 13) e delle famiglie

 79

coinvolte. È stata avviata una più ampia integrazione con le scuole, i servizi, i progetti e le realtà
che sviluppano interventi con elementi comuni.

Laboratorio Gioco
Questa iniziativa, partita con un carattere fortemente sperimentale all’interno degli Istituti
Penitenziari di Parma, si è consolidata, forte dei dati di frequenza e di soddisfazione da parte degli
utenti, attraverso l’attività realizzata nello spazio per i bambini, i giovani, le famiglie che arrivano
da tutta Italia in visita a parenti detenuti, con l’obiettivo di promuovere benessere, sostenere le
relazioni familiari e la genitorialità

Bando Famiglie insieme in quartiere
Il Bando prevedeva l’erogazione di contributi a fronte di progetti finalizzati a costruire percorsi di
collaborazione tra famiglie, secondo la logica della promozione di pratiche di cittadinanza attiva e
di relazioni di auto-mutuo aiuto.
Attualmente i progetti sono 8 e attivi e sono 66 le famiglie coinvolte.
Il progetto presenta interessanti elementi di innovazione soprattutto per quanto concerne il
protagonismo e la partecipazione attiva delle famiglie e la loro spontanea capacità di allargarsi al
coinvolgimento di altre famiglie e soggetti del quartiere (scuole, associazioni, ec..).
In questo periodo si è accompagnata e monitorata la loro iniziativa, con regolarità.

Progetto Accoglienza
La rinnovata collaborazione col Forum nazionale delle associazioni famigliari ha permesso di dare
nuovo impulso all’attività di promozione e sensibilizzazione delle diverse forme di accoglienza e di
sostegno fra famiglie, in particolare in collaborazione col Servizio Welfare e con il Centro per le
Famiglie.

Parma Family Card
La rinnovata collaborazione con l’Associazione Nazionale Famiglie Numerose, partner nella
realizzazione del progetto, ha dato continuità allo strumento attraverso il consolidamento delle
offerte e delle agevolazioni già attive e la conferma delle opportunità e dei vantaggi con soggetti
diversi (della cultura, dello sport, ecc.). Sono in corso di allestimento nuove opportunità di
sviluppo.

Parma Family Friendly
Di concerto con il Servizio Attività produttive sono stati definiti i presupposti organizzativi
funzionali all’avvio del progetto che prevede l’assegnazione di un “marchio di qualità” ai pubblici
esercizi (bar, ristoranti, pizzerie, ..) che lo richiedano e che operino a favore della famiglia
caratterizzandosi come locali attenti alle esigenze dei bambini, delle mamme e dei genitori in
generale.

Centri per le famiglie – Servizi Diretti
È proseguita l’attività del Centro per le famiglie negli ambiti di intervento avviati:
- Informafamiglie: Sportello informativo; sito www.informafamiglie.it; newsletter settimanale.
- Counseling di coppia
- Counseling genitoriale
- Mediazione familiare
- Adozione
- Affido familiare
 In questa fase l’attenzione è indirizzata a sostenerne lo sviluppo ed il potenziamento, anche grazie
alle nuove attività di promozione e di sviluppo comunitario.

 80

CONTRO LA VIOLENZA ALLE DONNE

Il Commissario Ciclosi ha manifestato il suo impegno a sensibilizzare l’Amministrazione che gli
subentrerà nella guida della città alla valorizzazione e al supporto del lavoro svolto dal CAV (Centro
Antiviolenza) di Parma, che ha in essere da diversi anni una convenzione con il Comune.

Nel corso di un incontro svoltosi in data 15 maggio 2012, il Commissario ha ricevuto dalla
presidente del Centro Antiviolenza di Parma Samuela Frigeri e dalla vicepresidente Daniela Manici
una lettera che richiama l’attenzione delle Istituzioni pubbliche sul drammatico problema della
violenza contro le donne tra le mura domestiche. La lettera verrà consegnata anche al Presidente
della Repubblica Giorgio Napolitano.

Nel documento vengono riportate cifre allarmanti sul fenomeno del “femminicidio”: dall’inizio
dell’anno, 56 sono le donne uccise, quando nel 2007, ad aprile, erano 29. E si ricorda che occorre
soprattutto parlare di questo drammatico fenomeno, non lasciarlo sommerso e avvolto dai silenzi,
e un ruolo determinante lo possono svolgere le Istituzioni, in quanto la violenza contro le donne
non è un problema solo delle donne, ma di tutta la società. Diventa quindi imprescindibile portare
avanti una riflessione su come si sta conformando il rapporto fra uomo e donna e che è
fondamentale richiamare a una maggiore consapevolezza sul rispetto reciproco e sui valori.

SPORT

Gli obiettivi della gestione commissariale in relazione al Settore Sport, Tempo Libero e Salute
hanno seguito precise linee direttrici:
- necessità di contemperare la tradizionale concezione sociale dello sport, inteso come servizio
alla persona, con l’esigenza contingente di ridurre i costi pubblici, ampliando, per quanto possibile
la realizzazione del principio di sussidiarietà da parte dell’associazionismo sportivo della città;
- mantenimento del consueto sostegno alla promozione dello sport e quindi alle manifestazioni e
agli eventi promossi dalle società sportive, pur in presenza di risorse necessariamente ridotte
rispetto alla eccezionalità rappresentata dall’anno 2011, in cui Parma aveva ottenuto il
riconoscimento di Città Europea dello Sport;
- revisione dei criteri per l’affidamento della gestione dell’ impiantistica sportiva e
approvazione del nuovo Regolamento, per consentire l’omogeneizzazione dei contratti e
l’adeguamento alle normative sopravvenute per gli affidamenti meno recenti;
- riduzione/congelamento dei corrispettivi per la gestione delle strutture sportive a fronte
della forte difficoltà da parte di Parmainfrastrutture SPA nel reperimento delle risorse necessarie a
finanziare i contratti in essere;
- esplicitazione di indirizzi per il mantenimento delle strutture e per la loro migliore
utilizzazione, nella consapevolezza della necessità di rinunciare a eventuali nuove realizzazioni,
con l’eccezione della Cittadella del Rugby;
- mantenimento delle fasi già realizzate del Progetto Salute per Parma e sospensione delle fasi
successive, con rinvio alle strategie della nuova Amministrazione.

 81

Di seguito si riportano le attività, i progetti e gli interventi attuati nel periodo della gestione
commissariale.

EVENTI

Sono state organizzate e si sono svolte 59 manifestazioni nel trimestre conclusivo di “Parma Città
Europea dello Sport”, fra le quali “European Big League di baseball”, “Italian Best Women” di
tennis, Campionato Italiano di Dama, Premio Internazionale Sport Civiltà, Cerimonia conclusiva.
Sono stati realizzati 37 eventi, a partire da gennaio o programmati entro la fine di giugno,
patrocinati e sostenuti dal Comune, fra i quali “All Star Game” di basket, Memorial Amatori di
Rugby, Raduno Salesiano al Palasport, Medel Run (gara podistica), Mille Miglia (automobilismo) e
Pugilato internazionale sotto i Portici del Grano, Torneo internazionale calcio giovanile “Astra”.

Le manifestazioni dell’anno 2010 erano già finanziate nell’ambito del progetto “Città Europea dello
Sport”, con delibera di impegno del luglio 2011.
Nell’anno 2012 il contributo è stato stanziato con delibere commissariali per un importo
complessivo di 23.750 euro, a sostegno di 12 manifestazioni, con una riduzione di spesa media pari
al 25% rispetto alle analoghe manifestazioni dell’anno precedente.
Ovviamente, nel primo semestre 2011, sia le manifestazioni patrocinate e coorganizzate che
quelle finanziate con il contributo del Comune erano assai più numerose per effetto
dell’eccezionalità del progetto di rilevanza internazionale, che ha visto Parma protagonista in
quanto “Città Europea dello Sport 2011”.

PROGETTI

Diritto allo sport: erogazione di contributi per attività sportiva ai ragazzi appartenenti a famiglie a
basso reddito: in fase di liquidazione, 40.000 euro a 235 famiglie.

Progetto Sportello Sport: attraverso il Contact Center del Comune di Parma e il sito, avvio di un
punto di riferimento istituzionale che documenta ed aggiorna l’offerta sportiva presente sul
territorio Parma.

Indagine conoscitiva sui ragazzi e lo sport: avvio collaborazione con il Master Sport Facoltà di
Economia – Università di Parma per l’elaborazione quantitativa e qualitativa dei dati: coinvolti
5.000 studenti delle scuole secondarie di primo grado della città. Molto significativi i risultati
elaborati dall’Università che forniscono un quadro ampio e articolato sulla pratica sportiva dei
ragazzi a Parma tra gli 11 ed i 14 anni.

Progetto Conosci lo Sport – 2^ annualità: riproposizione del format basato su 3 incontri nelle
scuole secondarie di I grado, in orario curricolare, con istruttori delle società sportive in
affiancamento ai docenti con la novità dell’estensione a tutte quelle discipline sportive in grado di
organizzare una proposta educativa. Realizzazione brochure con tutti i progetti (promossi da 33
società/enti di promozione per un n. di 26 discipline). Incontri promossi nell’ambito del progetto:
Lunedì 16 aprile “I ragazzi e lo sport: presentazione dei dati relativi all’indagine conoscitiva della
pratica sportiva a Parma; .Lunedì 14 maggio “Sport e adolescenza”; Giovedì 7 giugno incontro
conclusivo presso SportCenter - Centro Sportivo “Ercole Negri”.

 82

Progetto Re – Play: avvio fase operativa con la costituzione della Consulta, il questionario europeo
a genitori, insegnanti e ragazzi, l’apertura dello Sportello Re- Play presso il Coni e l’organizzazione
di manifestazioni tese a garantire il diritto al gioco dei fanciulli (art. 31).
Il progetto è finanziato dall’Unione Europea (il Comune contribuisce mettendo a disposizione per
le necessarie occorrenze una persona parzialmente dedicata).

PREDISPOSIZIONE DI ATTI E NORMATIVE

Criteri generali per patrocinio, coorganizzazione ed erogazione contributi
Approvazione Criteri generali per patrocinio, coorganizzazione e erogazione contributi per la
programmazione di manifestazioni sportive.

Nuovo tariffario
Predisposizione e approvazione del Nuovo tariffario per l’utilizzo degli impianti sportivi, in vigore
dal 1 gennaio 2012.

Interventi di recupero crediti derivati da concessione e utilizzo degli impianti negli anni scorsi, di
concerto con Servizio entrate e con la società “Parma Gestione Entrate” e incontri con le società
maggiormente interessate per definire piani di rateizzazioni, a salvaguardia degli interessi del
Comune.
Il credito totale del Comune per attività sportive antecedenti al 2011 ammonta a circa 400.000
euro. A questo proposito, si è proceduto prima tramite solleciti, poi ad avviare le pratiche per i
decreti ingiuntivi. Per effetto di queste azioni sono stati recuperati da ottobre 2011 ad oggi
105.000 euro riferiti a fatturazioni degli anni 2008 (pochi casi), 2009 e 2010, dei quali 30.000 euro
per effetto dei decreti ingiuntivi e 75.000 euro in esito ai solleciti. Inoltre sono in corso trattative
per alcune rateizzazioni per le quali sono arrivate proposte formali da diverse società, che
porteranno entro l’anno al recupero di almeno altri 150.000 euro circa. In tutti gli altri casi si sta
procedendo con le conseguenze dei decreti ingiuntivi. Alle società “morose” non verranno più
rilasciate concessioni per l’uso di impianti sportivi comunali fino a quando la loro posizione non
sarà stata regolarizzata.

Cittadella del Rugby
Accordi con la Federazione Italiana Rugby per l’avvio dei lavori della Cittadella del Rugby a
Moletolo e per l’affidamento in gestione dell’impianto alla federazione stessa.

Fondazione Sport Parma
Elaborazione proposta per la chiusura di Fondazione Sport Parma.

Impianti sportivi
All’attività ordinaria per la gestione e la concessione in uso (con relative fatturazioni) di impianti
all’aperto, impianti al coperto e impianti natatori per la stagione sportiva 2011/2012, si è
affiancata la redazione del regolamento per l’affidamento in gestione e la concessione in uso degli
impianti sportivi comunali.

 83

ATTIVITA’ ECONOMICHE, DI PROMOZIONE DEL TERRITORIO E DEL
TURISMO

Situazione iniziale
a) L’avvio della gestione commissariale, sotto il profilo generale, ha coinciso con l’emanazione di
norme nazionali di liberalizzazione di varie attività economiche oggetto di autorizzazione, nonché
degli orari del commercio e dei pubblici esercizi.
A livello locale l’impatto immediato è stato relativo 1) agli orari dei pubblici esercizi in relazione al
fenomeno della “movida”, aumentandone il livello di problematicità e di criticità; 2) al diffondersi
di attività non regolamentate che impattano sulla salute; 3) all’aumento del numero delle farmacie
insediabili.
b) le criticità del periodo erano costituite dallo scadere della disponibilità del Piazzale della Pilotta
per il mercato bisettimanale della Ghiaia, dalla richiesta di riconoscimento dei disagi subiti dal
comparto della Stazione per il prolungarsi dei lavori del cantiere, dalla necessità di spostare il
mercato dell’Antiquariato dall’Ospedale Vecchio;
c) la necessità di mantenere vivo il centro storico e attrattiva la città in generale, con un’
attenzione anche alla memoria della città.

Cosa è stato fatto
a) E’ stato fatto un grosso sforzo normativo per ricondurre il fenomeno della Movida ad un punto
di equilibrio tra la residenza e le attività di pubblico esercizio e di svago, fino al momento
dell’approvazione di un regolamento che consenta effettivamente di tornare ad una situazione di
normale vivibilità e di civile convivenza. Si sottolinea che, anche alla luce della recente sentenza
del TAR del 14 maggio 2012 che ha accolto il ricorso di uno dei locali della “Movida” parmigiana,
la gestione commissariale lascia alla Amministrazione entrante una proposta di regolamentazione
che può rappresentare lo strumento utile per un approfondito confronto con tutti gli interessi
coinvolti, nella consapevolezza che il fenomeno della Movida è una problematica complessa per la
città, che implica il contemperamento di molteplici esigenze nonché il rispetto di valori
costituzionalmente garantiti.
Sono state ricondotte in ambito di attività di estetista tutte quelle varie forme di massaggi che se
esercitate in modo non professionale possono causare danni alle persone.
Sono state individuate le nuove sedi di farmacie applicando il parametro 1 farmacia ogni 3.300
abitanti, dall’attuale parametro 4.000.
b) E’ stato raggiunto un accordo con la Direzione Regionale del Ministero dei Beni Culturali per la
disponibilità del Piazzale della Pilotta e per la rivalorizzazione della area. E’ stato dato un piccolo
contributo per la zona disagiata del piazzale della Stazione come segno di effettiva attenzione,
abbattendo la tassa per i rifiuti solidi urbani.
Da ottobre 2011, gli ambulanti del mercatino del giovedì dell’antiquariato di strada D’Azeglio
hanno condiviso con il Comune e associazioni di categoria la volontà di sperimentare e poi
consolidare il trasferimento temporaneo del mercatino dai portici dell’Ex Ospedale Vecchio a
piazza Ghiaia.
c) Per valorizzare il centro e la città in generale si è mantenuta la collaborazione all’effettuazione
di diverse manifestazioni (2/10/2011 Festa D’Autunno in p.le Lubiana organizzata dall’associazione
commercianti di p.le Lubiana; 16/10/2011 I mercanti di Parma in via Emilia Est organizzata
dall’associazioni I Mercanti di Parma; dal 17/11 al 21/11 Belli e Buoni 2011 organizzata da
Confesercenti; Natale 2011 Albero di Natale e diverse iniziative in centro storico organizzate dal
Consorzio Parma Centro; 31/12/2011 Festa di Fine Anno in piazza Garibaldi; dal 17 al 19/2/2012

 84

Festa del Cioccolato in piazza Garibaldi organizzata da CNA;18/3/2012 Fiera di San Giuseppe
nell’Oltretorrente organizzata da Ascom e Confesercenti; 22/4/2012 Arte, shopping e Cibo in
Centro Storico e la Festa dei Fiori in strada Farini organizzata dal Consorzio Parma Centro; dal 4/5
al 12/05 Cibus in Città organizzata da Fiere di Parma e Love Approach Together organizzata
dall’associazione culturale Made in Art.; MILLE MIGLIA).
Ciò ha comportato un importante impegno di coordinamento da cui è derivato l’esigenza di dare
criteri di riferimento per lo svolgimento di manifestazioni di impatto rilevante, cioè quelle che
comportano la chiusura al traffico di strade e/o la deviazione di linee di trasporto pubblico.
Anche in questo ambito si è infatti agito sul lato delle regole per contemperare vari interessi
limitando i disagi e i disservizi alla popolazione.
In occasione della chiusura al traffico del centro nelle domeniche di marzo è stata aperta la sede
municipale con visite guidate e contemporaneamente è stato possibile visitare gratuitamente i
musei civici.
Il senso dell’ apertura del Palazzo Municipale ha voluto significare anche simbolicamente
un’apertura dell’Amministrazione Commissariale alla città.
Dall’inizio di aprile l’ufficio di informazioni turistiche è aperto anche nei giorni festivi non solo il
mattino ma anche il pomeriggio. L’attenzione per la promozione del turismo è stata inoltre data da
un potenziamento del sito del turismo e le opportunità offerte dai vari canali di comunicazione
telematica.
Per quanto riguarda la memoria della città è stato portato a termine il Piano Particolareggiato
della Parte Monumentale con il Cimitero della Villetta, nonché il Piano di Recupero delle parti
pubbliche.

Le prospettive di sviluppo

In questi mesi si sono poste le basi per intraprendere azioni coordinate tra sviluppo commerciale,
sviluppo turismo (turismo culturale, turismo congressuale, turismo enogastronomico) e
valorizzazione del centro storico. Il potenziale offerto dagli strumenti di comunicazione che sul
turismo il comune sta avviando consentiranno una forte presenza strutturata di Parma come
“Città Turistica”.

Di seguito si riportano tutte le attività svolte nel periodo in esame.

FARMACIE

Fattibilità vendita delle farmacie comunali: gennaio-febbraio 2012
Il servizio ha proceduto all’inquadramento normativo per l’avvio del procedimento relativo
all’alienazione delle tre farmacie comunali (Campioni, Mille, Fleming) ed in particolare
all’individuazione dei criteri e dei soggetti che possono concorrere al bando pubblico finalizzato
all’ottenimento della titolarità delle farmacie, in collaborazione con la competente S.O. Società
Partecipate. L’attività di coordinamento si è sviluppata, inoltre, sulla fattibilità di alienazione degli
immobili pubblici ospiti delle stesse. A tal proposito il Servizio ha promosso l’approvazione della
Deliberazione Commissariale n.69/10 del 31 gennaio 2012.
L’ente locale può scegliere discrezionalmente di assumere o meno un’attività come servizio
pubblico (a meno che non si tratti di un servizio obbligatorio): ai sensi dell’art.3 comma 27 della
legge 244/2007 ed al fine di tutelare la concorrenza e il mercato, l’amministrazione può valutare
se l’erogazione dei servizi farmaceutici, attraverso l’esercizio delle farmacie, rientri nelle
fattispecie di produzione di servizi strettamente necessari per il perseguimento delle finalità
istituzionali dell’Ente.
Il trasferimento della titolarità di farmacie comunali può avvenire secondo quanto previsto
dall’art.12 della legge n.362/1991: il trasferimento non è ritenuto valido se insieme col diritto di

 85

esercizio della farmacia non venga trasferita anche l’azienda commerciale che vi è connessa, pena
la decadenza.

Emissione ordinanza degli orari delle farmacie: marzo 2012
L’art.11 della L. 24 marzo 2012, n. 27 di conversione del decreto cosiddetto “Cresci Italia”, inerente
il potenziamento del servizio di distribuzione farmaceutica, ha previsto che “i turni e gli orari di

farmacia stabiliti dalle autorità competenti in base alla vigente normativa non impediscono

l’apertura della farmacia in orari diversi da quelli obbligatori”. Ciò premesso e alla luce della
circolare regionale n.35517/2012, è stata predisposta e sottoscritta l’ordinanza (prot.n.54828 del
29/03/2012) relativa agli orari che ogni farmacia di Parma deve osservare per l’anno 2012,
condividendo con i dispositivi in vigore che tali orari restino obbligatori e rappresentino l’orario
minimo di apertura che le farmacie devono assicurare.
Con tale Ordinanza, tra i vari orari, è previsto anche l’orario a ciclo continuativo di due farmacie
cittadine, che pertanto garantiscono l’erogazione del servizio di distribuzione farmaceutica per 24
ore al giorno e per l’intero anno 2012.

Individuazione zone per nuove farmacie: aprile 2012
L’art.11 della L. 24 marzo 2012, n. 27, di conversione del D.L. 1/2012, inerente il potenziamento
del servizio di distribuzione farmaceutica, prevede che “il Comune, sentiti l’AUSL e l’Ordine

provinciale dei Farmacisti, identifica le zone nelle quali collocare le nuove farmacie … e invia i dati

alla Regione entro e non oltre 30 giorni dalla data di entrata in vigore dalla legge di conversione”.
Il settore, sentiti l’AUSL e l’Ordine provinciale dei Farmacisti, ha identificato in riferimento al
quorum indicato dalla legge (1 farmacia ogni 3300 residenti) e alla popolazione residente al
31/12/2010 il numero e le zone nelle quali collocare le nuove farmacie, identificandone un’equa
distribuzione rispetto ai numeri civici delle abitazioni site nell’ambito individuato. L’approvazione
dell’individuazione deve ancora avvenire ad opera del Commissario Straordinario con i poteri del
Consiglio Comunale.

MANIFESTAZIONI TEMPORANEE

Calendarizzazione delle manifestazioni temporanee: 1° semestre 2012
Le manifestazioni temporanee, soggette alla disciplina di cui agli articoli 68, 69 e 80 del Testo
Unico di Pubblica Sicurezza, hanno la potenzialità di creare momenti di aggregazione collettiva e
perseguono finalità promozionali di carattere sociale, culturale, economico, commerciale, turistico
e sportivo.
Il Servizio ha il compito di coordinare la programmazione delle manifestazioni e di promuoverne lo
svolgimento, in particolare per quelle che rivestono particolare valorizzazione del territorio, che
abbiano elevata attrattività ovvero che possano costituire un richiamo di visitatori.

I mesi di aprile e maggio 2012 costituiscono un periodo per il quale è necessaria particolare
attenzione, anche alla luce delle previste tornate elettorali: il Servizio ha promosso atti
amministrativi, in cui sono state definite le modalità ed i criteri di programmazione delle
manifestazioni di impatto rilevante nel rispetto del periodo elettorale e dell’espletamento delle
partite di calcio del Campionato di Serie A, al fine di pesare l’impatto economico, territoriale ed
ambientale.

Criteri per la programmazione e autorizzazione manifestazioni temporanee: aprile 2012
Le manifestazioni temporanee prevedono il rilascio di un’autorizzazione amministrativa ai sensi
del Testo Unico delle Leggi di Pubblica Sicurezza. L’eccessivo aumento delle richieste di

 86

svolgimento, esercitate sia da associazioni e organismi del territorio che da società professionali,
nonché la volontà di aumentare il livello di qualità delle stesse manifestazioni, avendo anche a
riguardo la salvaguardia del Centro Storico cittadino ad alta attrattività turistica, ha stimolato la
produzione di un documento di programmazione e di definizione dei criteri, condiviso da
molteplici servizi comunali.
L’individuazione di aree e periodi esclusi dallo svolgimento, nonché la definizione di che cosa si
intenda per compartecipazione del Comune all’evento, si ritiene possano facilitare la
quantificazione dell’impatto che la realizzazione ha sulla città e sulla cittadinanza.
I criteri verranno approvati con un indirizzo di Giunta Comunale, in fase di predisposizione.

RIQUALIFICAZIONE PIAZZA GHIAIA

Concessione dell’uso del cortile della Pilotta per localizzazione di parte degli ambulanti del
mercato della Ghiaia (mercoledì e sabato): Gennaio 2012
Il Servizio ha curato i contatti con la Direzione Regionale per i Beni Culturali e Paesaggistici
dell’Emilia Romagna definendo l’accordo grazie al quale la stessa Direzione ha concesso in uso il
piazzale della Pilotta per lo svolgimento del mercato della Ghiaia fino al 31 dicembre 2012.

Trasferimento temporaneo e valorizzazione mercatino dell’antiquariato di strada D’Azeglio in
piazza Ghiaia: da ottobre 2011 gli ambulanti titolari di posteggio hanno condiviso con il Servizio e
le Associazioni di categoria la volontà di sperimentare e poi consolidare il trasferimento
temporaneo del mercatino dell’antiquariato del giovedì dai portici dell’Ex Ospedale Vecchio a
piazza Ghiaia. Non essendo tale piazza nelle disponibilità del Comune è stato concordato con la
società Progetto Ghiaia srl di utilizzare parte delle 25 giornate annuali, già contrattualizzate per lo
svolgimento di manifestazioni. Pertanto, nell’ottica di un trasferimento definitivo, il Servizio sta
rivisitando e integrando tale contratto, nonché prevedendo un’azione di valorizzazione tramite
l’ampliamento del numero dei posteggi istituiti nel mercato.

Verifica debiti residui degli operatori economici trasferiti nelle casette di borgo delle Cucine:
attraverso il coordinamento di Parma Gestione Entrate e del Settore Patrimonio, il Servizio ha
ricostruito la situazione debitoria degli operatori commerciali che occupano le casette di borgo
delle Cucine, propedeutica all’individuazione di soluzioni da indirizzarsi agli stessi commercianti.

Integrazione contratto di locazione di piazza Ghiaia per gestione suolo, disponibilità del giovedì
e restituzione del sabato pomeriggio: in conseguenza dell’accordo per cui piazza Ghiaia è stata
concessa in uso gratuito alla società Progetto Ghiaia srl fino al 13 maggio 2057, nell’aprile 2011 il
Comune di Parma e la società hanno sottoscritto un contratto di locazione dell’area di sedime di
piazza Ghiaia per:

• lo svolgimento di n° 2 mercati settimanali della Ghiaia (mercoledì e sabato) al costo di
€75.784,11+IVA (pari a €728,70 al giorno+IVA)

• lo svolgimento di n° 25 manifestazioni annuali promosse dal Comune stesso al costo di
€53.823,94+IVA

Già pochi mesi dopo la sottoscrizione del contratto, la società Progetto Ghiaia ha manifestato la
necessità di concordare con il Comune la gestione del suolo ovvero di riconoscere al Comune la
competenza per la regolamentazione della viabilità ed il rilascio di sub concessioni del suolo
(occupazioni temporanee di attività commerciali-economiche, passi carrai…).
Inoltre alla fine dell’anno 2011 sono emerse altre due necessità:

 87

a) da parte del Comune di favorire il trasferimento del mercatino dell’antiquariato (giovedì) da
strada D’Azeglio in piazza Ghiaia, volendone anche stimolare la crescita sia in termini di qualità che
di numero di espositori;
b) da parte della società Progetto Ghiaia di riavere la disponibilità della piazza al sabato
pomeriggio, una volta concluso il mercato del sabato, ad eccezione del mese di dicembre (in cui si
può ipotizzare lo svolgimento del mercato fino alla sera).
Ciò premesso, il Servizio, in accordo con il competente Servizio Contratti, ha promosso
un’integrazione al suddetto contratto di locazione, senza necessità di impegni contabili, ovvero
procedendo allo “scambio” del sabato pomeriggio (tranne che per il mese di dicembre) con l’intera
giornata del giovedì. Il Comune si farebbe inoltre carico della gestione del rilascio delle concessioni
di suolo di una porzione (nord ed est) e della regolamentazione viabilistica della piazza.

BANDO PER LA CONCESSIONE DI CONTRIBUTI A SOSTEGNO DELLE IMPRESE TITOLARI DI
CONTRATTI DI CESSIONE DI CREDITO

ANNO 2011: Il bando pubblico è stato finalizzato all’erogazione di contributi a sostegno delle
imprese titolari di contratti di cessione di credito, derivanti da contratti pubblici per lavori,
forniture e servizi e che, pertanto, si trovano a dover pagare i relativi oneri finanziari. Nel bando
sono stati esplicitati l’ammontare dei contributi erogabili per ciascun beneficiario (pari al 50% del
totale delle spese sostenute per oneri finanziari e costi dovuti e quietanzati per ogni trimestre del
periodo ott.2010-dic.2011 e, comunque, non oltre euro 15.000), i soggetti beneficiari, i criteri di
selezione delle domande, le spese ammissibili, nonché le modalità di erogazione e
l’Amministrazione impegnò la spesa complessiva di € 62.000,00 per far fronte alle richieste.
Nel corso del 2011 la Commissione Tecnica Comunale, nominata ad hoc, ha esaminato le domande
pervenute nelle varie tranche, come previsto dal Bando stesso, ed ha proceduto a formulare le
relative graduatorie, esaurendo tutto il fondo dedicato e non soddisfacendo in toto le maggiori
richieste.
ANNO 2012: terminato il bando dell’anno 2011, le aziende che sollecitano la riproposizione del
Bando per l’anno 2012 sono diverse ed ulteriori rispetto a quelle che ne hanno effettivamente
usufruito; inoltre bisogna tenere in considerazione il pesante momento di crisi finanziaria, che
incombe sulle imprese, nonché il ritardo dell’effettuazione dei pagamenti da parte degli enti
pubblici. Il Settore è in attesa di una variazione di bilancio per la disponibilità economica,
finalizzata all’emissione di un analogo bando.

BANDO PER IL CHIOSCO PER LA SOMMINISTRAZIONE IN P.LE DELLA PACE

Nel giugno 2010 il Settore ha emesso un bando pubblico per la concessione di un’area in piazzale
della Pace (lato ovest di strada Garibaldi) per l’installazione e la gestione di un chiosco destinato
all’attività di somministrazione e bevande. La Commissione tecnica, nominata per l’occasione, ha
concluso i propri lavori nel mese di aprile 2012.

AGGIORNAMENTO REGOLAMENTO DEGLI ACCONCIATORI E MESTIERI AFFINI

Nell’aprile 2012 il Servizio ha predisposto un aggiornamento del Regolamento: le modifiche
proposte sono principalmente connesse alla necessità di adeguare il Regolamento alle novità
introdotte dagli artt. 77 e 78 del D.lgs. 59/2010, nonché dall’art. 49, comma 4-bis, della Legge n.
122/2010, che ha modificato l’art. 19 della Legge n. 241/90 e s.m.i., sostituendo l’istituto della
Segnalazione Certificata di Inizio Attività alla Dichiarazione di Inizio Attività.

 88

In secondo luogo si è preceduto ad inserire le tipologie di massaggi con finalità di benessere psico-
fisico, rilassanti, antistress e/o genericamente orientali, diversi dalle tipologie di massaggi
riconducibili ad attività sanitarie, sportive e fisioterapiche, nello strumento regolamentare,
assimilandoli ai massaggi rientranti nell’attività di estetica, per i quali è necessaria la qualificazione
professionale degli operatori e l’idoneità igienico-sanitaria dei locali.
L’approvazione dell’aggiornamento deve ancora avvenire ad opera del Commissario Straordinario
con i poteri del Consiglio Comunale.

AVVIO DEL PROGETTO “PARMA FAMILY FRIENDLY”: marzo 2012

Il progetto Family Friendly rientra tra quei progetti che l’Amministrazione comunale sta attuando
per raggiungere l’innovativo obiettivo di rendere Parma “una città a misura di famiglia”. In
particolare, con l’adesione al progetto, i pubblici esercizi di Parma si fanno “a misura di famiglia”,
caratterizzandosi come locali attenti alle esigenze dei bambini, delle mamme e dei genitori in
generale. Per la realizzazione del progetto nelle attività dei pubblici esercizi, il Servizio ha
sottoscritto la convenzione n.16594 del 5/04/2012, con la quale sono stati disciplinati i rapporti
con il Consorzio Ge.C.C. (Consorzio Gestione Centro Città Parma costituito al 60% dal Comune di
Parma e per il restante 40%, suddiviso in uguali quote, dalle locali CCIAA, Ascom, Confesercenti e
Consorzio Parma Centro, il consorzio che unisce gli aderenti ai Centri Commercianti Naturali): il
Consorzio è stato incaricato di promuovere, diffondere i contenuti del progetto, raccogliere le
adesioni e avviare una campagna pubblicitaria.

FINANZIAMENTO PROGETTO PILOTA EX L.R. 41/97

La Regione Emilia Romagna, con deliberazione di Giunta Regionale n. 1389 del 26 settembre 2011,
ha individuato alcuni Comuni pilota, tra cui il Comune di Parma, cui assegnare, ai sensi della L.R.
n.41/97, risorse finalizzate alla valorizzazione del commercio tradizionale.
Il Comune di Parma e le Associazioni di categoria del commercio, pertanto, hanno deciso di
realizzare un progetto di rivitalizzazione del centro storico avente le caratteristiche adeguate per la
richiesta dei contributi di cui sopra, affidando al Consorzio Ge.C.C. il compito di dare esecuzione,
coordinare e gestire il suddetto progetto.
Rispetto alla spesa complessiva di € 210.000,00, per la quale si è chiesto il contributo regionale, è
stata impegnata la somma di € 185.000,00 con deliberazione di Giunta Comunale n. 1840 del
23/12/2010, a carico del bilancio dell’Ente per la realizzazione del progetto di cui sopra.

CONSORZIO GESTIONE CENTRO CITTA’ PARMA (Ge.C.C.): piano attività 2012

In data 23 marzo (repertorio n. 16592 del 04/04/2012) è stata sottoscritta la convenzione tra
Comune di Parma e Consorzio Ge.C.C. (costituito tra Comune, Ascom, Confesercenti, CCIAA e il
consorzio di commercianti Parma Centro), avente ad oggetto la disciplina dei rapporti e degli
obblighi reciproci tra Comune e Consorzio in ordine al trasferimento di €210.000,00 per la
realizzazione del Piano d’Attività 2012 teso alla valorizzazione e riqualificazione del Centro Storico
e dell'Oltretorrente:

1 Azioni di fidelizzazione Convegni, seminari tecnici e presentazioni pubbliche,
educational tour, focus group, etc.

€ 20.000

 89

2 Servizi immobiliari e di
valorizzazione
commerciale

valorizzazione dei locali commerciali sfitti, temporary store,
tamponature, azioni di contenimento degli affitti degli immobili
adibiti ad attività economiche, etc

€ 28.000

3 Promozione delle
attività del centro

marchio e immagine coordinata, aggiornamento e gestione
portale internet, azioni attinenti la comunicazione, sistemi di
fidelizzazione e marketing virale, Eventi, etc.

€
100.000

4 Progettazione urbana abaco arredo urbano, micro-progettazione partecipata,
percorsi commerciali tematici , etc

€ 35.000

5 Piano di miglioramento
dell’accessibilità e
fruibilità del centro

segnaletica di indirizzamento, accordi per erogazione di servizi
agevolati, etc.

€ 20.000

6 Contributi per la
gestione dei servizi
comuni

Pulizia delle aree maggiormente attive dal punto di vista
commerciale, manutenzione aree ad uso pubblico, Hostess e
steward commerciali, baby parking, info point, etc.

€ 40.000

7 Monitoraggio e
diffusione dei risultati

Telecamere conta-persone, Customers e operators satisfaction € 35.000

 Totale €
278.000

DELIMITAZIONE DEI COMPARTI NEI CENTRI COMMERCIALI NATURALI (CCN)

Il Servizio si sta occupando di specificare le vie, strade, piazze, borghi, vicoli, ecc. rientranti in
ognuno dei 9 comparti commerciali (individuati con Deliberazione n. 737/36 dell’11 giugno 2009)
di cui si compongono i Centri Commerciali Naturali del Comune di Parma (Centro Storico e
Oltretorrente, individuati e delimitati dalla Giunta Comunale con deliberazione n° 1150/71 dell’11
settembre 2006) per procedere alla riorganizzazione ed identificazione delle attività commerciali
ivi insediate, e creare e diffondere un’identità di area condivisa e riconoscibile dall’esterno
attraverso la creazione di un’immagine coordinata che contribuisca a caratterizzare l’ambito di
riferimento e promuovere azioni che possano contribuire alla crescita socio-economica del
contesto territoriale interessato.

BANDO PER LE LICENZE TAXI

Il Servizio è impegnato nella verifica della fattibilità dell'emanazione di un bando per il rilascio di
licenze taxi ai sensi del recente decreto “Cresci Italia”, provvedendo in particolare a:

– assegnazione incarico per aggiornamento ed integrazione studio già commissionato;
– rinnovo commissione comunale taxi;
– integrazione regolamento comunale per accogliere le modifiche introdotte dal DL n. 1 del

2012, art. 36;
– convocazione Commissione Taxi per illustrazione proposta di ampliamento organico taxi e

relativo bando;
– delibera di Giunta di approvazione aumento organico e presa d'atto bozza bando per

ampliamento organico taxi;
– emanazione e pubblicazione bando per ampliamento organico taxi;
– creazione capitoli di bilancio in entrata ed in uscita per l’introito e la successiva

corresponsione di somme in caso di emanazione di licenze a titolo oneroso;
– indizione bando per ampliamento organico taxi;
– nomina commissione di concorso;

 90

– svolgimento concorso e conseguente creazione graduatoria.

DIVIETO DI CONSUMO DI BEVANDE ALCOLICHE IN OCCASIONE DELLE PARTITE

Istituzione del divieto di consumo di bevande alcoliche in occasione delle partite presso lo stadio
Tardini e successiva riduzione dell’ambito spaziale di operatività del provvedimento: con
Ordinanza Commissariale n. 208066 del 24/11/2011 è stata integrata la precedente Ordinanza
sindacale n. 147289 del 22/08/2011, con l’introduzione del divieto di consumo di bevande
alcoliche e super alcooliche in occasione delle partite presso lo Stadio Tardini, per la stagione
agonistica 2011-2012, in aggiunta ai preesistenti divieti di somministrazione e vendita delle
medesime. Tale provvedimento è stato adottato valutati i profili di Ordine e Sicurezza pubblica
evidenziati dalla Questura di Parma con nota n. 1895 del 10/11/2011.
Con successiva Ordinanza Commissariale n. 228198 del 30/12/2011, nell’attenta valutazione delle
esigenze cittadine e del contesto urbano di riferimento, tenuto conto delle evidenze del periodo di
sperimentazione ed al fine di assicurare la giusta ponderazione degli interessi in questione, è stato
rideterminato l’ambito spaziale di efficacia del precedente provvedimento che, ad oggi, risulta
circoscritto all’interno del perimetro delimitato da P.za Risorgimento, Via Partigiani d’Italia, Via
Puccini e Strada Torelli.

FENOMENO “MOVIDA”

Con Deliberazione Commissariale n. 75 del 06/12/2012 sono stati dettati gli indirizzi in ordine agli
impatti derivanti dal fenomeno “Movida” e dall’attività di somministrazione di alimenti e bevande,
anche in relazione alla tutela del patrimonio monumentale, nell’ambito del centro storico di
Parma.
Tale provvedimento, al fine di incidere sulle problematiche di impatto acustico e ambientale,
derivante sia direttamente dalle attività di somministrazione di alimenti e bevande che
indirettamente dall’apporto antropico generato dagli avventori delle stesse, ha individuato una
serie di misure da adottare e le competenze specifiche dei vari Settori/Servizi, secondo quanto di
seguito delineato.

Settore Sviluppo Economico e Marketing Territoriale:

- Ordinanze Commissariali a tutela dei cittadini contermini, rispetto alle attività di
somministrazione di alimenti e bevande, di riduzione degli orari ed emissioni sonore dei pubblici
esercizi, inizialmente con riferimento al comparto Farini;
- Deliberazione Commissariale di inibizione, nel comparto Farini, all’avvio di nuove attività di
somministrazione di alimenti e bevande a titolo prevalente;
- predisposizione bozza di Codice di autoregolamentazione, da sottoporre agli esercenti per la
sottoscrizione, inizialmente con riferimento al comparto Farini.

Polizia Municipale:

- predisposizione di opportune turnazioni di servizio finalizzate a razionalizzare i controlli della
Polizia Municipale sul territorio, con specifico riferimento al comparto Farini;

Responsabile del Settore competente in materia autorizzatoria:

- attivazione, qualora ne ricorressero i presupposti, di un piano di controlli preventivi da parte
della Commissione Provinciale di vigilanza sui locali di pubblico spettacolo, nelle singole aree
interessate dal provvedimento;

 91

Responsabile Settore Ambientale:

- sottoscrizione di accordo con IREN per la programmazione del lavaggio delle strade interessate,
inizialmente con riferimento al comparto Farini, da operarsi alla chiusura degli esercizi;

Responsabile Servizio Giovani:

- progettazione di iniziative e percorsi per i giovani, volti a promuovere la cultura del divertimento
sicuro, l’educazione a stili di vita sani, il rispetto delle norme e della convivenza civile;
l’individuazione, di concerto con gli altri servizi aventi competenze specifiche in materia, di luoghi
e iniziative che possano rappresentare ulteriori punti di riferimento e aggregazione per la
popolazione giovanile.

Indicazioni operative ai pubblici esercizi per la tutela degli abitanti delle aree limitrofe

In attuazione degli indirizzi disposti con Deliberazione Commissariale n. 75 del 06/12/2012 è stata
emanata l’Ordinanza Commissariale n. 218595 del 15/12/2011, diretta alla tutela degli interessi
dei cittadini che nei centri abitati vivono nelle vicinanze degli esercizi pubblici, con cui sono state
dettate le indicazioni operative connesse alla gestione ed agli obblighi giuridici che comporta la
titolarità degli esercizi medesimi.
In particolare, l’Ordinanza prevede, in capo ai gestori dei PE, i seguenti obblighi:

- pulizia e igiene da rifiuti di tutti gli spazi e luoghi vicini agli esercizi nell’arco di una distanza
di mt. 10 dagli ingressi dei locali e dalle aree di somministrazione esterne;

- adozione di accorgimenti volti a prevenire, evitare, o fare cessare, nell’arco di un raggio di
massimo mt. 10 dagli ingressi dei locali e dalle aree di somministrazione esterne,
comportamenti che generano disturbo alla quiete pubblica. A tal fine i gestori devono, in
particolare, impegnarsi a:
a) esporre idonea cartellonistica sulle norme di convivenza civile e sul contenimento delle
emissioni sonore;
b) effettuare richiami verbali agli avventori che dovessero disturbare la quiete pubblica;
c) avvisare le forze dell’ordine qualora i comportamenti di cui sopra si rivelino
incontrollabili o fonte di degrado urbano e/o lesivi della sicurezza delle persone;

- rispetto delle norme in materia di inquinamento acustico, sia in relazione alla diffusione
sonora che all’intrattenimento musicale;

- divieto di somministrazione di alimenti e bevande in contenitori di vetro o di latta fuori dai
locali dell’esercizio dopo le ore 22.00, a meno che il locale non disponga di aree esterne
attrezzate;

- obbligo di sgomberare o rendere inutilizzabili da eventuali passanti i dehors (tavoli, sedie e
ombrelloni) per l’orario di chiusura del pubblico esercizio.

Riduzione degli orari di attività e delle emissioni sonore dei pubblici esercizi operanti in via Farini
e via N. Sauro fino all’intersezione con b.go San Vitale

In attuazione degli indirizzi disposti con Deliberazione Commissariale n. 75 del 06/12/2012 è stata
emanata l’Ordinanza Commissariale n. 218595 del 15/12/2011.
In particolare, con riferimento a via Farini e via N. Sauro, fino all’intersezione con b.go San Vitale,
l’Ordinanza stabilisce:

 92

- in deroga alle disposizioni vigenti in ordine agli orari dei pubblici esercizi ed in coerenza con

il quadro normativo vigente, la riduzione degli orari di attività dei pubblici esercizi a far
tempo dalla data del 15/12/2011 fino ad eventuali ulteriori provvedimenti come di seguito
stabilito:

 a) i prefestivi, venerdì e sabato, la chiusura è fissata alle ore 01.00 dopo la mezzanotte;
 b) da domenica a giovedì la chiusura è fissata alle ore 24,00;

- la riduzione della diffusione sonora derivante dai pubblici esercizi, sia in connessione alle
attività accessorie che ad iniziative di intrattenimento, alle ore 22.00 in esterno ed alle ore
23.30 in interno;

- l’apposizione di limitatori ai diffusori acustici dei pubblici esercizi assoggettati ad apposito
collaudo e successivo monitoraggio di ARPA.

Inibizione, con riferimento al comparto Farini, all’apertura di nuove attività di somministrazione
di alimenti e bevande a titolo prevalente e al trasferimento delle suddette da altri comparti
della città:

In attuazione degli indirizzi disposti con Deliberazione Commissariale n.75 del 06/12/2012 è stata
emanata la Deliberazione Commissariale adottata con i poteri della Giunta Comunale n. 92
14/12/2012 con cui, in coerenza con l’impianto normativo vigente, a partire dal 15 dicembre 2011,
viene disposta l’inibizione all’apertura, in via Farini e via Nazario Sauro fino a intersezione con b.go
San Vitale, di nuove attività di somministrazione di alimenti e bevande a titolo prevalente, nonché
il trasferimento delle suddette da altri comparti della città. Il provvedimento prevede inoltre la
possibilità di concedere eventuali deroghe in relazione a formule commerciali a basso impatto (ad
es. attività caratterizzate da esclusivo servizio al tavolo e con ospitalità interna ai locali ovvero in
strutture temporanee di cui alle tipologie 6, 7 e 8 del “Regolamento Dehors” cioè strutture chiuse
con caratteristiche fono assorbenti certificate da Arpa).

SOSTEGNO ALLE IMPRESE COMMERCIALI E ARTIGIANALI

Misure di sostegno alle attività commerciali, artigianali e di somministrazioni di alimenti e
bevande insediate nel comparto stazione FS: applicazione riduzione totale della parte variabile
della tariffa rifiuti (TIA) anno 2012.
Con Deliberazione Commissariale adottata con i poteri della Giunta Municipale n. 91 del
14/02/2012 è stato operato un intervento di sostegno nei confronti delle attività commerciali,
artigianali e di somministrazione di alimenti e bevande insediate in p.le Carlo Alberto Dalla Chiesa
e via Monte Altissimo in quanto direttamente ed immediatamente impattate dai lavori di
riqualificazione del comparto FS.
In particolare, l’intervento ha avuto ad oggetto la riduzione totale della parte variabile della tariffa
rifiuti (TIA) anno 2012, applicabile nei confronti di circa 25 esercizi pubblici.

ALBO BOTTEGHE STORICHE DI PARMA

In attuazione della L. R. n. 5 del 10.03.2008, l’Amministrazione comunale ha istituito l’Albo delle
Botteghe Storiche e dei Mercati Storici del Comune di Parma per valorizzare, promuovere e

 93

sostenere le attività economiche commerciali e artigianali tradizionalmente presenti sul territorio
che rivestono per la città particolare valore storico, artistico, architettonico e ambientale.

Cerimonia di consegna delle targhe

In data 14/03/2012, nella sala di rappresentanza del Municipio, ha avuto luogo, con notevole
partecipazione di pubblico e risalto da parte dei mezzi d’informazione, la cerimonia di consegna
delle apposite targhe agli esercenti iscritti all’Albo delle Botteghe Storiche del Comune di Parma.
Sono state premiate le seguenti attività: libreria Battei, orologeria Ferrari, caffè e torrefazione
Anceschi, calzature Melley, antiquariato Ferraglia, cornici Alinovi, foto Carra e profumeria La
Mammola.

LIBERALIZZAZIONE DEGLI ORARI

Liberalizzazione degli orari delle attività commerciali di vendita al dettaglio e di
somministrazione di alimenti e bevande, in adeguamento alla legge n° 214 del 22/12/2011: con
Ordinanza Commissariale n. 49422 del 22/03/2012, in attuazione del Decreto Legge n. 201/2011
convertito con Legge n. 214 del 22 dicembre 2011, è stato disposto il recepimento della c.d.
liberalizzazione degli orari delle attività commerciali e di somministrazione di alimenti.
Parallelamente, per motivazioni di tutela dei consumatori e della concorrenza, è stato ribadito
l’obbligo di legge, in capo agli esercenti le predette attività, di comunicare al pubblico e, nel caso
dei pubblici esercizi anche al Comune, gli orari di apertura e di chiusura.

Limitazione degli orari delle attività del comparto Farini
Con Ordinanza Commissariale, avente carattere contingibile ed urgente, n. 49448 del 22/03/2012,
in esecuzione dell’Ordinanza del Tar di Parma n. 47/2012 del 07/03/2012, al fine di porre riparo
alle problematiche d’impatto acustico ed igienico-sanitarie del comparto Farini, sono state
disposte, con decorrenza fino all’approvazione di apposito atto regolamentare diretto a
disciplinare gli impatti interni ed esterni delle attività di somministrazione, artigianali e
commerciali rispetto all’ambiente urbano e, comunque, non oltre il 31 maggio 2012, le seguenti
misure:

a) la riduzione degli orari di attività dei pubblici esercizi e degli esercizi artigianali alimentari
situati all’interno del perimetro delimitato dalle seguenti strade, pure ricomprese: strada
Farini, b.go della Salina, b.go del Carbone, p.le del Carbone, via Nazario Sauro, b.go
Giacomo Tommasini, via Maestri, p.le della Rosa, p.le Sant’Apollonia, via Torrigiani, v.lo
Cinque Piaghe, v.lo Politi, str. Collegio dei Nobili, p.le San Lorenzo, v.lo Giandemaria, come
di seguito stabilito:

- nei prefestivi, il venerdì e il sabato, la chiusura è fissata alle ore 01.00 dopo la
mezzanotte;

- da domenica a giovedì, la chiusura è fissata alle ore 24.00;

b) l’esclusione dall’applicazione del provvedimento, degli esercizi di somministrazione di
alimenti e bevande, aventi le seguenti caratteristiche:
- esclusiva ospitalità interna ai locali ovvero in strutture temporanee di cui alle tipologie

6, 7 e 8 del “Regolamento Dehors” (strutture chiuse con caratteristiche fonoassorbenti
certificate da ARPA);

- che non somministrano, al termine dell’orario consentito dall’Ordinanza, se titolari di
concessione per occupazione di suolo pubblico per la somministrazione in strutture

 94

temporanee di cui alle tipologie 1, 2, 3, 4 e 5 (strutture aperte) del “Regolamento
Dehors”, a condizione che rendano inutilizzabili per l’utenza le suddette strutture;

c) l’esclusione dall’applicazione del provvedimento degli esercizi artigianali caratterizzati da
esclusiva ospitalità all’interno e che non siano titolari di occupazione di suolo pubblico ai
sensi del vigente Regolamento Cosap;

d) il divieto assoluto di diffusione sonora in esterno;

e) l’obbligo di tenere chiuse porte e finestre degli esercizi, fatto salvo il tempo strettamente

necessario al passaggio degli avventori e degli operatori, in caso di somministrazione su
area pubblica;

f) l’adozione di appositi limitatori da apporre all’impianto elettroacustico di diffusione

sonora, la cui taratura e sigillatura dovrà essere assoggettata a collaudo e nuova
certificazione di ARPA, la cui procedura dovrà concludersi entro e non oltre 30 giorni dalla
notifica della presente ordinanza. Nelle more dell’effettuazione della taratura non è
possibile l’uso di tale strumentazione;

g) il divieto di somministrazione fuori dai locali e dagli spazi pubblici di pertinenza;

h) il divieto di vendita per asporto di qualsiasi bevanda alcoolica, nonché di ogni altra bevanda
posta in contenitori di vetro o lattina a far tempo dalle ore 22.00

Limitazione degli orari delle attività del comparto D’Azeglio
Con Ordinanza Commissariale, avente carattere contingibile ed urgente, n. 49443 del 22/03/2012,
al fine di porre riparo alle problematiche igienico sanitarie e di impatto acustico del comparto
D’Azeglio, sono state disposte, con decorrenza fino all’approvazione di apposito atto
regolamentare diretto a disciplinare gli impatti interni ed esterni delle attività di somministrazione,
artigianali e commerciali rispetto all’ambiente urbano e, comunque, non oltre il 31 maggio 2012,
le seguenti misure:

a) la riduzione degli orari di attività dei pubblici esercizi e degli esercizi artigianali alimentari
situati all’interno del perimetro delimitato dalle seguenti strade, pure ricomprese: strada
D’Azeglio, b.go Marodolo, strada Inzani, p.le Inzani, strada Imbriani, p.le Bertozzi, b.go P.
Cocconi e b.go P.A. Bernabei, come di seguito stabilito:
- nei prefestivi, il venerdì e il sabato, la chiusura è fissata alle ore 01.00 dopo la

mezzanotte;
- da domenica a giovedì, la chiusura è fissata alle ore 24.00;

b) l’esclusione dall’applicazione del provvedimento degli esercizi di somministrazione di

alimenti e bevande aventi le seguenti caratteristiche:
- esclusiva ospitalità interna ai locali ovvero in strutture temporanee di cui alle tipologie

6, 7 e 8 del “Regolamento Dehors” (strutture chiuse con caratteristiche fonoassorbenti
certificate da ARPA);

- che non somministrano, al termine dell’orario consentito dall’Ordinanza, se titolari di
concessione per occupazione di suolo pubblico per la somministrazione in strutture
temporanee di cui alle tipologie 1, 2, 3, 4 e 5 (strutture aperte) del “Regolamento
Dehors”, a condizione che rendano inutilizzabili per l’utenza le suddette strutture;

 95

c) l’esclusione dall’applicazione del provvedimento degli esercizi artigianali caratterizzati da

esclusiva ospitalità all’interno e che non siano titolari di occupazione di suolo pubblico ai
sensi del vigente Regolamento Cosap;

d) il divieto assoluto di diffusione sonora in esterno;

e) l’obbligo di tenere chiuse porte e finestre dell’esercizio, fatto salvo il tempo strettamente
necessario al passaggio degli avventori e degli operatori, in caso di somministrazione su
area pubblica;

f) l’adozione di appositi limitatori da apporre all’impianto elettroacustico di diffusione

sonora, la cui taratura e sigillatura dovrà essere assoggettata a collaudo e nuova
certificazione di ARPA, la cui procedura dovrà concludersi entro e non oltre 30 giorni dalla
notifica della presente ordinanza. Nelle more dell’effettuazione della taratura non è
possibile l’uso di tale strumentazione;

g) il divieto di somministrazione fuori dai locali e dagli spazi pubblici di pertinenza;

h) il divieto di vendita per asporto di qualsiasi bevanda alcoolica, nonché di ogni altra bevanda

posta in contenitori di vetro o lattina a far tempo dalle ore 22.00.

DECORO URBANO

Ordinanza in materia di attività e comportamenti che generano incuria, degrado ed alterano il
decoro urbano: con Ordinanza Commissariale avente carattere contingibile ed urgente n. 50562
del 23/03/2012, esecutiva fino all’approvazione di un apposito atto regolamentare diretto a
disciplinare le modalità di fruizione degli spazi ed aree pubbliche o di uso pubblico e, comunque,
non oltre il 31 maggio 2012, al fine di prevenire e contrastare atti e comportamenti tali da
compromettere la vivibilità della comunità e la corretta, ordinata, civile e serena convivenza, da
inquadrarsi nell’ambito della tutela assicurata dalla sicurezza e dal decoro urbano, è fatto divieto,
in tutto il territorio comunale, negli spazi pubblici od aperti al pubblico:

- di porre in essere attività e comportamenti degenerativi e di degrado delle condizioni di
decoro, di estetica e vivibilità urbana quali: abbandono per terra di carte, mozziconi di
sigarette, lattine, bottiglie, generi ed oggetti vari, abbandono di deiezioni umane, depositi
impropri di oggetti, incuria nella tenuta dei luoghi, tenuta in abbandono o degrado di
immobili o casolari, che possono anche favorire fenomeni criminosi.

Disciplina degli impatti degli esercizi pubblici sull’ambiente urbano. Approvazione deliberazione
Commissariale (adottata con i poteri del Consiglio Comunale) diretta a disciplinare gli impatti
connessi e derivanti dalle attività di somministrazione, artigianali e commerciali, rispetto
all’ambiente urbano, anche con riferimento alle modalità di fruizione degli spazi ed aree pubbliche
o di uso pubblico: predisposizione della bozza di atto regolamentare con cui verranno disciplinati,
in via normativa, gli impatti diretti ed indiretti, sull’ambiente urbano, derivanti dalle attività di
somministrazione, commerciali ed artigianali di vendita di generi alimentari, nonché le corrette
modalità di fruizione degli spazi ed aree pubbliche e ad uso pubblico.
In particolare, tale provvedimento, a tutela della quiete pubblica, dell’igiene e del decoro urbano,
stabilirà:

 96

• i comportamenti vietati, lesivi dei valori di cui sopra;
• l’obbligo di manutenzione degli immobili;
• misure a tutela dei beni pubblici, privati e del’arredo urbano;
• misure a tutela della quiete pubblica, dell’incolumità delle persone, dell’igiene e della

sicurezza urbana;
• disposizioni in tema di orari di esercizio delle attività commerciali;
• modalità di collaborazione dei gestori degli esercizi commerciali, artigianali e di servizio per

la tutela della quiete e del decoro urbano;
• misure per contrastare l’abuso di alcol da parte di minorenni.

CIMITERO DELLA “VILLETTA”

Piano particolareggiato della parte monumentale della Villetta
Il PPO (Piano Particolareggiato dell’Ottagono e delle sue pertinenze), adottato il 27 marzo 2012,
deriva da una previsione del piano cimiteriale approvato con atto deliberativo di Consiglio
Comunale n. 45 del 27 marzo 2007, che, per quanto riguarda la tutela, la conservazione e la
valorizzazione della parte monumentale del Cimitero della Villetta (il complesso definito
“Ottagono”), ha rinviato ad una disciplina particolareggiata, date le specificità di carattere storico,
artistico e architettonico del complesso stesso.
Il Piano è composto dai seguenti documenti:

- Relazione Finale;

- Norme Tecniche di Attuazione con allegati:
a) Schede di rilievo e prescrizioni specifiche per i Settori;
b) Schede di rilievo e prescrizioni specifiche per le Unità.

- Tavole cartografiche di progetto:

Tavola P.1 Settori;
Tavola P.2 Unità;
Tavola P.3 Categorie di intervento per settori;
Tavola P.4 Categorie di intervento per unità;
Tavola P.5 Usi del suolo.

Gli oltre 1200 sepolcri vengono classificati per categorie di intervento (tutela, conservazione,
valorizzazione, riqualificazione) in funzione del loro pregio storico, architettonico e artistico.

Piano di Recupero delle pertinenze pubbliche dell’Ottagono della Villetta
Il PPO trova attuazione anche nel Piano di Recupero (PRe), approvato il 27 marzo 2012, il quale
dettaglia gli interventi puntuali sulle strutture pubbliche della Zona Monumentale ai fini della sua
riqualificazione:
a) piano colore dei settori storici;
b) omogeneizzazione delle partiture architettoniche dei settori a scansione modulare;
c) riqualificazione delle unità in possesso al Comune;
d) riqualificazione degli spazi aperti.

Il piano di recupero si compone dei seguenti documenti:

- RELAZIONE FINALE;

 97

- Allegati:

a) TAVOLE:
Tavola A.1 - PROPRIETÀ GIURIDICA stato di fatto
Tavola A.2 - RIVESTIMENTI E FINITURE DEGLI ARCHI stato di fatto
Tavola A.3a - PAVIMENTAZIONE PORTICO stato di fatto
Tavola A.3b - BORDATURE E BOTOLE stato di fatto
Tavola A.3c - TUTELE PAVIMENTAZIONI ARCHI stato di fatto
Tavola A.3d - RAPPORTO TRA BORDATURE E STATO GIURIDICO stato di fatto
Tavola B.1 - INTEGRAZIONI VEGETALI DELLE SIEPI stato attuale e progetto
Tavola B.2 - PAVIMENTAZIONE PERCORSI SCOPERTI progetto
Tavola B.3a - BORDATURE PAVIMENTAZIONI ARCHI intervento
Tavola B.3b - PAVIMENTAZIONI ARCHI stato di fatto e intervento
Tavola B.4 - TIPOLOGIE DI RIFERIMENTO PER LA POSA DEI PAVIMENTI interventi
Tavola C.1a - FRONTI ESTERNI ricostruzione storica e progetto
Tavola C.1b - FRONTI ESTERNI ricostruzione storica e progetto
Tavola C.2 - ORATORIO E GALLERIE ricostruzione storica e progetto
Tavola C.3 - FRONTI INTERNI ricostruzione storica
Tavola C.4 - FRONTI INTERNI progetto archi comunali e partiture architettoniche
comuni
b) SCHEDATURA FOTO-RADDRIZZAMENTI ARCHI PER LATO;
c) SCHEDATURA FOTO-RADDRIZZAMENTI ARCHI COMUNALI;
d) RELAZIONE FINALE PROVE COLORI ARCHI 21 E 23.

Rassegna “Il rumore del lutto”: ottobre 2011
Il Comune di Parma ha concesso patrocinio alla sezione di architettura della V edizione della
rassegna “Il rumore del lutto” dedicata al tema della Ritualità.
Il programma ha previsto una mostra sui casi significativi di sale del commiato nonché un
convegno al quale il Comune di Parma ha presentato una propria relazione in cui sono state
illustrate le caratteristiche quantitative dei funerali a Parma nel 2010 per luoghi di partenza e per
riti scelti, nonché i dati relativi all’utilizzo della sala del commiato presso il Tempio di Cremazione
di Valera.

Restauro della tomba di Eugenio Ravà: dicembre 2011
In occasione del 150° dell’Unità d’Italia, il Comune di Parma ha aderito nel dicembre 2011 ad una
richiesta della Comunità Ebraica di restaurare la tomba del garibaldino Eugenio Ravà, presso il
reparto ebraico del cimitero monumentale della Villetta.

Restauro della scultura di “Bargnocla”: dicembre 2011
Nel dicembre 2011 la collezione del Castello dei Burattini/Museo Ferrari è stata arricchita, tra
l’altro, da una scultura in legno di grandi dimensioni rappresentante “Bargnocla con il suo
burattinaio Giordano Ferrari”. Si tratta di una scultura di Gimmi Ferrari creata per la tomba del
padre presso il Cimitero della Villetta. L’opera è stata donata dalla famiglia Ferrari al museo per
sottrarla al progressivo deterioramento. Il Comune di Parma ne ha curato il restauro. La Fonderia
Matthews Caggiati di Colorno realizzerà - come sponsorizzazione - una copia in bronzo che
sostituirà l’originale.

I materiali della memoria: aprile 2012

 98

ln aprile 2012 è uscito un volume dedicato al Cimitero Monumentale della Villetta: “I materiali
della memoria –Degrado e conservazione nei beni sepolcrali del cimitero monumentale della
Villetta”.

E’ il completamento tematico di un percorso di studio che, dopo aver affrontato le tematiche
architettoniche e in parte artistiche del luogo e quelle epigrafiche (rispettivamente nei volumi
ROSSI M., 2007, Città perduta, architetture ritrovate. L’Ottagono del cimitero della Villetta e altre
architetture funerarie a Parma, Edizioni ETS, Pisa; IL DISEGNO DELLA MEMORIA Forme, segni e
materiali nell’Ottagono della Villetta a Parma, M. Rossi e C. Tedeschi eds., Edizioni ETS, Pisa; SETTI
A., 2010, “Tu che ti soffermi e leggi...”. Il cimitero della Villetta e le sue “memoriae” nella Parma di
Maria Luigia, MUP editore), si pone l’obiettivo di indagare le cause e le forme di degrado dei
materiali dei sepolcri (pietre naturali, materiali lapidei artificiali, intonaci e colori, metalli).
Il volume, edito da MUP editore, è frutto di un lavoro a più mani da parte di ricercatori e docenti
del Dipartimento di Chimica generale ed inorganica, Chimica Analitica e Chimica fisica del nostro
Ateneo su incarico dell'Amministrazione Comunale di Parma, con la collaborazione della
Soprintendenza per i beni architettonici e paesaggistici di Parma e della Soprintendenza per il
Patrimonio storico, artistico ed etnoantropologico per le province di Parma e Piacenza.

Versione inglese del sito web: marzo 2012
In marzo sono stati consegnati da parte del Dipartimento di Lingue dell’Università degli Studi di
Parma i testi in lingua inglese del sito www.cimiterodellavilletta.it

TURISMO

Attività in collaborazione con Regione Emilia Romagna – Apt Servizi, UDP Città d’Arte, Cultura e
Affari per promozione luoghi e territorio (PD n° 877 del 30.03.2012)

Il Comune di Parma fa parte dell’Unione di Prodotto Città d’Arte, Cultura e Affari, struttura
operativa costituitasi nel 1998 a seguito dell’entrata in vigore della Legge Regionale 7/98, che
prevede l’unione di soci pubblici (Province e Comuni) e di soci privati (Tour Operator, Consorzi).
L’Udp Città d’Arte Cultura e Affari è il settore che si occupa dell’attuazione della programmazione
e progettazione in ambito turistico della Regione Emilia Romagna tramite Apt servizi.
Nel periodo di riferimento, la S.O. Turismo si è impegnata nella realizzazione delle azioni previste
nel piano 2011-2012 relativo alla centralità del web e delle nuove tecnologie digitali:

- guida digitale: Parma APP sullo Smartphone (sviluppo tecnologia mobile) – novembre 2011;
- restyling sito turistico Comune di Parma 2011 (Situr – sistema di informazione al

turista,nuovo albero di navigazione) – novembre 2011;
- progetto “anagrafiche” 2011–2012 (Open Data Regione) - novembre ’11/aprile ‘12

e in azioni di promozione della città attraverso:
- promozione fiction;
- comunicazione eventi;
- riprese fotografiche.

Guida digitale: Parma APP sullo Smartphone
Il patrimonio di cultura e ospitalità dell’Emilia Romagna approda al mondo del mobile. I soci
pubblici e privati dell’Unione di prodotto delle città d'arte, sotto la regia di Apt Servizi, hanno dato
vita a una guida digitale di oltre quattromila punti di interesse, fra i quali monumenti, musei, siti
Unesco, aree archeologiche, luoghi della Motor Valley, teatri, castelli, dimore storiche, hotel,

 99

eventi e offerte vacanza: tutto disponibile sullo schermo del telefonino ed in tempo reale per
turisti e cittadini.
Da novembre 2011 è possibile scaricare sul proprio cellulare una guida di viaggio virtuale
specializzata in arte e cultura per le città dell’Emilia Romagna: Piacenza, Parma, Reggio Emilia,
Modena, Bologna, Ferrara, Ravenna, Faenza, Forlì-Cesena, Rimini. Consultabile al sito www.art-
city.mobi
Per la città di Parma il progetto è stato realizzato dall’Ufficio del Turismo in collaborazione con Apt
Servizi.

Restyling sito turismo Comune di Parma: novembre 2011 (Det. n° 2292 del 30.12.2011)

Adeguamento del nuovo albero di navigazione del sito ufficiale del turismo di Parma alle linee
guida della Regione Emilia Romagna, per una migliore promozione e comunicazione turistica del
nostro territorio.
Il progetto "Albero di navigazione" ha previsto la trasformazione e l'aggiornamento del nuovo
albero regionale comune a tutte le redazioni locali aderenti al Situr* e dei suoi codici categoria,
con conseguente riassestamento grafico dell'home page del sito turistico del Comune di Parma.
L'aggiornamento dell'albero di navigazione ha comportato la creazione di una nuova banca dati
parallela a quella attualmente esistente, la trasmigrazione dei documenti dall'una all'altra, con
conseguente ri-assegnazione del punto di classificazione, la realizzazione di nuovo patrimonio
informativo a complemento di quello esistente e l'adattamento dei vecchi documenti alla nuova
prospettiva comunicativa.
La nuova versione con adeguamento linee guida della Regione è on-line da novembre 2011.
* Coordinato dal Servizio Turismo e Qualità Aree Turistiche della Regione e sviluppato in
collaborazione con gli Enti Locali, il Sistema di Informazione al Turista (SITur) si articola in
Redazioni locali, che operano in autonomia con il compito di valorizzare il territorio attraverso i
propri siti, e una Redazione regionale che gestisce il sito Emilia Romagna Turismo.

Progetto “anagrafiche” 2011-2012 (Del. di Giunta Regionale n. 1755 del 28.11.2011)

Aderendo a direttive della Regione Emilia Romagna si è impostato il progetto "Anagrafiche“.
Il progetto prevede la fornitura di dati dal livello locale a quello regionale tramite la creazione di
apposite procedure di estrazione di files in formato XML, con contributo straordinario alle
Redazioni Locali, secondo un tracciato che sarà definito con un disciplinare regionale.
Per la stesura del disciplinare si è costituito un sottogruppo di lavoro con le Redazioni Locali con il
compito di creare un collegamento tra le esigenze regionali e la realtà delle piattaforme adottate a
livello locale, per verificare la fattibilità del progetto e valutare se oltre alle informazioni di base
per l'XML sia possibile individuare altre informazioni opzionali a complemento (es. foto, parole
chiave, etc.).
Nel novembre 2011 si sono svolti incontri del sottogruppo di lavoro per definire e verificare una
prima fase del progetto che ha portato alla iniziale stesura del disciplinare.
Da gennaio ad aprile 2012 si sono stilate attraverso un focus group le linee guida di lavoro per
l’esportazione dei dati. Seguiranno incontri formativi nel corso del 2012.

Azioni di promozione della città in collaborazione con Unione di Prodotto Città d’Arte (PD n° 877

del 30.03.2012)

• marzo 2012 - promozione fiction “La Certosa di Parma” attraverso i nostri canali di
comunicazione: portale turismo Comune, facebook. Caricamento brochure scaricabile dal
sito;

• gennaio/aprile 2012 - comunicazione eventi ad UDP da promuovere in formato web e
stampa: mostre Divina Commedia. Le visioni di Doré, Scaramuzza, Nattini alla fondazione

 100

Magnani Rocca, “Renata Tebaldi”, “I mille scatti…”al Palazzo Governatore, Festival
Minimondi, Nel segno del Giglio (campagna stampa primavera - Pasqua);

• aprile 2012 - riprese fotografiche per nuovo progetto editoriale (web/cartaceo) di
promozione turistica.

Circuito Città d’Arte della Pianura Padana (Det. n° 313 del 29.03.2012 quota associativa)

Il Circuito delle Città d’arte della Pianura Padana è un network composto da 12 città, di cui Parma
fa parte, nato per accentuare l’identità comune delle città aderenti al fine di introdurre sul
mercato nazionale ed internazionale un prodotto nuovo e di grande interesse.
La S.O. Turismo, per il periodo preso in esame, ha continuato a svolgere attività di redazione
centrale per la gestione del sito del Circuito delle Città d’Arte. Inoltre ha coadiuvato e promosso le
iniziative legate al Circuito per promuovere e dare visibilità al territorio.
Il servizio turismo è impegnato secondo i progetti previsti dal programma Circuito per il 2012 ne:

- partecipazione a 3 riunioni staff tecnico in particolare svolte l’11 novembre ’11 a Piacenza,
8 marzo 2012 a Monza e 24 aprile 2012 a Vercelli;

- aggiornamento materiale promozionale (nuove brochure e roll-up). La S.O. Turismo ha
realizzato testi e immagini relative alla propria città;

- partecipazione a fiera di settore Bit’12 (Borsa Internazionale del Turismo) 16 – 19 febbraio:
il Circuito ha realizzato un proprio stand. La S.O. Turismo ha partecipato allo stand
portando inoltre materiale promozionale della città e prodotto tipico Prosciutto di Parma
offerto dal Consorzio;

- incontro preliminare Welcome pass: il 19 gennaio 2012 si è svolto a Lodi un primo incontro
per delineare le linee guida per la realizzazione del Welcome Pass. Il tavolo di lavoro è
formato solo da alcune città del Circuito tra cui la S.O Turismo Parma;

- nuova sezione di cicloturismo in collaborazione con Fiab: partecipazione a incontri
(dicembre’11 e marzo’12) con Fiab per elaborazione percorsi ciclistici;

- restyling sito Circuito (dicembre ’11 – aprile ’12): si sono svolti incontri con il direttore del
Circuito per preparare e pianificare esempi di possibili restyling del sito;

- la S.O. Turismo svolge il ruolo di Redazione Centrale per il sito del Circuito delle Città
d’Arte. In particolare si sono svolte le seguenti attività:

a) realizzazione, gestione, aggiornamento testi, organizzazione e caricamento delle
informazioni della sezione di Parma;

b) correzioni refusi, revisione delle news ed eventuale aggiustamento e formattazione
delle sezioni del sito relative alle città del Circuito;

c) realizzazione di banner per pubblicizzare eventi di particolar rilievo della città.

Centro Congressuale Paganini (Det. n° 1053 del 26.05.2011 – processo Parmalat)

Per il periodo in esame la S.O. Turismo ha continuato la gestione delle attività legate al Centro
Congressi in collaborazione con la Fondazione Teatro Regio e Fiere di Parma per creare un ‘offerta
congressuale unitaria e modulabile secondo le esigenze di qualsiasi tipologia di fruitore. Nello
specifico:

• attività ordinaria di gestione (ottobre ’11 – aprile’12);
• tavolo di lavoro per nuovo sito Centro Congressi Paganini (ottobre ’11 – aprile’12).

Ottobre 2011 - aprile 2012 si sono svolte attività ordinarie di:

• ricezione, accoglimento e risposta alle quotidiane richieste pervenuteci direttamente,
attraverso il sito web o tramite terzi, in merito alla effettiva disponibilità e al costo
dell’affitto delle sale del centro Congressi;

 101

• mantenimento e cura delle relazioni con i tecnici del Centro Congressi e gli operatori
coinvolti da vicino nel Centro (impresa pulizia, tecnici informatici e audio-video, imprese di
catering e società di manutenzione);

• collaborazione e confronto con i responsabili dell’Auditorium (Teatro Regio);

• cooperazione con UDP per aggiornamento informazioni per il congressuale in Emilia
Romagna e promuovere turismo congressuale alla Bit;

• incontri operativi tra S.O. Turismo, il direttore dell’Auditorium Paganini e agenzia di
comunicazione al fine di creare un nuovo sito del Centro Congressuale Paganini.
Il sito con una nuova veste grafica e contenuti aggiornati sarà on-line nel corso del 2012.

Attività di promozione e co- organizzazione degli eventi
Si è assicurato continuità di promozione, di comunicazione, di informazione e di partecipazione
per la valorizzazione del patrimonio della città quale realtà culturale ed economica di primaria
importanza:

• promozione eventi;
• servizi (guide turistiche, Cartarte);
• programmazione e coordinamento attività IAT;
• restyling grafica sito Comune Turismo;
• domeniche ecologiche di marzo (apertura Palazzo Municipale e musei civici);
• touch Screen CCN (Centri Commerciali naturali);
• attività per promozione territorio (GP Terre di Canossa, De Gustibus, Cibus in città, 1000

Miglia).

Promozione eventi (Det. n° 1926 del 14.11.2011; Det. n° 1636 del 28.09.2011)

La S.O. Turismo ha promosso attraverso i suoi canali di comunicazione/promozione i seguenti
eventi in programma: Festival Verdi (1- 28 ottobre 2011), mostra “Renata Tebaldi. Profonda ed

infinita” (prorogata fino all’8 gennaio 2012) e Simposio Accademia Pasticceri (6- 9 novembre

2011).

Servizi (Det. n° 1635 del 27.09.2011; Det. n° 152 del 02.03.2012; PD n° 904 del 03.04.2012

Ospitalità)

La S.O. Turismo ha continuato a organizzare il servizio di guide turistiche abilitate al fine di
promuovere la città e offrire un servizio di accoglienza a gruppi in visita nella città di Parma.
Da ottobre 2011 a marzo 2012 sono stati offerti 10 servizi in totale.
Cartarte*: nello spazio IAT è continuata la promozione della Cartarte.
Da ottobre 2011 a marzo 2012 sono state distribuite 310 card Cartarte.
* I Comuni di Parma, La Spezia, Verona, Cremona e Mantova coinvolti nel protocollo di intesa
(novembre 2009) hanno iniziato una serie di confronti tra di loro per definire un’azione congiunta
di valorizzazione delle eccellenze territoriali.
Nel 2011 è stata immessa nei circuiti promozionali la “Card Cartarte – cinquecittà un viaggio nella
storia”, che offre la possibilità di agevolare il percorso turistico dei visitatori lungo l’asse Tirreno-
Brennero.

Programmazione e coordinamento attività IAT (Det. n° 1964 del 17.11.2011; Det. n° 1506 del

01.09.2011; Det. n° 1264 del 26.09.2011: ristampa materiale turistico in distribuzione presso lo

sportello; PD n° 785 del 26.03.2012: guida ai teatri distribuzione presso lo IAT)

Nel periodo di riferimento, si è programmata e svolta attività ordinaria di:
• rilevazione flussi utenza,
• servizio di accoglienza,
• aggiornamento costante del portale Comune turismo Parma (italiano/inglese),

 102

• realizzazione newsletter attraverso banca dati,
• prenotazione alberghiera last minute.

Da aprile 2012 si è provveduto ad una estensione dell’orario di apertura dello IAT (Informazione
Accoglienza Turistica) offrendo il servizio anche la domenica.

Restyling sito Comune Turismo (Det. n° 2293 del 30.12.2011)

Dopo l’adeguamento del sito alle linee guida della Regione, la S.O. Turismo ha iniziato una seconda
fase di revisione grafica del sito in collaborazione con l’agenzia di comunicazione Net Project –
web & design solutions.
Il restyling grafico del sito ha come obiettivo primario quello di migliorare la fruibilità del sito da
parte degli utenti, da sempre veri protagonisti del nostro portale.
Grafica più accattivante e coordinata con il materiale cartaceo promozionale. Maggior spazio alle
immagini per ottimizzare la navigazione.

Domeniche ecologiche: marzo 2012 (Del. n° 151 del 02.03.2012)

In concomitanza con il blocco del traffico nell’area interna alle tangenziali, il Comune ha
organizzato per le domeniche di marzo proposte culturali per valorizzare il patrimonio storico
culturale della città. Nello specifico:

• apertura straordinaria del Palazzo Municipale con visite guidate per le domeniche 4, 11, 18,
25;

• ingresso gratuito ai musei civici: Museo dei Burattini, Pinacoteca Stuard, Casa del Suono,
Museo dell’Opera, Casa Toscanini, Palazzetto Eucherio Sanvitale.

In collaborazione con l’Assessorato Cultura e Relazioni Esterne è stata organizzata l’iniziativa
contattando le guide, organizzando il servizio di prenotazione presso lo IAT in Via Melloni e
promuovendo l’iniziativa attraverso i seguenti canali: social network, newsletter, portale Comune
Turismo e comunicati stampa.

Visitatori domeniche di marzo 2012

 dom.4 dom.11 dom. 18 dom. 25

Palazzo Municipale 82 70 67 35

Castello dei Burattini 88 99 93 125

Museo dell’Opera 25 25 18 9

Casa del Suono 39 54 36 44

Casa Toscanini 24 36 10 13

Pinacoteca Stuard 81 79 38 268

Palazzetto E. Sanvitale 33 76 127 141

Utilizzo dei totem tecnologici in collaborazione con i Centri Commerciali Naturali (CCN)
Nei primi mesi del 2012 è stata realizzata una revisione e aggiornamento dei contenuti storico
artistici (musei e luoghi d’interesse) e sono stati inseriti i banner per promuovere mostre ed eventi
(“Divina Commedia”, “Mille scatti per una storia d’Italia” e l’iniziativa organizzata dall’Ufficio
Europa “Festa dell’Europa” 9-13 maggio ’12 e per promuovere il punto accoglienza IAT e relativi
nuovi orari di apertura).

Promozione territorio: attività svolte

 103

• GP Terre di Canossa: richiesta di patrocinio e coorganizzazione (12-15 aprile);
(Del. n° 194 del 16.03.2012)

• De Gustibus: coorganizzazione per evento (Villa Malechini), 5-6 maggio;
• Cibus In Città: coorganizzazione con Fiere di Parma (7-10 maggio);

(Del. n° 313 dell’11.04.2012)

• 1000 Miglia: coorganizzazione e patrocinio (17-20 maggio).
(Del. n° 389 del 27.04.2012)

Attività in corso per il 2012

� Social network: migliorare la presenza del Turismo Parma sul web in particolare sui
maggiori social: FB, Twitter, Foursquare, Youtube, Flickr.
Stesura di un progetto con linee guida.
Azioni svolte: incontro con Servizi informatici e telematici del Comune, partecipazione a
convegno (gennaio ’12) organizzato da Regione Emilia Romagna, indagine sui social.

� Segnaletica turistica: realizzazione report sulla situazione attuale e progetto di ripristino

della segnaletica già esistente ed eventuale integrazione.
Azioni svolte: monitoraggio segnaletica presente.

� Progetto GE.C.C. Parma: progetto di comunicazione e promozione turismo/centro storico
svolto in collaborazione con il consorzio Ge.C.C. (Gestione Centro Città Parma).
Azioni svolte: monitoraggio situazione e strategie di comunicazione.

� Revisione archivio fotografico: realizzazione nuove immagini fotografiche della città,
riordino e catalogazione del materiale già presente, maggior condivisione con l’utente del
materiale fotografico.
Azioni svolte: partecipazione a convegno organizzato dall’Università di Parma “Di chi sono
le immagini”, revisione materiale fotografico, contatti con associazioni fotografiche.

� Eventi: coorganizzazione dei prossimi eventi in programma (Festival Poesia ’12, Festival
Prosciutto ’12, Festival Verdi’ 12).

� Cicloraduno Nazionale: Parma tappa del Cicloraduno Nazionale Fiab, (20-24 giugno 2012).
Coorganizzazione con Fiab e Circuito Città d‘Arte.
(Det. n° 313 del 29.03.2012: quota associativa Circuito città d’Arte)

� Cna: progetto 2012 visite guidate fuori città per promuovere il territorio e i prodotti tipici.

 PIANIFICAZIONE TERRITORIALE

Durante la gestione commissariale, il Settore Pianificazione Territoriale ha portato a conclusione
importanti procedimenti avviati nei mesi precedenti (primo semestre 2011 e oltre) e altri hanno
ricevuto l’impulso per un deciso avvio.

 104

PIANIFICAZIONE URBANISTICA “GENERALE”

Nell’ambito dell’attività di espressione di pareri e/o nulla-osta di competenza del Comune di
Parma, necessari alla realizzazione di interventi programmati di altri enti (Ministeri – Regioni –
Società), due attività particolarmente rilevanti sono rappresentate da:
� delib. N. 3 del 10.11.2011: A1 MILANO-NAPOLI - Tratto Piacenza-Bologna Km 144+100.

Progetto di ampliamento dell'area di servizio S. Martino Ovest. Espressione parere in merito ai

sensi dell'art. 37 comma 2 della Legge Regionale n. 20/2000 e ss.mm. I.E.

� delib. N. 62 del 31.1.2012: TERNA Rete Elettrica Nazionale - Pratica n. 1577 TERNA-AOT/F1.

Elettrodotto doppia terna 220 Kv "Colorno - La Spezia " n. 256 e 132 Kv "Parma Vigheffio - San

Quirico" n. 607, in Comune di Parma - Ratifica parere-nullaosta per l'autorizzazione alla

costruzione ed all'esercizio di varianti in cavo interrato nel territorio di Parma. I.E.

In merito alla realizzazione di interventi di Opere Pubbliche programmati dall’Amministrazione
Comunale, l’attività più rilevante riguarda la progettazione della Scuola Primaria di Vigatto.
delib. N. 23 del 18.11.2011: Procedimento unico per l'approvazione del progetto preliminare della

scuola primaria di Vigatto - Assenso all'approvazione della variante agli strumenti della

pianificazione urbanistica comunale, ai sensi degli artt. 36-ter e 36-sexies, L.R. n. 20/2000 e ss.mm.

- I.E.

In merito al PSC - Piano Strutturale Comunale, si è giunti alla conclusione (parziale) del
procedimento relativo alla variante puntuale al PSC, così da procedere al recepimento delle
modifiche e delle integrazioni cui è subordinata l’Intesa della Provincia di Parma, nonché al
ripristino delle previsioni urbanistiche del PSC vigente in ordine ai temi che non hanno conseguito
l’intesa (Poli funzionali).
(delib. N. 225 del 22.3.2012: Variante al Piano Strutturale Comunale (PSC) finalizzata all'attuazione

e alla correzione di alcune situazioni specifiche e conseguente modifica al Piano Territoriale di

Coordinamento Provinciale (PTCP) - Approvazione a seguito dell'Intesa della Provincia di cui alla

Delib. G.P. n. 512 del 6.10.2011 e alla Delib. C.P. n. 93 del 25.10.2011 - Legge Regionale 24.3.2000

n. 20, artt. 22 e 32 e ss.mm. I.E.)

Le attività riguardanti la predisposizione del cosiddetto “nuovo PSC”, data la situazione dell’Ente,
viene definitivamente demandato alla futura amministrazione.
(delib. N. 82 del 14.2.2012: Variante Generale al Piano Strutturale Comunale (PSC) - L.R. 24.3.2000

n. 20, art. 32 e ss.mm. - Sospensione procedura)

E’ stato inoltre predisposto e approvato un Piano di Rischio aeroportuale, così da poter recepire
negli strumenti urbanistici comunali le prescrizioni ivi contenute.
(delib. N. 143 del 28.2.2012: PIANO DI RISCHIO AEROPORTUALE - Art. 707 del Codice della

Navigazione-Adozione. I.E.)

E’ stato avviato l’intervento, particolarmente attuale per l’Amministrazione Comunale, finalizzato
alla valorizzazione di un immobile comunale in strada S. Margherita.
(delib. N. 226 del 22.3.2012: Variante al Regolamento Urbanistico Edilizio e al Piano Operativo

Comunale finalizzata alla valorizzazione di immobile di proprietà comunale sito in strada Santa

Margherita, ai sensi della L.R. 20/2000 e ss.mm., artt. 33 e 34 - Adozione. I.E.)

E’ stato inoltre avviato l’intervento, particolarmente attuale per l’Amministrazione Comunale,
finalizzato alla valorizzazione di un immobile comunale sito all’intersezione tra via Farnesiana/via
Cremonese, vedi:

 105

(delib. N. 227 del 22.3.2012: Approvazione Documento Preliminare relativo alla Variante puntuale

al Piano Strutturale Comunale (PSC) finalizzata alla valorizzazione del compendio immobiliare sito

all'intersezione tra via Farnesiana e via Cremonese, ai sensi dell'art. 32 della L.R. 20/2000 e ss.mm.

- I.E.)

E’ stato inoltre avviato procedimento propedeutico alla realizzazione della cassa di espansione del
torrente Baganza con la predisposizione della variante urbanistica al Regolamento Urbanistico
Edilizio per il recepimento del Polo G9 – Cassa Baganza del PIAE (delibera di prossima adozione).

FORMAZIONE DEGLI STRUMENTI DI PIANIFICAZIONE TERRITORIALE ED URBANISTICA

Il Settore ha fornito il proprio contributo, attraverso la redazione di pareri, circolari e
interpretazioni, alle disposizioni del Rue (Regolamento Urbanistico Edilizio), del POC (Piano
Operativo Comunale) e del PSC (Piano Strutturale Comunale) al fine di garantire una migliore e
snella applicazione delle materie di propria competenza.

E’ stata intrapresa la stesura della bozza di revisione del Regolamento Urbanistico Edilizio,
strutturata in coerenza con le criticità rilevate nella fase di prima applicazione e secondo le
indicazioni pervenute dagli uffici e da soggetti esterni titolati (Ordini, Associazioni ecc.).

E’ stata intrapresa la stesura della bozza di revisione del Regolamento Energetico Comunale in
coerenza con le criticità rilevate nella fase di prima applicazione nonché delle nuove disposizioni in
materia (in particolare la Delibera Assemblea Legislativa della Regione Emilia Romagna n.
156/2008).

E’ stato dato impulso al prosieguo delle forme di cooperazione e concertazione nella
pianificazione, previste dalla legge regionale 20/2000 e smi, nella fase della formazione degli
strumenti di pianificazione territoriale ed urbanistica, mediante partecipazione alle conferenze dei
servizi e formazione di pareri; in particolare espressione di parere per “Provincia di Parma.
Variante al Piano Territoriale di Coordinamento Provinciale relativa al Piano d’area del Distretto
Agroalimentare del Prosciutto di Parma” (2 novembre 2011); espressione di parere per “Comune
di Medesano. Documento preliminare – Variante Piano Strutturale Comunale e contestuale
variante al Piano Operativo Comunale in adeguamento al PTCP.“ (14 febbraio 2012);
procedimento in corso per “Provincia di Parma. Quadro Conoscitivo della Variante al Piano
Territoriale di Coordinamento Provinciale di adeguamento alla Legge regionale 6 luglio 2009, n.6
“Governo e riqualificazione solidale del territorio”.

ELETTRODOTTI

L’attività del Settore ha consentito di affrontare le problematiche riguardanti il tema degli
“elettrodotti”.
In adempimento del D.M. 29 maggio 2008 e del D.P.C.M. 8 luglio 2003, risulta pervenuta al
Comune di Parma la documentazione da parte degli enti gestori in merito agli elettrodotti che
insistono sul territorio comunale.
La Regione Emilia Romagna con la Legge 31 ottobre 2000, n. 30 ha stabilito le norme per
perseguire in via prioritaria la prevenzione e la tutela sanitaria della popolazione e la salvaguardia
dell’ambiente dall’inquinamento elettromagnetico, coordinandole con le scelte della
pianificazione territoriale ed urbanistica.

 106

Il Comune di Parma (atto G.C. n. 365/2011) ha preso atto della documentazione consegnata dagli
enti gestori dando mandato al Settore Pianificazione Territoriale di adottare gli atti conseguenti.
In questa fase transitoria, in cui si stanno valutando le informazioni pervenute al fine di poterle
inserire nella strumentazione urbanistica vigente (fase che comporterà tempi relativamente
lunghi), il Settore ha organizzato una procedura transitoria in modo, comunque, da essere in grado
di fornire risposte alle esigenze di informazione avanzate dai cittadini e dagli uffici interni all’Ente,
garantendo così continuità all’azione dell’A.C.

PIANIFICAZIONE URBANISTICA ATTUATIVA

Per quanto riguarda la pianificazione urbanistica attuativa, l’attività si è concentrata:

1) sull’approvazione della variante al PUA (Pianificazione Urbanistica Attuativa) di iniziativa
privata, relativo alla scheda norma Bf13 con variante al RUE/POC per consentire la compiuta
realizzazione della rotatoria introdotta dal progetto di variante al PUA in oggetto, posta nella
porzione nord del comparto atta ad agevolare l’accesso alla porzione commerciale/direzionale
dello stesso
(delib. N. 4 del 10.11.2011: Approvazione di variante al POC, connessa all'attuazione di Variante al

Piano Urbanistico Attuativo di iniziativa privata relativo alla "Scheda Norma Bf13 - Via

Langhirano". Controdeduzione alle osservazioni, approvazione variante P.U.A. e schema di

modifica alla convenzione ai sensi degli artt. 22 e 35 della L.R. n. 20/2000 e s.m.i. I.E.)

2) sull’approvazione dello schema di Accordo Territoriale con la Provincia di Parma finalizzato al
potenziamento e alla contestuale riqualificazione del polo funzionale fieristico appartenente al sub
ambito di trasformazione 26 S1.A – Fiera: con tale Accordo Comune di Parma e Provincia di Parma
definiscono la consistenza degli interventi infrastrutturali connessi all’attuazione del Polo
fieristico, concordando altresì affinché le attuali previsioni possano essere rivalutate alla luce del
piano di sviluppo dell’aeroporto di Parma (in corso di predisposizione), considerando anche altre
soluzioni viabilistiche, da definirsi prima della realizzazione degli interventi infrastrutturali
medesimi
(delib. N. 5 del 10.11.2011: Approvazione schema di Accordo Territoriale con l'Amministrazione

Provinciale finalizzato all'attuazione del polo funzionale fieristico appartenente al sub ambito di

trasformazione 26S1.A - Fiera, ai sensi dell'art. 15 comma 2 della L.R. 20/2000 e ss.mm. - I.E.)

3) sull’approvazione del PUA di iniziativa pubblica relativo al Sub Ambito 22 S19.1 Via Europa - Via
Reggio con approvazione contestuale di variante non sostanziale al POC, presa d’atto del progetto
esecutivo delle opere pubbliche – opere di urbanizzazione ed edificio direzionale pubblico
(preventivamente approvate da Stu Authority Spa) rilascio del PdC inerente l’intervento privato –
residence. Con tale atto si completa l’iter procedurale inerente l’autorizzazione degli interventi di
riqualificazione connessi alla realizzazione del Nuovo Ponte Nord.
(delib. N. 22 del 18.11.2011: PUA di iniz.pubblica S.Ambito 22S19-Comparto 22S19.1 Via

Europa/Via Reggio con contestuale effetto di variante non sostanz. al POC. Controdeduz. alle

osservazioni,approvazione PUA e schema di convenzione con attribuzione di valore di p.d.c. per gli

interventi edilizi privati. Ratifica e presa d'atto della progettazione definitiva inerente gli interventi

pubblici. Approvaz. variante non sostanz. al POC ex art. 35 L.R. n. 20/00 e s.m. e approv. variante

ZAC ex art. 3 L.R. 15/01 e s.m.I.E.)

4) sull’approvazione del PUA di iniziativa pubblica relativo all’area ex Anagrafe con contestuale
variante al RUE. Il progetto urbanistico ha potuto essere approvato a seguito del parere

 107

favorevole rilasciato dalla Direzione Regionale per i Beni Culturali e Paesaggistici riguardante la
tutela dei reperti dell’antico convento di Santa Teresa rinvenuti durante la fase di scavo
archeologico
(delib. N. 24 del 18.11.2011: Approvazione di variante al RUE e approvazione di variante al Piano

Urbanistico Attuativo di Iniziativa Pubblica relativo all'Area ex Anagrafe (Via Rodolfo Tanzi, borgo

delle Grazie e via Farnese) con contestuale approvazione di schema di convenzione e attribuzione

di valore di permesso di costruire per le opere di urbanizzazione ex art. 33 e 35 L.R. 20/2000. I.E.)

5) sull’approvazione della variante al PUA di iniziativa privata relativo alla scheda norma C2 con
contestuale variante al POC per l’inserimento tra le funzioni ammesse dell’uso ricettivo e
commerciale, artigianale e di intermediazione (uso commerciale non alimentare nei limiti delle
competenze comunali e con Sv massima pari 1.500 mq), con modifica delle altezze massime degli
edifici e modifica non sostanziale del perimetro del comparto
(delib. N. 25 del 18.11.2011: Variante al POC connessa all'attuazione di variante al Piano

Urbanistico Attuativo di iniziativa privata relativo alla Scheda Norma C2 - Strada Moletolo.

Approvazione controdeduzione alle osservazioni, approvazione variante POC, variante PUA e

schemi di modifica alle convenzioni, ai sensi degli artt. 22 - 35 della L.R. n. 20/2000 e ss.mm.ii. -

Approvazione di variante alla ZAC ai sensi dell'art. 3 della L.R. 15/2001 e ss.mm.ii. I.E.)

6) sull’approvazione del PUA di iniziativa privata relativo alla scheda norma D.13 con variante non
sostanziale al POC; si tratta di un comparto direzionale ubicato a nord della città, adiacente
all’uscita della tangenziale, di fronte all’accesso dell’Eurotorri da Via San Leonardo, vedi:
(delib. N. 26 del 18.11.2011: Piano Urbanistico Attuativo di iniziativa privata relativo alla Scheda

Norma D13 - Via Treves con contestuale variante non sostanziale al POC. Controdeduzioni alle

osservazioni, approvazione variante non sostanziale al POC, approvazione PUA e relativi schemi di

convenzione, ai sensi dell'art. 35 della L.R. n. 20/2000 e s.m.i. - I.E.)

7) sull’approvazione del progetto unitario per la riqualificazione funzionale dell’area destinata ad
attrezzature ospedaliere sita in Via Po n.1 presentato dall’Istituto Piccole Figlie dei Sacri Cuori di
Gesù e Maria di Parma

(delib. N. 16 del 17.1.2012: Progetto Unitario volto alla riqualificazione funzionale dell'area

destinata ad "Attrezzature Ospedaliere" sita in Via Po n. 1 inerente il comparto "Ospedale Piccole

Figlie" di proprietà dell'Istituto Piccole Figlie dei Sacri Cuori di Gesù e Maria di Parma.

Approvazione ai sensi dell'art. 3.2.62 comma 5a del RUE vigente. I.E.).

ALTRI PROGETTI URBANISTICI

Oltre alla conclusione dei procedimenti prima elencati, l’attività del Servizio Piani di
Riqualificazione e Piani Attuativi ha visto gli uffici impegnati nella gestione delle procedure
istruttorie ed amministrative inerenti altri comparti (Schede Norma e Sub Ambiti) attuativi: si
tratta dei progetti urbanistici riguardanti:

1. la variante al PUA di iniziativa privata inerente la Scheda Norma C7 – Via Paradigna;
2. il PUA di iniziativa privata inerente la Scheda Norma Bf3 – Vigatto;
3. il PUA di iniziativa privata inerente la Scheda Norma Af4 – Gaione;
4. il PUA di iniziativa privata inerente la Scheda Norma B4 – Via Benedetta;
5. il PUA di iniziativa privata inerente la Zona di Espansione artigianale di San Prospero;
6. il Sub Ambito di iniziativa privata 22.S4.A inerente il progetto di riqualificazione dell’ex

Bormioli Rocco;

 108

7. la variante al PUA di iniziativa privata inerente il comparto produttivo ex Simonazzi di Via
Spezia;

8. il Sub Ambito di iniziativa privata 20.S4 inerente il progetto di espansione residenziale di Via
Marconi;

9. il Sub Ambito di iniziativa privata 20.S1 inerente il progetto di espansione
direzionale/commerciale/produttivo di Via Spezia/Via Manara/Via Pontasso;

10. il Sub Ambito di iniziativa privata 22.S6 inerente il progetto di espansione residenziale di Via
Benedetta;

11. il Sub Ambito di iniziativa privata 03. S5.A inerente il progetto di riqualificazione
commerciale/direzionale riguardante l’area dell’ex Kartodromo;

12. il Sub Ambito di iniziativa privata 19.S2.D inerente il progetto di espansione
direzionale/commerciale di Via Rastelli;

13. il Sub Ambito di iniziativa privata 03.S1.B inerente il progetto di espansione
direzionale/commerciale di San Pancrazio Ovest;

14. il Sub Ambito di iniziativa privata 08.S1 inerente il progetto di espansione residenziale di Strada
Argini/Strada Bassa dei Folli;

15. il Sub Ambito di iniziativa privata 20.S2 inerente il progetto di espansione residenziale di Via
Budellungo Ovest;

16. il Sub Ambito di iniziativa privata 22.S11 inerente il progetto di espansione residenziale di Via
Emilia Est;

17. il Sub Ambito di iniziativa privata 23.CR.4 inerente il progetto di espansione residenziale di
Vigheffio Sud.

ERP - EDILIZIA RESIDENZIALE PUBBLICA CONVENZIONATA

Per quanto riguarda gli interventi di edilizia residenziale pubblica convenzionata, l’attività è
proseguita con approvazione e successiva sottoscrizione delle convenzioni con le
imprese/cooperative che realizzano gli interventi ERP, in modo da consentire ai soggetti attuatori
di disporre, secondo i tempi programmati, degli alloggi di edilizia convenzionata, alloggi che
risultano particolarmente interessanti e richiesti dagli acquirenti, data la particolare criticità in cui
versa il settore immobiliare a Parma.
� delib. N. 7 del 10.11.2011: Approvazione Schema di convenzione edilizia tra Comune di Parma e

l'Impresa G. Ferrari S.P.A. per la realizzazione in proprietà di 18 alloggi e 21 autorimesse di

edilizia residenziale pubblica convenzionata di pertinenza del Programma Integrato "Santa

Margherita" - Lotto 6A - I.E.

� delib. N. 28 del 18.11.2011: Revoca atto di G.C. n. 557 del 29/04/2010 e approvazione nuovo

schema di convenzione edilizia tra il Comune di Parma e l'Impresa "CO.F.MA. Costruzioni F.lli

Manara s.r.l." - I.E

� delib. N. 44 del 30.11.2011: Approvazione Schema di convenzione edilizia tra Comune di Parma

e la Società cooperativa Giuseppe Di Vittorio per la realizzazione in proprietà di 2 alloggi e 1

autorimessa di edilizia residenziale pubblica convenzionata di pertinenza della "Scheda Norma

B22 Ex Althea" - Lotto 3. I.E.

Il Settore Pianificazione Territoriale, in una logica di sviluppo di servizi comunali ritenuti
interessanti per la cittadinanza, ha programmato, trimestralmente (arco temporale ritenuto
idoneo a “monitorare” gli andamenti del mercato immobiliare), l’implementazione del sito della
Pianificazione territoriale con le informazioni relative alla effettiva disponibilità degli alloggi ERP
assumendo le informazioni direttamente dalle imprese/cooperative e attivando quindi una fattiva

 109

collaborazione con i soggetti attuatori, tesa ad agevolare l’incontro tra la “domanda” e l’”offerta”
degli alloggi.

Per quanto riguarda gli interventi di edilizia residenziale pubblica convenzionata nell’ambito
dell’attuazione del Programma Parma Social House (PSH), gli uffici hanno svolto le seguenti
attività:

- Partecipazione alle Commissioni di Assegnazione degli alloggi ed in particolare per gli
interventi previsti nella Scheda Norma B14 via Budellungo, A4 S. Eurosia e A3 Via Chiavari;

- Assistenza e coordinamento con il Fondo/soggetto Attuatore nello sviluppo degli aspetti
procedurali sottesi alla realizzazione degli interventi edilizi (contatti con Enti esterni,
affiancamento collaudatore opere di urbanizzazione, ecc.)

- Controllo circa l’ottemperanza degli obblighi convenzionali in carico al Fondo/soggetto
Attuatore.

MISURE ANTICRISI

E’ stata garantita continuità all’azione dell’A.C. nel campo delle misure “anticrisi” che si è
sviluppata nel tempo e che, necessita, per alcune azioni, di indirizzi gestionali ed operativi, vedi:
delib. N. 152 del 6.3.2012 avente ad oggetto: Piano Anticrisi 2012 - Misure temporanee per

l'attuazione della "Città Pubblica", della perequazione (valore credito edilizio) e incentivi alla

programmazione urbanistica attuativa. I.E.

E’ stata altresì assicurata la programmazione economica dell’Ente che prevede quale atto allegato
al Bilancio di Previsione la delibera di :
Verifica delle quantità e qualità delle aree e fabbricati da destinare alla residenza ed alle attività

produttive e terziarie ai sensi dell'art. 172 del D.Lgs 18.8.2000 n. 267 per l'anno 2012. I.E. (delib. N.

164 del 30.12.2011)

RIQUALIFICAZIONE CENTRO STORICO

L’Ufficio Riqualificazione Centro Storico sta curando la revisione di tutti i decreti di vincolo
ministeriale riguardanti gli immobili di interesse monumentale, verificando sia la completezza dei
dati in possesso del Settore Pianificazione territoriale (decreti di vincolo), sia la correttezza
dell’individuazione dei beni vincolati sugli strumenti della pianificazione urbanistica comunale. La
ricerca in corso ha come fine anche la predisposizione di un data base dinamico, contenente tutti i
dati non sensibili, che potrà essere consultato via internet, previo accordo con la Soprintendenza
per i Beni Architettonici e Paesaggistici.

Dopo la nomina del Comune di Parma all’interno del Consiglio Direttivo, l’organo di indirizzo
politico-culturale di Ancsa (Associazione Nazionale Centri Storici e Artistici), continua la
partecipazione attiva alle sedute del Consiglio medesimo, che sono state finalizzate finora alla
elezione del Comitato Scientifico, alla definizione del Premio Gubbio e alla individuazione dei filoni
di ricerca da sviluppare nel prossimo biennio.

 110

MANUTENZIONE DEL TERRITORIO

Le prime settimane sono state dedicate ad inquadrare la situazione e a verificare lo stato di fatto
attraverso consultazioni con i dirigenti, le forze politiche, gli enti territoriali e le imprese
appaltatrici, al fine di poter avere un quadro di insieme della situazione e valutare attentamente l’
ordine delle priorità con cui affrontare le varie problematiche.

Le prime situazioni che siamo stati chiamati ad affrontare, in quanto rivestivano carattere
d’urgenza, sono state:

• quali interventi programmati era necessario fermare, in attesa di approfondimenti sulla
loro finanziabilità in rapporto alla loro imprescindibilità;

• quali interventi appaltati ma non ancora contrattualizzati era necessario fermare per le
motivazioni di cui sopra;

• quali interventi appaltati e contrattualizzati era necessario fermare per esigenze di
bilancio, valutando l’avanzamento dei lavori e la necessità o meno di ulteriori finanziamenti per il
loro completamento;

• come gestire i pagamenti alle imprese da parte del Comune di Parma in presenza del
patto di stabilità e della ridotta liquidità in capo all’amministrazione;

• come gestire pagamenti di Parma Infrastrutture alle imprese in assenza delle risorse
finanziarie che il Comune aveva stanziato nel suo bilancio. Fra i lavori che Parma Infrastrutture ha
ricevuto, attraverso la cessione di contratto, ci sono tutti i lavori di manutenzione al patrimonio
immobiliare, al demanio stradale nonché sul verde pubblico e sulla segnaletica orizzontale e
verticale di tutto il territorio comunale.

Mentre su un tavolo di lavoro si verificava il quadro complessivo delle opere pubbliche, sia quelle
rimaste in capo al Comune di Parma che quelle trasferite in capo a Parma Infrastrutture, su un
altro in parallelo i Commissari hanno effettuato numerosi incontri con le imprese appaltatrici per
programmare i pagamenti dei lavori eseguiti, con le poche risorse disponibili, con il difficile
compito di evitare il fermo dei lavori di maggior impatto sulla sicurezza dei cittadini e di
scongiurare il fallimento delle imprese appaltatrici.

Di seguito si illustrano i principali interventi portati avanti.

GLOBAL SERVICE MANUTENZIONE INFRASTRUTTURE

l’A.T.I. appaltatrice dei lavori ha rappresentato, in più occasioni, le difficoltà economiche in cui
versavano numerose medie e piccole imprese costituenti l’associazione temporanea e pertanto
l’impossibilità di poter continuare i lavori senza percepire pagamenti.

I Commissari e l’Amministratore Unico di Parma Infrastrutture, con un lavoro minuzioso di
reperimento di somme disponibili da significativi risparmi sulla gestione, hanno messo in atto un
piano di distribuzione delle risorse pagando dapprima le imprese più in difficoltà, con il benestare
fattivo e responsabile delle ditte più in salute, versando anche in alcuni casi direttamente i
contributi agli enti previdenziali a garanzia delle maestranze. Ciò ha permesso di poter continuare
a far manutenzione sulle pavimentazioni stradali, seppur in modo ridotto rispetto al previsto, ed
ha consentito di far fronte alla eccezionale ondata di freddo, gelo e neve di gennaio e febbraio
2012, mettendo in atto, grazie anche al grande senso di responsabilità delle imprese, un razionale

 111

ed efficace piano di sgombero neve che ha consentito alla cittadinanza di avere i minori disagi
possibili.
Nel corso del 2012 si è messo a punto il nuovo “Global Service Manutenzione Strade per il 2012 –
2013 – 2014” che viene appaltato entro la fine di aprile 2012, cioè entro pochi giorni
dall’approvazione del Piano Industriale di Parma Infrastrutture, per un importo complessivo per i 3
anni di € 13.922.000,00, sensibilmente ridotto rispetto a quanto speso negli anni precedenti ma
compatibile con il nuovo piano di ristrutturazione del Comune di Parma e delle sue controllate.

GLOBAL SERVICE MANUTENZIONE PATRIMONIO

Analogamente a quanto detto in precedenza anche per questo Global si sono fatti diversi incontri
con l’A.T.I. appaltatrice per concordare le modalità dei seppur minimi pagamenti possibili nel
rispetto della continuità del servizio.

Anche in questo caso il senso di responsabilità manifestato dalle imprese è stato importante per
garantire la continuità del servizio pubblico nelle strutture scolastiche e in tutti gli edifici pubblici
in generale.

Nel corso del 2012 sono stati fatti diversi incontri con i rappresentanti dell’ATI per verificare le
modalità e le iniziative da intraprendere per l’anno in corso e per i successivi per contenere
l’importo dell’appalto, soprattutto per contenere i consumi che rappresentano più del 70% del
valore dell’appalto.

Nel gennaio 2012 la città di Parma è stata colpita da due scosse di terremoto di intensità rilevante
che hanno contribuito a rendere ancora più complicata la situazione del patrimonio immobiliare
del comune, in quanto, seppur il sisma non abbia causato danni o crolli tali da indurre
l’amministrazione a chiudere delle strutture, ha però reso necessario interventi di manutenzione
straordinaria soprattutto sulle strutture scolastiche che saranno eseguiti nel corso delle vacanze
estive.

CITTADELLA DEL RUGBY

Dalla valutazione della situazione progettuale in corso si è constato che il progetto della Cittadella
del Rugby, suddiviso in due stralci e fatto partire nel corso del 2010 e del 2011 dalla
amministrazione uscente, era a un punto tale di avanzamento che fermarlo, nonostante la
situazione generale, avrebbe determinato una forte criticità ed inoltre il Commissario,
confrontatosi con il Presidente della Federazione Italiana Rugby, ha avuto assicurazioni sulla
strategicità dell’impianto rispetto al mondo rugbystico italiano e sulla volontà della federazione di
investire su questo progetto risorse importanti per farlo diventare un centro federale del rugby del
centro nord.

A valle di queste situazioni si sono fatti riprendere i lavori del 2° lotto del 1° stralcio (il 1° lotto del
1° stralcio è già terminato) per la realizzazione degli spogliatoi dei campi d’allenamento,
concordando con l’impresa esecutrice un piano di pagamenti che hanno permesso la ripresa dei
lavori. Inoltre si è approvato il progetto esecutivo del 2° stralcio che prevede la realizzazione di un
nuovo fabbricato in fregio al campo centrale che ospiterà al piano terreno i nuovi e più
confortevoli spogliatoi ed al primo piano gli uffici della Federazione.

Contestualmente la Federazione trasformerà due campi in erba naturale in campi in erba sintetica
per un valore di circa 1 milione di euro; inoltre la federazione stessa si è assunta l’impegno di

 112

prendere in carico la gestione dell’intero complesso determinando per l’amministrazione un
risparmio di circa 150-200.000,00 euro all’anno di spesa corrente.

CITTADELLA – RISTRUTTURAZIONE DELL’EX OSTELLO

Nei programmi dell’amministrazione uscente era previsto di completare i lavori dell’ex Ostello per
un importo di € 1.500.000,00.

Atteso però che tali risorse non sono al momento reperibili sia nei bilanci di Parma Infrastrutture
che in quelli del Comune di Parma e che la destinazione e le funzioni di questi spazi sono mutati
diverse volte senza addivenire ad una soluzione univoca, i Commissari hanno ritenuto di limitare i
lavori ad un intervento minimale che permettesse di completare il piano terra della struttura per
ospitare un punto di ristoro (unica attività comune alle varie soluzioni ipotizzate), in modo da
poter avere un punto di presidio della struttura ed evitarne il degrado ed un possibile uso
improprio.

CITTADELLA DEL CIBO

Questo progetto, da realizzarsi mediante la finanza di progetto, ha avuto un avvio denso di
difficoltà: la prima gara andò deserta e alla seconda, ribandita alcuni mesi dopo, pervenne una
sola offerta.

Dopo circa sei mesi dall’individuazione del promotore, seppur condizionato alla presentazione di
documentazione integrativa, l’Amministrazione Comunale aveva tolto l’intervento dai programmi
delle opere pubbliche e cancellato il relativo finanziamento, con la delibera di C.C. n. 70 del
30/08/2011.

Il Commissario, constato che anche il promotore, nel frattempo, per l’acuirsi della situazione
economico finanziaria del Paese, aveva perso d’interesse nell’iniziativa e che senza contributo
pubblico diventava impossibile realizzare l’intervento, ha concordato con il Promotore una
rinuncia consensuale all’iniziativa, eliminando così una possibile fonte di contenzioso gravoso e
oneroso per l’amministrazione.

CENTRO POLISPORTIVO INTEGRATO CAMPUS – PISCINA ESTERNA

L’Amministrazione Comunale nel periodo 2007 – 2010 aveva realizzato, mediante le procedure
della finanza di progetto, un Centro Polisportivo Integrato nelle adiacenze del Campus
universitario di Parma, per un importo complessivo di € 11.000.000,00, di cui € 5.665.000,00 a
carico del Comune.

Nel corso del 2011, il concessionario manifestò l’intenzione di ampliare il centro realizzando una
piscina ludica esterna chiedendo una compartecipazione economica per la realizzazione
all’Amministrazione. In corso di trattativa il concessionario ritenne di dar corso alle opere di
cantierizzazione e alle prime opere fondazionali, ma tali lavori furono sospesi dall’Amministrazione
in quanto realizzati in pendenza delle necessarie approvazioni.

Il Commissario ha rivisto gli accordi con la concessionaria del progetto e trovato un'intesa che ha
determinato il varo della progettazione esecutiva per la costruzione e la gestione della piscina
esterna completa di spogliatoi, servizi igienici, locali per rimessaggio, piccolo angolo bar, locale per

 113

primo soccorso e locali tecnici, la fornitura degli arredi e delle attrezzature, senza oneri per
l’Amministrazione Comunale.

L’atto integrativo alla convenzione non prevede l’erogazione di contributo pubblico, previsto in un
primo momento (975 mila euro su una spesa complessiva di 1,6 mln), e prevede una proroga della
concessione di 8 anni.

INFRASTRUTTURE PUBBLICHE

La strategia che, in generale, ha caratterizzato l’attività di realizzazione opere pubbliche nel
mandato Commissariale da ottobre 2011 a maggio 2012, è stata quella di ultimare le opere già
iniziate a condizione e che non richiedessero ulteriori spese immediate di cassa.

Quindi hanno avuto un seguito solo le opere interamente finanziate con proventi da altri fonti
diverse dal Comune. Esempi sono la nuova sede Efsa, la Scuola Europea, il Ponte Nord, i
sottopassi RFI (Rete Ferroviaria Italiana) di via Bergonzi e di via Roma, il parcheggio Gespar ce aule
universitarie in via Kennedy, la rotatoria di via Spezia-via Pontasso.

Alcuni interventi programmati e finanziati da altri soggetti attuatori non potranno avere inizio a
causa della mancanza di disponibilità dell’area di sedime da parte del Comune che come onere
aveva il solo esproprio. Ad esempio:

- un sovrappasso sulla Pontremolese che avrebbe eseguito RFI, per sopprimere il passaggio a
livello di via Manara e un tratto di strada a Vicofertile lungo la ferrovia Pontremolese.

- una stazione ecologica che avrebbe verrebbe eseguita da Iren in via Manara per la quale,
però, manca ancora una piccola porzione di esproprio.

- un parcheggio in via Conservatorio che verrebbe eseguito da Gespar se si formalizzasse
l’acquisizione di una porzione di terreno ancora di proprietà del demanio statale.

Hanno proseguito anche quelle opere per le quali il corrispettivo diventa esigibile solo a fine
opera, ad esempio piazza Ghiaia.

Alcune attività non sono state avviate in attesa di rivalutazione della utilità indiretta e diretta,
come ad esempio l’ex CSAC che nel comparto Pasubio ha avuto fin dall’origine una utilità indiretta
di riqualificazione di decoro e attrattività per risolvere il degrado in cui versa il quartiere, e utilità
diretta di spazi pubblici culturali di intrattenimento che la prossima amministrazione potrà volgere
a spazi scolastici per scuola elementare di quartiere completa di palestra, piscina, mensa,
laboratori e teatro. Peraltro la nuova amministrazione potrà valutare di conservare la finalità del

 114

piano d’area che prevedeva un finanziamento della regione di oltre 2 milioni solo dedicando la
mensa, i laboratori e il teatro a temi di alimentazione corretta e temi legati all’agrosistema di
Parma.

Molte altre opere seppure di importanza e utilità per il territorio di Parma sono in attesa di una
concreta disponibilità finanziaria. Un esempio sono gli interventi minori sulla rete scolante delle
acque piovane, per prevenire allagamenti di strade e sottopassi.

Si espongono di seguito e nel dettaglio le attività svolte dal servizio infrastrutture pubbliche nel
corso del mandato commissariale 2011-2012, articolate per ambiti di intervento.

PARCHEGGI

Gespar –parcheggio Conservatorio
Nel 2011 sono stati eseguiti saggi archeologici e sono iniziati i lavori di esecuzione delle paratie
perimetrali, tutt’ora in corso. Occorre formalizzare l’acquisizione definitiva di un’area dello Stato
da acquistare a 600.000 € con previsione di spesa a bilancio nel 2012 di cui 80.000 € verranno
finanziati da Gespar, ma i restanti 520.000 € sono da finanziare eventualmente per pagamenti
rateizzati. Una futura disponibilità finanziaria può venire dal valore di trasformazione del diritto di
superficie in proprietà piena relativamente alle aule universitarie del parcheggio Kennedy
(procedimento ing.Bertolini).

Gespar –parcheggio Kennedy
Lavoro iniziato nel 2010, fine lavori prevista autunno 2012, criticità manca l’accordo tra Gespar e
Università per l’acquisizione delle aule per le quali dovrebbe essere corrisposto al Comune il
corrispettivo di trasformazione da diritto di superficie 40-ennale a piena proprietà per circa
750.000 €.

Parcheggio via Doberdò
Nel corso del mandato commissariale son stati ultimati i lavori

Parcheggio Cà Peschiera
Parcheggio Cà Peschiera (trasferito a Parma Infrastrutture) anche se finanziamento da privati era
già incassato dal Comune- procedimento fermo

SOTTOPASSI RFI (Rete Ferroviaria Italiana – Gruppo Ferrovie dello Stato)

RFI- Sottopasso sost. passaggio a livello via Roma
Sono in corso i lavori. Prevista ultimazione lavori entro 2012.

RFI- Sottopasso sost. passaggio a livello via Bergonzi
Sono in corso i lavori. Prevista ultimazione lavori entro 2012.

RFI- sovrappasso sost. passaggio a livello via Manara -Pontasso
I lavori non possono cominciare perchè il Comune non finanzia l’esproprio necessario (circa
300.000€),

RFI- strada sost. passaggio a livello via Lemignano
È stato redatto il progetto di fattibilità in variante al progetto iniziale nonché la bozza della
1^append.conv.. Durante il mandato commissariale non si è proceduto allo stanziamento a
bilancio 2012 di 200.000 € per espropri e 220.000 € per contributo a RFI. Conseguentemente RFI
ha comunicato che non eseguirà l’opera consistente in circa 1 km di strada nel Comune di Parma
del costo a carico di RFI di circa 800.000€).

STRADE E ROTATORIE

 115

SN D11 e C5 – risez. cavo Burla.

Lavori di tombinamento iniziati nel 2009 sono stati ultimati nel 2012. E’ in corso di
perfezionamento il collaudo.

SN D11 e C5 - prolungamento via Forlanini
Depositato il 10-11-2011 progetto definitivo x espropri e depositato 16-11-2011 in Provincia x
screening (ancora in corso)

SN D11 – collegamento strada Naviglio alto con Nuova Naviglio
Pubblicato su BUR il 07-12-2011 l’avviso di avvenuto deposito del progetto definitivo x espropri e
depositato 16-11-2011 in Provincia x screening. Nel corso della prima riunione del 27-02-2012
sono state richieste integrazioni)

SN D11 -spostamento cavo Fossetta alta e risez. tratto iniziale Asolana
Il 21-12-2011 è stato pubbl.su BUR l’avviso di avvenuto deposito del progetto definitivo x espropri.
Non è previsto screening. Il 16-04-2012 sottoposta all’iter approvativo la delibera di approvazione
progetto e dichiarazione pubblica utilità.

SN D10 – rotatoria Emilia ovest ingresso Esselunga
Lavori in corso, ripresi dopo 4 mesi invernali in attesa del responso ARPA sulla bonifica ex
distributore

IREN - stazione ecologica via Manara
Occorre stanziamento per espropri a bilancio2012 per 35.000€, che determinerà il differimento
lavori Iren.

Via Romagnosi
Lavori per realizzare 750 mq spazi mercatali non sono iniziati. Criticità politica: sarà contestato il
taglio di 8 su 13 alberature. Criticità tecnica: con il pagamento di quota contributo di 2 Ml€ +iva
(150.000 €/anno + iva) ritardo dal 2010, meglio approvare il progetto e realizzare. Se non si
realizza occorre pagare il contributo previsto da convenzione del 2008 e inoltre rimane il problema
delle casette in legno in b.go Cucine.

Lavori P.I. – rotatoria via Spezia-Tronchi-Pontasso (fronte Sidel)
Lavori in corso, ultimazione prevista al 10-06-2012. Procedimento Parma Infrastrutture.
Finanziamento completamente da privati.

Rotatoria via Fleming-via Colli
Rotatoria Fleming Colli- finanziamento da privati era già incassato dal Comune ma il procedimento
trasferito a Parma Infrastrutture e, attualmente, i lavori non sono ancora partiti.

Rotatoria Via Cremonese (Esselunga)
Effettuato progetto definitivo ma i lavori inizieranno il prossimo anno per motivi propri dei privati
attuatori.

PIAZZA GHIAIA

Piazza Ghiaia
Lavori in corso. I ritardi per ritrovamenti archeologici hanno provocato la richiesta di maggiori
oneri. Contattata la Fondazione teatro regio per spostamento container a ridosso capannone
affittato alla Sopraintendenza in str.S.Margherita.

Spazio Giovani piano interrato piazza Ghiaia
Lavori in corso. Va formalizzato contratto per contributo 110.000 € /anno dal 2012 al 2060 come
previsto dalla Convenzione del 2008. Consegna dello spazio ampliato entro 31/12/2011. Se
L’Amministrazione non decide di riconvertirlo in autorimesse va formalizzata gara affidamento
gestione, previa rinuncia Enjoy, la cui convenzione contemplava la futura gestione come
laboratorio.

 116

CONSORZIO BONIFICHE

Consorzio Bonifiche - cassa espansione cavo Burla
E’ in corso di perfezionamento il progetto esecutivo del Consorzio Bonifiche, a cui seguirà il
trasferimento del contributo di 300.000 € del Comune di Parma al Consorzio Bonifiche per
l’esecuzione di un primo stralcio della cassa, in attesa del completamento che verrà finanziato ed
eseguito dal futuro soggetto attuatore del comparto c.d. Spip3.

RIDUZIONE RISCHIO IDRAULICO

Riduzione Rischio idraulico
E’ stata approvata la delibera per lavori minori sui bacini canale Naviglio e lmitrofi per 170.000 €
(residui da quadro economico del nodo idraulico via Palermo) da appaltare preria gara .
Determina a contrarre in Ragioneria.

MANUTENZIONE IMPIANTI

Manutenzione impianti
Rischio di allagamenti nei sottopassi e nei quartieri periferici a causa di mancato finanziamento
(richiesto con variazione al PEG) per manutenzione impianto di sollevamento (andrebbero
ricompresi nel contratto IREN manutenzione fognature) e sgrigliatori (andrebbero ricompresi nel
contratto IREN rifiuti).

ABBATTIMENTO EDIFICI IN AREA GOLENALE

Abbattimento edifici in area golenale loc.Baganzolino
Abbattimento Edifici area golenale Baganzolino –procedimento in corso da parte del Comune.

STRUTTURE PUBBLICHE

Durante la gestione Commissariale che ha interessato il Comune di Parma dall’autunno 2011 alla
primavera 2012, il Servizio Strutture Pubbliche ha continuato la gestione dei cantieri in corso,
anche se l’attività è stata svolta in modo ridotto a causa dei vincoli imposti dalle problematiche
finanziarie, vincoli che hanno portato ad una sempre maggiore difficoltà per l’Ente nel garantire il
tempestivo pagamento di tutte le obbligazioni scadute, ancorché debitamente impegnate.
La programmazione di inizio anno infatti prevedeva una mole di lavorazioni superiore alla reale
capacità finanziaria dell’Ente per cui, al fine di ottemperare a quanto predisposto con Atto
Commissariale n.99 del 21.12.2011 relativamente alla necessità di “…ammettere al pagamento…
sia i creditori diretti del Comune …. sia… i creditori indiretti ovvero quelli che vantano crediti verso
il sistema di società partecipate che usufruiscono di contribuzioni pubbliche e/o affidamenti in-
house da parte del comune stesso…”, sono state individuate le opere che, per varie necessità ed
utilità, potevano essere portate a compimento, mentre si è stabilita l’ interruzione di quegli

 117

interventi che non rivestivano carattere primario per la comunità, in quanto le funzioni ad essi
attribuite potevano essere delegate ad altre strutture. Si è quindi stabilito per criteri di
economicità di portare a compimento unicamente quei lavori che, visto lo stato d’avanzamento e
la loro importanza per il tessuto sociale della città, sarebbe stato controproducente
interrompere.
L’ interesse primario volto al bene della comunità ha anche comportato l’avvio durante la
gestione commissariale di uno dei progetti più ambiziosi per l’Amministrazione Comunale: la
demolizione e ricostruzione della Scuola Racagni, come sotto meglio esposto.
Inoltre si è ritenuto opportuno procedere allo slittamento temporale di alcuni interventi di
particolare importanza strategica per la città di Parma, lasciando alla prossima Amministrazione il
compito di valutare l’opportunità o meno di proseguire con la loro realizzazione (come esempio:
Centro socio sanitario Lubiana).
Durante il periodo commissariale l’impegno profuso dal personale dipendente dal Servizio ha
riguardato non solo le opere gestite direttamente dall’Amministrazione Comunale,ma anche
quelle in carico alla società partecipata Parma Infrastrutture, garantendo così il funzionamento
dell’intera macchina comunale grazie alla continuità data a quei lavori che sono proseguiti per le
motivazioni sopra esposte.

Quarto piano del DUC:
 Si tratta del completamento del quarto piano della sede degli uffici comunali, l’intervento,
ultimato durante il periodo commissariale, prevedeva in origine la realizzazione di spazi mensa e
zone di ristoro per i dipendenti comunali. Attualmente si sta verificando la possibilità di variare la
destinazione dell’opera in modo da destinare i nuovi spazi realizzati ad uffici o sale riunioni.

Edificio Ex Stimmatini in via D’Azeglio:
 Riguarda il recupero dell’edificio degli ex Stimmatini sito in via D’Azeglio da destinarsi a nuova
sede per l’associazione “Aquila Longhi”. I lavori sono continuati durante il periodo commissariale e
sono ormai prossimi al completamento.

Edificio di via Scola:
 L’intervento è quasi ultimato, si tratta di un edificio recuperato al fine di creare appartamenti
ad uso sociale, durante i mesi di attività commissariale i lavori si sono svolti regolarmente e sono
ormai in fase di ultimazione.

Palazzo Governatore:
 Si è studiata la possibilità di affittare a terzi esterni al Comune un parte del Palazzo del
Governatore di Piazza Garibaldi. Il palazzo, che contiene spazi espositivi, ospita mostre ed
esposizioni organizzate in vari periodi dell’anno dall’amministrazione Comunale, una parte delle
sale potrebbero essere destinate a mostre permanenti cedendole in affitto ad associazioni o
fondazioni che svolgano attività culturale. I Settori Cultura e Contratti sono incaricati di pubblicare
il bando per l’affidamento.

Palazzo Ducale:
 Sono stati ultimati i lavori di adeguamento impianti al piano primo del Palazzo Ducale nel
giardino pubblico per consentire l’insediamento degli uffici dell’EFSA.

Teatro due:
 E’ in corso la progettazione delle opere complementari riguardanti l’arena estiva del teatro due
al fine di ottenere l’agibilità definitiva prima dell’inizio dell’attività estiva all’aperto.

 118

Teatro al parco:
 E’ stato progettato ed è in corso di realizzazione l’adeguamento dell’impianto di
climatizzazione ed è stata avviata la progettazione per l’adeguamento complessivo degli impianti
al fine di mettere in sicurezza la struttura.

Palasport:
 Sono stati eseguiti gli interventi di adeguamento richiesti dai vigili del fuoco volti ad ottenere
l’autorizzazione allo svolgimento degli spettacoli. Questi lavori permetteranno l’utilizzo della
struttura in attesa di definire quali saranno le scelte a riguardo del nuovo Palaeventi.

Asilo di Vicofertile:
 E’ stato completato l’asilo di Vicofertile da parte della Società Parmainfanzia, il Servizio
Strutture Pubbliche stata fornito consulenza e supervisione alla realizzazione.

Asilo Corcagnano:
 Il Settore ha fornito e sta continuando a fornire assistenza e supervisione al progettazione
dell’asilo di Corcagnano da realizzarsi a cura di Parmazerosei.

Recupero ex Ostello della Cittadella:
 Si tratta del recupero dell’edificio che era adibito ad Ostello della Gioventù ubicato all’interno
della fortezza della Cittadella, l’intervento è finanziato in parte dalla Soprintendenza ai Beni
Architettonici ed è in avanzata fase realizzazione, durante la gestione commissariale, sono stati
portati a termine per la quota finanziata dalla Soprintendenza ed è stato approvato il progetto per
completare di un primo stralcio funzionale.

Spogliatoi nella Cittadella del Rugby:
 Sono stati completati i nuovi spogliatoi previsti nel centro del Rugby, realizzati a servizio dei
campi di allenamento.

Comparto “B” del DUC:

 Intervento per la realizzazione dell’ampliamento della sede degli uffici comunali, opera
completata per la parte strutturale da un soggetto attuatore individuato in base all’art. 18 della
Legge Regionale n. 20/2000.

 Ad oggi sono in corso i lavori di completamento architettonico ed impiantistico affidati
mediante gara pubblica, l’edificio permetterà l’ampliamento degli uffici comunali per una
superficie di circa 2000 nuovi metri quadrati.

 Il cantiere è sospeso in attesa di definire il passaggio del contratto alla Società Parma
Infrastrutture, negli ultimi mesi sono state verificate le procedure contabili e progettuali in modo
da poter riavviare celermente il cantiere quando saranno definite le questioni contrattuali.

Teatro dei Dialetti:
 La realizzazione del teatro è in avanzata fase di completamento, la prima parte delle opere,
realizzate mediante atr. 18 legge 20/2000 Regione E.R., è stata completata, la seconda invece è
attualmente in esecuzione con risorse proprie Comunali. La sala, una volta ultimata, avrà la
capienza di 600 posti a sedere, il palcoscenico sarà dotato di attrezzature tecniche, e sarà
corredato di locali di servizio, quali camerini artisti, sartoria, depositi, sottopalcoscenico e
graticcia. I contratti per i completamenti sono stati ceduti dal Comune a Parma Infrastrutture,
durante la gestione commissariale i lavori non sono stati sospesi, le opere hanno progredito
compatibilmente con i pagamenti effettuati alle imprese.

 119

Sede Fulgor Rondine:
 Riguarda la realizzazione della nuova sede dell’associazione Fulgor Rondine in via Lanfranco, il
cantiere è fermo per il rinvenimento di materiali da discarica nella zona in cui sono da effettuarsi
gli scavi. Di recente sono state completate le attività per la gestione della discarica e si bandita la
gara per la bonifica del sito, azione necessaria per la ripresa dei lavori. Sono anche in corso
trattative con la ditta al fine di risolvere il contenzioso sorto sia a causa del rinvenimento che a
causa delle difficoltà di pagamento.

Centro sportivo di Vicofertile:
 Si tratta della realizzazione di un centro sportivo per il gioco del calcio in prossimità del centro
abitato di Vicofertile, i lavori sono fermi a causa delle difficoltà finanziarie, durante la gestione
commissariale si definito con la società di gestione un programma di lavori a completamento per
rendere il centro funzionale, per la futura gestione si è avviata la procedura per la realizzazione di
un pozzo per l’irrigazione dei campi da gioco.

 E’ stata approvata la progettazione esecutiva della nuova tribuna dello stadio del Rugby e si è
completata la progettazione necessaria a bandire la gara di appalto per la realizzazione della
nuova scuola Racagni (per la stessa scuola sono state avviate le procedure al fine di reperire anche
un contributo da parte della Regione).
 Il Servizio strutture Pubbliche ha continuato a fornire personale per la commissione di vigilanza
sui locali di pubblico spettacolo.
Sono stati verificati tutti gli edifici di proprietà comunale dopo gli eventi sismici del mese di
gennaio scorso.
Si è collaborato con l’Agenzia Interregionale per il fiume Po e con il Settore della Pianificazione
Territoriale al fine di approvare la variante al RUE per il recepimento del polo G9 del PIAE
finalizzato alla realizzazione della Cassa di Espansione del Torrente Baganza.
Sono state effettuate le verifiche ed adottati gli aggiornamenti volti al mantenimento della
certificazione di qualità UNI EN ISO 9001-2008 in vista della verifica annuale richiesta dall’Ente di
certificazione CERMET prevista per la fine del mese di maggio.

Tutte le attività svolte vengono esplicitate di seguito in dettaglio. Possono essere raggruppate in 5
grandi categorie:

1. PER IL SOCIALE;
2. INFANZIA E DIRITTO ALLO STUDI;
3. I GIOVANI E LO SPORT;
4. PER L’AMMINISTRAZIONE COMUNALE;
5. LA CULTURA

PER IL SOCIALE

Edificio di Via Scola

E’ in fase di ultimazione il recupero dell’edificio posto in Via Scola.
L’edificio, concepito come struttura modulare, destinata all’accoglienza di minori, è in grado di
ospitare dei nuclei familiari con minori di un’età variabile da 0 a 18 anni.

Tale struttura offrirà soluzioni abitative diverse:
A – n. 1 appartamento in grado di ospitare oltre ai genitori affidatari un totale di 6 minori;
B – n. 2 appartamenti per famiglie con 4 minori;
C – n. 2 bilocali destinati a ragazze madri.

 120

Sono state conservate le caratteristiche di destinazione residenziale, garantendo l’autonomia e il
diritto di privacy dei diversi nuclei familiari, ma offrendo, contestualmente, anche ambienti
comunitari di vita e ambienti neutrali di appoggio al Servizio Sociale, per le visite domiciliari.

L’intervento di ristrutturazione ha previsto numerose modifiche interne, la riqualificazione degli
impianti con il loro totale rifacimento, l’aggiunta di pannelli solari, l’adeguamento strutturale alle
più recenti norme in materia antisismica, la coibentazione della copertura e delle pareti esterne, la
previsione di impianti elettrici con domotica di base, nonché l’adeguamento dell’esterno
relativamente alle rampe di accesso per rispondere alle esigenze di adeguamento delle norme di
legge 13/1989 e DM236/1989 in materia di barriere architettoniche.

Edificio denominato “Il Portico”

E’ in fase di collaudo il primo stralcio relativo alla ristrutturazione dell’edificio denominato “Il
Portico”.
L’edificio, di proprietà del Comune di Parma, è stato assegnato alla Cooperativa “La Bula”,
cooperativa divenuta un punto di riferimento fondamentale per i giovani con disabilità e per le
loro famiglie, grazie all’attività di avviamento lavorativo svolto nei confronto dei giovani disabili.

Tale stralcio ha comportato la realizzazione di un nuovo corpo di fabbricato destinato ad ospitare
le attività di cucina, mensa e servizi posti al piano terra dell’edificio “Il Portico”, includendo la
ristrutturazione degli edifici esistenti connessi funzionalmente al nuovo fabbricato, nonchè il
rifacimento della impermeabilizzazione del manto di copertura del contiguo edificio adibito a
falegnameria.

Edificio “Ex Stimmatini”

Obiettivo del progetto di restauro e risanamento conservativo relativo all’edificio denominato Ex
Stimmatini era la creazione di un polo di aggregazione nell’Oltretorrente, cuore storico di Parma,
con la creazione della nuova sede del circolo “Aquila Longhi”, punto di ritrovo sociale.

L’intervento ha previsto, oltre al restauro ed al risanamento conservativo per la parte adiacente la
Chiesa di San Giacomo, eretta prima del 1143, interventi di ristrutturazione edilizia per la restante
porzione prospiciente il cortile interno, riportando alcune parti strutturali alla tipologia e ai
materiali originali.

Ad oggi sono terminate le opere murarie ed in stato di avanzamento le opere di finitura, nonché
gli impianti.

Nuova sede della Fulgor Rondine

Anche la costruzione della nuova sede della Fulgor Rondine rientra nell’ambito della creazione di
poli di aggregazione sociale.

Il cantiere, fermato per il rinvenimento di materiali assimilabili a rifiuti, ha subito un ulteriore
arresto a causa dei mancati pagamenti.

 121

Di recente, per quanto riguarda il problema dei rifiuti, sono state completate le attività per la
gestione della discarica e si è bandita la gara per la bonifica del sito, azione necessaria per la
ripresa dei lavori.

Sono inoltre a buon punto le trattative con la ditta al fine di risolvere il contenzioso sorto sia a
causa del rinvenimento sopra citato che a causa delle difficoltà di pagamento.

INFANZIA E SCUOLA

Scuola Elementare Racagni

Durante la gestione commissariale ha preso il via una delle opere di maggior impegno per
l’Amministrazione Comunale, ossia la demolizione con relativa ricostruzione della Scuola
elementare Racagni, sita nel quartiere Pablo per l’importo complessivo presunto in €
8.000.000,00.

Infatti con delibera Commissariale n. 115 del 29.12.2011 è stato approvato, in linea tecnica, il
preliminare relativo all’opera di cui trattasi.

La decisione di procedere con la demolizione dell’edificio, argomento di dibattito negli scorsi mesi
e di tavoli di lavoro intrecciati con genitori ed insegnanti, è stata presa alla luce della vetustà
dell’edificio che, costruito negli anni ’50, presentava necessità manutentive,nonché mancanza di
funzionalità e mancato adeguamento alle norme antismiche tali da rendere assolutamente anti
economica la strada della manutenzione straordinaria, manutenzione che non avrebbe portato
alla soluzione definitiva dei problemi dell’edificio.

L’intervento, prospettato nella scorsa primavera dalla Giunta, è stato deciso in via definitiva
durante la gestione commissariale ad anno scolastico già avviato. Questo ha comportato il
coinvolgimento diretto di diversi Settori dell’amministrazione per la necessità di individuare
strutture idonee ad accogliere gli studenti, limitando al massimo i disagi ai diversi utenti, dagli
alunni alle famiglie dei medesimi nonché al corpo insegnante.

Il nuovo plesso scolastico presenterà tre piani fuori terra in grado di ospitare 3 corsi completi di
scuola primaria (elementare), oltre ad aule destinate a laboratori di musica, scienze, lingue, arte
ed informatica per circa 390 scolari. Ad utilizzo unicamente riservato alla popolazione scolastica, è
prevista la costruzione dell’edificio cucina e della mensa. Per meglio inserire l’edificio nella realtà
del quartiere, sono inoltre state prospettate soluzioni ad utilizzo misto, quali la palestra e gli
spogliatoi, accessibili anche alle società sportive del quartiere quando non utilizzati dagli alunni,
nonché un’aula polivalente, assimilabile come struttura ad un auditorium/teatro, per circa 150
persone, a prevalente utilizzo scolastico, ma utilizzabile anche fuori degli orari scolastici. L’area
esterna, estesa per circa 3.800 metri quadri, sarà sistemata a verde per le attività ricreative degli
scolari, prevedendo i necessari accessi dei veicoli di sicurezza.
Al momento è in corso di approvazione il progetto ad uso gara.

Asilo di Corcagnano

Il Servizio ha fornito consulenza e supervisione per la progettazione e realizzazione dell’asilo di
Corcagnano, asilo da realizzarsi a cura di Parmazerosei, società partecipata del Comune di Parma.

 122

L’asilo, che prevede 4 sezioni di nido ed 3 di scuola materna, al momento è in fase di
progettazione esecutiva e si ritiene possa essere completato entro il prossimo anno.

Asilo di Vicofertile

La gestione commissariale ha visto anche l’apertura dell’asilo di Vicofertile, asilo realizzato da
Parmainfanzia, altra società partecipata del Comune , sempre con consulenza e supervisione del
Servizio. La struttura comprende 3 sezioni di nido ed 1 di scuola materna.

LO SPORT

Centro sportivo di Vicofertile

Sono proseguiti i lavori di realizzazione del centro sportivo di Vicofertile.

Trattasi della realizzazione di un centro sportivo per il gioco del calcio in prossimità del centro
abitato di Vicofertile.

I lavori, fermati a causa delle difficoltà finanziarie, durante la gestione commissariale sono ripresi
grazie alla definizione con la società di gestione, l’U.S. Vicofertile, di un programma di lavori di
completamento per rendere il centro funzionale.

Si è inoltre avviata, per la futura gestione, la procedura per la realizzazione di un pozzo per
l’irrigazione dei campi da gioco.

PER L’AMMINISTRAZIONE COMUNALE

Quarto piano della sede degli uffici comunali

Durante il periodo commissariale è stato completato il quarto piano della sede degli Uffici
Comunali al DUC (Direzionale Uffici Comunali).

L’intervento prevedeva, in origine, la realizzazione di spazi mensa e zone di ristoro per i dipendenti
comunali. Attualmente, si sta verificando la possibilità di variare la destinazione dell’opera in
modo da destinare i nuovi spazi realizzati ad uffici o sale riunioni.

Comparto B del DUC

Per quanto riguarda l’intervento per la realizzazione dell’ampliamento della sede degli uffici
comunali, denominato “Comparto B del DUC”, (Direzionale Uffici Comunali) è stata completata la
parte strutturale da un soggetto attuatore individuato in base all’art. 18 della Legge Regionale n.
20/2000.

L’edificio permetterà l’ampliamento degli uffici comunali per una superficie di circa 2000 nuovi
metri quadrati.

Sono tuttora da ultimare i lavori di completamento architettonico ed impiantistico affidati
mediante gara pubblica, in quanto il cantiere è momentaneamente sospeso in attesa di definire il

 123

passaggio del contratto alla Società Parma Infrastrutture. Negli ultimi mesi sono state verificate le
procedure contabili e progettuali in modo da poter riavviare celermente il cantiere quando
saranno definite le questioni contrattuali.

Cassa di espansione del torrente Baganza

Si è collaborato con l’Agenzia Interregionale per il fiume Po e con il Settore della Pianificazione
Territoriale al fine di approvare la variante al RUE per il recepimento del polo G9 del PIAE
finalizzato alla realizzazione della Cassa di Espansione del Torrente Baganza.

LA CULTURA

Piazza Shakespeare

L’intervento denominato “Piazza Shakespeare” prevedeva la costruzione, su un’area di 3500 metri
quadri, di un anfiteatro in grado di ospitare 780 posti collegata al “Teatro Due”.

L’intervento è composto, oltre che dall’arena e dal palcoscenico, dalle sale per le prove, dai
camerini e da altri spazi tecnici. Sotto la gradinata è stato ospitato un bar-ristorante da 150 posti.

Durante la gestione commissariale sono terminati i lavori per la realizzazione del palcoscenico ed è
proseguita la progettazione delle opere complementari riguardanti l’arena, al fine di ottenere
l’agibilità definitiva prima dell’inizio dell’attività estiva all’aperto.

Teatro dei Dialetti

La realizzazione del Teatro dei Dialetti è in avanzata fase di completamento.

La prima parte delle opere, realizzate mediante atr. 18 legge 20/2000 Regione Emilia Romagna, è
stata completata, la seconda, invece, è attualmente in esecuzione con risorse proprie Comunali.

La sala, una volta ultimata, avrà la capienza di 600 posti a sedere, il palcoscenico sarà dotato di
attrezzature tecniche, e sarà corredato di locali di servizio, quali camerini artisti, sartoria, depositi,
sottopalcoscenico e graticcia.

I contratti per i completamenti sono stati ceduti dal Comune a Parma Infrastrutture e durante la
gestione commissariale le opere hanno progredito compatibilmente con i pagamenti effettuati alle
imprese.

Palasport Bruno Raschi

Sono stati eseguiti gli interventi di adeguamento del Palasport Bruno Raschi richiesti dai vigili del
fuoco volti ad ottenere l’autorizzazione allo svolgimento degli spettacoli. Questi lavori
permetteranno l’utilizzo della struttura in attesa di definire quali saranno le scelte
dell‘Amministrazione riguardo al nuovo Palaeventi.

Teatro al Parco

 124

Per quanto riguarda il Teatro al Parco, è stato progettato ed è in corso di realizzazione
l’adeguamento dell’impianto di climatizzazione ed è stata avviata la progettazione per
l’adeguamento complessivo degli impianti al fine di mettere in sicurezza la struttura.

Sono state effettuate le verifiche ed adottati gli aggiornamenti volti al mantenimento della
certificazione di qualità UNI EN ISO 9001-2008, in vista della verifica annuale richiesta dall’Ente di
certificazione CERMET prevista per la fine del mese di maggio.

SICUREZZA

La crescente richiesta di sicurezza da un lato e la crisi economica dall’altro hanno determinato nel
tessuto urbano cambiamenti e bisogni nuove contraddizioni con cui il corpo di Polizia Municipale si
è trovato a confrontarsi nella quotidianità della propria attività e dei propri interventi.

Tutte le attività e gli interventi realizzati nel periodo della gestione commissariale sono di seguito
riportate in modo statistico.

Polizia Giudiziaria
Informative ex art. 347 C.P. inoltrate alla Procura della Repubblica totale n.85, tra le quali:
- n. 14 CNR per il reato art. 624 c.p. (furto);
- n. 18 CNR per il reato art. 116 c. 13 del C.d.S. (guida senza patente);
- n. 11 CNR per il reato art. 474, 482 c.p. (falso in autorizzazioni pubbliche);
- n. 01 CNR per il reato art. 187 c.p.(guida sotto l’effetto di sostanze stupefacenti);
- n. 17 CNR per il reato art. 186 c.p. (guida in stato di ebbrezza);

Arresti: n. 1 per art. 624, 625 c.p. (furto aggravato).
Gli atti notificati o inviati alla notifica n. 795.
Veicoli oggetto di furto restituiti nell'immediatezza al proprietario: n. 26.
Veicoli sottoposti a fermo amministrativo: n. 40.
Violazione art. 193 c. 2 del C.d.S.: n. 130 (veicoli privi di assicurazioni).

Nucleo Anti Violenza
Attività di Polizia Giudiziaria
- n. 03 deleghe notifica atti di citazione Procura Minori Bologna;
- n. 30 deleghe Procura Minori Bologna;
- n. 12 informative Procura Ordinaria;
- n. 01 verbali di sommarie informazioni;
- n. 01 deleghe Procura Minori altri Comuni.

Attività in collaborazione con privati - Forze di polizia e altri Enti
- n. 6 segnalazioni da cittadini;
- n. 21 segnalazione dai Servizi Sociali;
- n. 17 segnalazioni dai Servizi educativi;

 125

- n. 07 accertamenti per le altre Forze dell’Ordine;
- n. 01 segnalazioni da Ufficio Casa.

Totale accertamenti eseguiti: 917.

Nucleo Sicurezza Stradale
Sinistri rilevati n. 495 di cui:
- n. 310 con feriti;
- n. 182 con soli danni;
- n. 03 mortali.

Centrale Radio Operativa
- n. 5928 interventi registrati dal programma di gestione “Radio client”.

Segreteria Affari Generali
- n. 49 redazioni di ordinanze temporanee relative a manifestazioni sportive, politiche, etc.

Nucleo Decoro Urbano
- n. 417 esposti registrati in ingresso;
- n. 364 esposti risolti e chiusi;
- n. 219 sopralluoghi effettuati.

Polizia Edilizia
- n. 56 verbali per accertamenti pubblicità abusiva;
- n. 53 rapporti per omesso pagamento sanzioni amministrative;
- n. 8 verifiche ordinanze con tingibili e di ripristino;
- n. 94 accertamenti stato dei luoghi con relazione al Dirigente Settore Controlli;
- n. 6 verifiche per pratiche ascensori;
- n. 35 informative all’A.G. per illeciti penalmente rilevanti;
- n. 11 deleghe affidate alla Procure della Repubblica;
- n. 55 segnalazioni anti evasione fiscale:

Polizia Annonaria
Mercati rionali settimanali: controlli spunta n. 367.
- n. 150 sopralluoghi per vendita abusiva in area pubblica;
- n. 33 verifiche attività di vendita SOTTOCOSTO;
- n. 43 pareri occupazioni suolo pubblico;
- n. 01 allestimento LUNA PARK;
- n. 08 verifica condizioni area a seguito di manifestazioni autorizzate;
- n. 02 controlli a parrucchieri/estetisti;
- n. 06 controlli a Circoli privati;
- n. 27 controlli a pubblici esercizi;
- n. 24 verifiche sorvegliabilità pubblici esercizi;
- n. 02 pareri per richieste prolungamento orario nei p.e.;
- n. 72 piombature tassametri taxi;
- n. 12 controlli per rispetto normativa sul divieto di fumo;
- n. 02 operazioni di distruzione di merce oggetto di sequestro su disposizione della attività
giudiziaria;
- n. 03 devoluzione in beneficenza di merce oggetto di sequestro;
- n. 09 accertamenti per controlli fiscali.

 126

Sanzioni elevate
COSAP:
- n. 20 sanzioni art. 6 + n. 20 verbali art. 20 Codice della Strada;
- n. 20 sanzioni art. 9 per vendita su suolo pubblico.
Commercio area pubblica:
- n. 15 sanzioni regolamento;
- n. 07 sanzioni per vendita abusiva con sequestro merce (mimose).
Pubblici esercizi:
- n. 10 sanzioni per mancato rispetto normativa inquinamento acustico;
- n. 06 sanzioni per attività rumorosa non autorizzata;
- n. 02 sanzioni per tabella prezzi non esposta;
- n. 03 sanzioni per apertura senza licenza;
- n. 01 sanzione per chiusura definitiva non comunicata;
- n. 02 sanzioni per orario di chiusura non rispettato;
- n. 01 sanzioni per mancanza della esposizione della licenza;
- n. 01 sanzioni per ordinanza P.G. 49443 del 22 marzo 2012.
Esercizi commerciali:
- n. 04 sanzioni per aperture di esercizi di vicinato in giornata festiva;
- n. 02 sanzioni per mancata esposizione dei prezzi.
Altri:
- n. 01 sanzione a un barbiere;
- n. 12 sanzioni per mancato rispetto del divieto di fumo (di cui 2 a titolari di attività che non
hanno esposto il cartello).

Ufficio verbali contenzioso e notifiche
- n. 962 ricorsi al Prefetto;
- n. 502 ricorsi al Giudice di Pace;
- n. 1217 accertamenti anagrafici (Uff. Immigrazione, Anagrafe Comunale);
- n. 2364 notifiche (Uffici Giudiziari e Uffici Comunali);
- n. 15797 accertamenti di violazione statici C.d.S. - preavvisi Polizia Municipale;
- n. 18854 accertamenti di violazione statici C.d.S. - preavvisi Infomobility;
- n. 4131 accertamenti di violazione C.d.S;
- n. 41205 accertamenti di violazione C.d.S. varchi;
- n. 1133 accertamenti di violazione C.d.S. apparecchiature velox;
- n. 624 accertamenti di violazione C.d.S. omessa comunicazione punti;
- n. 61 verbali amministrativi (regolamenti e ordinanze sindacali);
- n. 47 patenti di guida ritirate perché scadute di validità (art. 126 C.d.S.);
- n. 06 carte di circolazione ritirate (artt. 82, 94 C.d.S);
- n. 35 lotta all’evasione fiscale - segnalazioni al Servizio Entrate del Comune persone
fisiche/giuridiche italiane aventi in locazione/proprietà auto straniere.

Ufficio Front Office
- n. 7654 telefonate per informazioni;
- n. 1862 verbalizzazioni e presa visione documenti;
- n. 639 autorizzazioni per ingresso temporaneo zone ambientali;
- n. 981 richieste di accesso agli atti.

Servizi congiunti
- n. 16 con Carabinieri e Polizia di Stato.

 127

Inoltre da porre in rilievo è l’attività, da prima informativa e successivamente sanzionatoria,
inerente l’applicazione delle Ordinanze n. 49443, 49448, relative alla limitazione del grave disagio
arrecato dal fenomeno “Movida”, nelle vie Farini e D’Azeglio.

Comandante di Polizia Municipale

Nel corso della gestione commissariale si è completata la procedura concorsuale per
l’individuazione del nuovo Comandante della Polizia Municipale di Parma. Il nuovo Comandante
Alessandro Cimino ha preso servizio in data 16 maggio 2012.

PROTEZIONE CIVILE ED EVENTI AMBIENTALI STRAORDINARI

L’Ispettorato di Protezione Civile si è attivato nel corso della gestione commissariale per diverse
attività, che hanno riguardato sia interventi di carattere ordinario sia interventi di carattere
eccezionale legati ad eventi ambientali a carattere straordinario che si sono verificati nel periodo
in esame: in particolare di fa riferimento al sisma del 25 e 27 gennaio 2012 sul nostro territorio
provinciale e all’emergenza neve che ha interessato tutta la Regione.

Terremoto
Relativamente al terremoto del 25 e 27 gennaio 2012, la Protezione Civile si è occupata della 2)
Gestione e coordinamento delle risorse umane con attivazione della Sala Radio e Sala Crisi per le
attività dedicate 2) Coordinamento di squadre tecniche dedicate alle verifiche delle strutture di
competenza comunale 3) Attivazione, h24, dei numeri telefonici dedicati alla ricezione e gestione
delle segnalazioni provenienti dalla popolazione residente e non, con le contestuali informazioni.

In riferimento all’evento sismico, si precisa che il Commissario Straordinario è stato chiamato ad
emettere, tempestivamente, una serie di ordinanze contingibili ed urgenti al fine di garantire la
sicurezza e l’incolumità pubblica.

Nel complesso sono state emanate 33 ordinanze, di cui 18 con cui è stata dichiarata l’inagibilità di
porzioni di edificio ed in alcuni casi di interi edifici.

In molti casi i cittadini si sono attivati ottemperando alla richiesta di produzione, al Servizio
Controllo Abusi nel Territorio del Comune di Parma, di relazione da parte di tecnici abilitati che
asseverassero l’avvenuto ripristino delle condizioni di sicurezza, in altri casi sono in corso di
svolgimento accertamenti, tramite anche l’invio di solleciti da parte del competente Servizio, al
fine di garantire il completo ripristino delle strutture.

Piano neve

 128

La Protezione Civile ha provveduto all’attivazione puntuale di tutte le misure per fronteggiare
l’emergenza neve che ha colpito la nostra città insieme alla Regione, nell’ambito di quanto
previsto dal Piano Neve Comunale. Il Piano Neve è l'insieme delle attività da adottare, con la
massima tempestività, per garantire la transitabilità delle strade A tal fine è istituito un Centro
Operativo, attivo 24/24h, festivi e prefestivi compresi, in diretto collegamento con i servizi
meteorologici per essere in grado, in ogni momento, di attivare gli interventi all'insorgere degli
eventi climatici “a rischio” L'attivazione è disposta ogni qual volta il Centro Operativo rilevi
l'insorgere di eventi climatici significativi (andamento della temperatura, durata della
precipitazione, tipo di neve, spessore dello strato ecc) che la richiedano.
Nello specifico l’attivazione del piano scatta allorché le previsioni meteorologiche prevedano la
formazione di ghiaccio o la possibilità della permanenza al suolo e di incremento dello strato
nevoso.

Alluvione
Relativamente all’alluvione che ha coinvolto Liguria e Toscana il 26 ottobre 2011, la Protezione
Civile si è occupata della gestione e coordinamento delle risorse umane (Volontariato) che di
quelle materiali, quali l’invio di mezzi, attrezzature e generi di prima necessità in zona colpita
dall’evento alluvionale.

Delocalizzazione di edifici all’interno dell’area golenale del torrente parma
Con la preziosa collaborazione del Commissario di riferimento, sono state attivate tutte le
procedure per giungere alla completa demolizione di edifici che insistono all’interno dell’area
golenale del torrente Parma che potevano rappresentare elemento di pericolosità ambientale e
strutturale.

Rinnovo protocollo d’intesa tra regione, provincia, comune e volontariato
Anche in questo caso, il coordinamento del Commissario è risultato di grande rilievo per sollecitare
la chiusura di una fase importante del rinnovo della convenzione per non creare difficoltà a un
settore, quale la Protezione Civile, che si può ritenere di sensibile importanza nella gestione delle
emergenze e di valido supporto per l’attività dell’Amministrazione Comunale.

MOBILITA’ E AMBIENTE

Durante la gestione commissariale sono state portate a compimento diverse attività
precedentemente in corso, esprimendo per alcune di esse particolare impulso risolutivo, oltre alla
pronta conduzione di eventi verificatisi durante la gestione stessa, ed allo stesso tempo si è posta
mano ad azioni ed interventi con carattere di novità.

Per quanto riguarda la Mobilità, diversi ed impegnativi sono stati gli argomenti affrontati durante
la gestione commissariale, i principali dei quali quelli connessi da una parte ad una rivisitazione
dei progetti che consentirono di ottenere il Decreto di assegnazione dei fondi ex-Metro,
dall’altra alla definizione dei processi resisi necessari nelle società per la Mobilità in relazione alla
messa in concorrenza dei servizi di trasporto pubblico (TEP SpA) e concessione e gestione della
sosta su suolo pubblico (Infomobility SpA), processi che, specialmente per quanto riguarda il
secondo, hanno posto le basi anche della ristrutturazione organizzativa e funzionale delle società
medesime.

 129

Per quanto riguarda l’Ambiente, uno degli argomenti principali affrontati è stato il ciclo della
Gestione Rifiuti che da una parte ha visto, secondo la legislazione vigente, il passaggio di
responsabilità dall’ATO locale (Agenzia di Ambito Territoriale Ottimale referente per il contratto
con il gestore) ad una unica ATO Regionale e questo in contemporanea con la procedura di
infrazione europea rispetto la quale la Presidenza del Consiglio dei Ministri – dipartimento delle
politiche comunitarie – ha nel frattempo chiesto risposte al nostro Comune, dall’altra parte ha
visto la ripresa delle attività inerenti la costruzione del Termovalorizzatore Cogenerativo (PAIP), a
seguito della sentenza del TAR di fine gennaio 2012 che ha sciolto le riserve riguardo la precedente
sospensiva delle opere. In particolare, l’aspetto di confronto con l’ATO e con il Piano di ambito
proposto e l’approfondimento di tutte le tematiche connesse alla procedura di infrazione,
compreso le missioni a Roma e l’audizione di fine marzo con la delegazione della Commissione
europea, hanno consentito di affrontare con coerenza e con tutti gli elementi utili ed
indispensabili il tema della gestione integrata dei rifiuti e del sistema tariffario, condizioni
preliminari necessarie per la elaborazione di quello che sarà il piano Finanziario Rifiuti 2012, che,
secondo normativa, dovrà essere approvato dal Consiglio Comunale entro il 30/06/2012.

Riguardo invece il Termovalorizzatore (PAIP), opportunamente delegati come rappresentanti del
Comune di Parma, si è proceduto alla valutazione, con il coordinamento anche degli uffici interni,
ed alla conseguente espressione dei pareri sottoscritti per tutti i progetti esecutivi ancora in
sospeso, quali quelli di “Reti ed infrastrutture viabilistiche”, di “Impianti di media tensione”, di
“Sistema di pretrattamento rifiuti”, di “Sistema di trattamento fanghi”, di “Sistema di
videosorveglianza”, di “Impianto di depurazione”, di “Monitoraggio ambientale” (*). Si è
partecipato ed espresso parere di merito alle quattro sedute della Commissione Tecnico
Amministrativa (**), nonché alle Conferenze dei Servizi convocate dalla Provincia (***). In
relazione al PAIP, si è anche partecipato attivamente, redigendo apposito verbale finale, alle due
Commissioni Ispettive interne, istituite con apposito atto dalla gestione commissariale,
relativamente alle diverse questioni aperte, nonché si è raccolto tutto il materiale dei piani
finanziari dal 1999 ad oggi, redigendo apposita relazione per gli organi di controllo esterni all’Ente
che ne hanno fatto richiesta.

(*) : prot. gen. 50037 del 23/03/2012 – progetto “Reti ed infrastrutture viabilistiche”;
prot. gen. 55647 del 30/03/2012 - progetto“Impianti di media tensione e Sistema di pretrattamento rifiuti”;
prot. gen. 61094 del 06/04/2012 – progetto “Reti ed infrastrutture viabilistiche – variante”;
prot. gen. 62940 del 11/04/2012 – progetto “Sistema ricezione, movimentazione ed essicazione fanghi e Sistema di
supervisione e controllo a processore”

(**) : verbale 10a seduta della Commissione Tecnico Amministrativa del PAIP del 12/03/2012
verbale 11a seduta della Commissione Tecnico Amministrativa del PAIP del 26/03/2012
verbale 12a seduta della Commissione Tecnico Amministrativa del PAIP del 12/04/2012
verbale 13a seduta della Commissione Tecnico Amministrativa del PAIP del 23/04/2012

(***) : Conferenza di servizi del 06/04/2012
Conferenza di servizi del 19/04/2012
Conferenza di servizi del 04/05/2012

GESTIONE RIFIUTI

In riferimento all’argomento Gestione Rifiuti, dal punto di vista operativo si è dato corso agli atti
necessari per l’inizio delle opere di bonifica dell’area ex-AMNU al Cornocchio, si sono proseguiti i
monitoraggi e campionamenti di aree sotto stretto controllo quali ex-Metalfer (*), ex-Scalo merci,
ex-distributore Santa Croce, ex-Bormioli (**), mentre si è affrontato, mediante l’istituzione di un
tavolo tecnico di confronto con la Provincia, la Regione e l’AIPO, l’annoso tema della discarica di

 130

Viarolo, ex discarica Amnu in sponda sinistra fiume Taro di estensione di circa 8 kilometri,
pervenendo ad un accordo per la predisposizione, tuttora in corso, di un progetto per
incrementare la difesa spondale da presentare in Regione per il finanziamento ed allo stesso
tempo per l’approfondimento della caratterizzazione secondo progetto provinciale approvato in
Conferenza dei Servizi. In tale modo si è ottenuta la sospensione temporanea del provvedimento
di diffida della Provincia. Riguardo invece la discarica di Marano, generata in occasione della
costruzione delle casse di espansione del torrente Parma, dopo una serie di incontri tecnici, si è
promossa Conferenza dei servizi provinciale ove si è fatto impegnare AIPO rispetto al progetto da
essi stessi proposto e finalizzato alla bonifica con parziale recupero di materiale “buono” e
confinamento in sicurezza del rimanente.

(*) : DD 2012/60 del 03/02/2012 – “Intervento di caratterizzazione e messa in sicurezza dell'Area ex Metalfer.

Affidamento incarico per esecuzione di n. 5 piezometri (divenuti 6 a seguito di variante), ex art. 7 del Regolamento per

la disciplina delle spese in economia ed ex art. 125 D.Lgs. 163/06. Approvazione lavori di variante, ex art. 132 comma 1

punto c) e comma 3, ed ex art. 57 comma 5 del D.Lgs. 163/2006 ed ai sensi dell'art. 161, commi 9 e 10 del D.P.R.

207/10”

AC 2012/116 del 21/02/2012 – “Esplicitazione di indirizzo favorevole in ordine all'affidamento ad IREN Ambiente Spa

del servizio di raccolta, trasporto e smaltimento del percolato prodotto dalla Discarica Ex Metalfer, strada Serra,

Porporano – Parma. I.E.”

(**) : Atti dirigenziali - prot. n. 196083 del 03/11/2011 e prot. n. 98600 del 23/03/2012 per accertamento di entrata e

approvazione di elaborati e di avvenuta bonifica di alcune sub – areeper accertamento di entrata e approvazione di

elaborati e di avvenuta bonifica di alcune sub – aree

CICLO IDRICO INTEGRATO

Riguardo il tema del ciclo idrico integrato, accanto ad azioni di ordinaria amministrazione volte a
ridurre il carico inquinante gravante sul reticolo idrografico rispetto le quali si è inciso
ulteriormente con nuovi atti amministrativi, è stato avviato il tavolo tecnico per la ridefinizione
dell’assetto fognario e depurativo con particolare riferimento alla zona Nord della città. Le sedute
hanno preso in esame l’evoluzione della domanda di depurazione della città e la risposta in termini
di capacità depurativa fornita dall’attuale sistema impiantistico. La soluzione che prevedeva la
realizzazione di un depuratore sovracomunale in località Malcantone afferente allo schema
fognario A7 del piano provinciale di tutela delle acque, è stata raffrontata con altre ipotesi meglio
rispondenti al fabbisogno almeno per i prossimi dieci anni.

PROGETTO ICBI (INCENTIVAZIONE CARBURANTI BASSO IMPATTO AMBIENTALE)

Si tratta di un progetto rilevante che è stato rilanciato e sviluppato in ambito ambientale proprio
da novembre 2011 ad oggi. Il progetto, denominato ICBI (Incentivazione Carburanti Basso
Impatto ambientale), viene completamente finanziato con fondi del Ministero dell’Ambiente e
discende da apposita Convenzione a livello nazionale stipulata a seguito di Decreto ministeriale
del 20/12/2000, annoverando come sottoscrittori più di 600 Comuni aventi particolari
caratteristiche necessarie per la promozione e lo sviluppo dell’uso dei carburanti per autotrazione
a basso impatto ambientale e per lo sviluppo della rete di distribuzione degli stessi. In questo
periodo si sono ripresi tutti i rapporti con le strutture tecniche dirigenziali del Ministero e si sono
attivate le misure di incentivazione, ferme dal 2010, per la trasformazione di veicoli da benzina a
gas metano/gpl, che vedono a Parma l’Ufficio nazionale delegato dal Ministero medesimo per
tutte le attività di sviluppo, di gestione e di coordinamento tecnico ed amministrativo. Sono stati
attivati anche nuovi progetti, sempre nell’ambito dei fondi ancora disponibili, relativamente a

 131

trasformazioni benzina/gas/gpl e alla installazione di impianti per gas metano sulla rete
autostradale principale (*). Tutto questo, unito alla necessaria ricostruzione del nuovo ufficio
operante a livello comunale (**).
Nell’ambito degli interventi finalizzati alla riduzione degli inquinanti da veicoli per autotrazione
(bollino blu), è stato perfezionato il protocollo operativo per la gestione e la realizzazione degli
interventi di monitoraggio ambientale con Infomobility e gli enti competenti sul territorio - ARPA e
ASL (***).

(*): DD 2011/2087 del 20/12/2011 - “Progetto I.C.B.I. "Iniziativa Carburanti a Basso Impatto" finanziato dalla

Direzione Generale per la Salvaguardia Ambientale del Ministero dell'Ambiente. Affidamento delle attività conseguenti

al proseguimento del progetto per l'anno 2011”,

DD 2012/244 del 19/03/2012 - “Progetto I.C.B.I. "Iniziativa Carburanti a Basso Impatto" finanziato dalla Direzione

Generale per la Salvaguardia Ambientale del Ministero dell'Ambiente. Affidamento delle attività conseguenti al

proseguimento del progetto per l'anno 2012”

DD 2012/250 del 20/03/2012 - “Progetto I.C.B.I. "Iniziativa Carburanti a Basso Impatto" finanziato dalla Direzione

Generale per la Salvaguardia Ambientale del Ministero dell'Ambiente. Affidamento delle attività conseguenti al

proseguimento del progetto per l'anno 2012”

(**) : DD 2011/2141 del 27/12/2011 - “Progetto I.C.B.I. "Iniziativa Carburanti a Basso Impatto" finanziato della

Direzione Generale per la salvaguardia ambientale del Ministero dell'Ambiente - Determinazione nuovo riparto per

struttura operativa e impegno di spesa per l'anno 2011”

(***) : DD 182 del 08/03/2012 – “Delibera Giunta Comunale n. 529 del 05.04.2007 - Approvazione protocollo

operativo di dettaglio inerente la realizzazione di monitoraggi e studi integrativi della qualità dell'aria e la redazione di

relazioni e rapporti in materia”.

IGIENE PUBBLICA

Forte impulso è stato dato ad alcune azioni sul tema Igiene Pubblica, ove si sono consolidati e
migliorati in termini economici per l’Ente, i contratti di disinfezione e igienizzazione degli stabili
comunali (*), e si sono stabilizzate tutte le attività di gestione operativa del Polo Integrato degli
animali d’affezione (canile e gattili comunali), governando il passaggio ad un nuovo sistema di
gestione sanitaria, in corso di gara pubblica per unica gestione ricomprendente tutte le attività
anche di clinica e pronto interventi e farmaci, così da pervenire a due uniche gestioni
omnicomprensive in global service, quella operativa e quella sanitaria, eliminando la
parcellizzazione prima presente (**).
Infine, per garantire e tutelare l’incolumità fisica delle persone e/o degli animali di proprietà, sono
state emesse Ordinanze Commissariali, contingibili ed urgenti, su richiesta del Servizio Veterinario
dell’Azienda U.S.L. competente per Distretto (***).

(*) : AC 2011/158 del 30/12/2011 - “Esplicitazione di indirizzo favorevole in ordine al rinnovo degli affidamenti per

l'erogazione dei servizi integrativi di igiene ambientale per gli anni 2012 e 2013, non ricompresi nei servizi erogabili

attraverso il Piano Finanziario Rifiuti. Servizio DDD (Disinfestazione, Disinfezione, Derattizzazione, di edifici comunali,

aree pubbliche esterne, rete fognaria camminabile e sanificazione servizi igienici pubblici) e Servizio Discarica Metalfer

(Raccolta, trasporto e smaltimento di percolato)”

 132

DD 2012/183 dell’08/03/2012 - “Rinnovo dell'affidamento per l'erogazione dei servizi integrativi di igiene ambientale

per l'anno 2012, non ricompresi nei servizi erogabili attraverso il Piano Finanziario Rifiuti. Servizio DDD

(Disinfestazione, Disinfezione, Derattizzazione, di edifici comunali, aree pubbliche esterne, rete fognaria camminabile e

sanificazione servizi igienici pubblici). Impegno di spesa per l'anno 2012”)

(**) : AC 2011/160 del 30/12/2011 - “Esplicitazione di indirizzo favorevole in ordine all'affidamento a terzi della

gestione sanitaria del Polo Integrato degli Animali d'Affezione e del relativo servizio di pronto intervento veterinario

attivo 24 ore su 24 incluse le giornate festive e prefestive. Modifica atto di indirizzo GC n. 909/2011”

DD 2012/48 del 31/01/2012 - “Indizione di una procedura aperta per l'affidamento della gestione sanitaria del Polo

integrato comunale degli animali d'affezione sito in Parma, costituito da un parco canile, un gattile sanitario, un'oasi

felina, un'area dedicata all'affido temporaneo, oltre ad un'ulteriore oasi felina decentrata a Vicofertile, e per

l'affidamento del relativo servizio di pronto intervento veterinario attivo 24 ore su 24 incluse le giornate festive e

prefestive e della fornitura di farmaci. PRENOTAZIONE DI SPESA ANNI 2012 E 2013”

DD 2012/112 del 28/02/2012 - “Gestione Unitaria del Polo Integrato degli Animali d'Affezione - Affidamento della

gestione sanitaria primo trimestre anno 2012. Impegno di spesa per l'anno 2012”

DD 2012/204 del 13/03/2012 - Pubblicazione bando di gara per l'affidamento a terzi della gestione sanitaria del polo

integrato comunale degli animali d'affezione e relativo servizio di pronto intervento veterinario attivo 24 ore su 24

incluse le giornate festive e prefestive e della fornitura di farmaci (ANNI 2012/2013)”

DD 2012/407 del 18/04/2012 - “Indizione di una procedura aperta per l'affidamento della gestione sanitaria del Polo

integrato comunale degli animali d'affezione sito in Parma, costituito da un parco canile, un gattile sanitario, un'oasi

felina, un'area dedicata all'affido temporaneo, oltre ad un'ulteriore oasi felina decentrata a Vicofertile, e per

l'affidamento del relativo servizio di pronto intervento veterinario attivo 24 ore su 24 incluse le giornate festive e

prefestive e della fornitura di farmaci. PRENOTAZIONE DI SPESA ANNI 2012 E 2013”

(***) : Ordinanze Contingibili ed Urgenti 2012/1 del 26/01/2012, 2012/48 del 05/03/2012, 2012/52 del 23/03/2012,

2012/53 del 28/03/2012, 2012/56 del 30/03/2012, 2012/49 del 05/03/2012, 2012/54 del 30/03/2012, 2012/55 del

30/03/2012, 2012/57 del 11/04/2012, 2012/58 del 11/04/2012, 2012/59 del 11/04/2012, 2012/60 del 11/04/2012,

2012/61 del 11/04/2012.

CITTÀ ECOLOGICA SOSTENIBILE DI CUI AI FONDI EX-METRO

Per quanto riguarda i progetti che hanno costituito il quadro economico della cosiddetta “città
ecologica sostenibile” di cui ai fondi ex-Metro, con esclusione dei due progetti finalizzati e quindi
dedicati specificatamente a Stu Stazione e al PSH (Parma Social House), si è compiuto un
meticoloso lavoro di rivisitazione e recupero di quadri economici relativi ad interventi ed opere
rendicontabili e ricomprendibili negli stessi, coordinando, come da incarico precedentemente
ricevuto, le elaborazioni analitiche delle società comunali coinvolte, in primis Parma Infrastrutture
SpA e Infomobility SpA, pervenendo in definitiva ad un quadro economico riassuntivo da
esprimere ai Ministeri competenti mediante azioni al momento ancora in essere (*).

(*) : AC 1103 del 18/04/2012 – “Rideterminazione dei progetti previsti nel "Quadro generale di sviluppo della città

sostenibile" finanziati con il fondo di cui all'art. 4 comma 8 del D.L. 25/03/2010 n.40. Riapprovazione in via definitiva”.

AC 336 del 19/04/2012 – “Rideterminazione dei progetti previsti nel "Quadro generale di sviluppo della città

sostenibile" finanziati con il fondo di cui all'art. 4 comma 8 del D.L. 25/03/2010 n.40. Riapprovazione in via definitiva”

TRASPORTO PUBBLICO LOCALE (TPL)

 133

Riguardo il Trasporto Pubblico Locale (TPL), a seguito dell’esito della gara a doppio oggetto, che ci
ha visto come rappresentante individuato dal Comune di Parma nell’organismo tecnico designato,
gara andata deserta in data 6/12/2011, si è proceduto a predisporre opportuna proroga tecnica
deliberata con opportuno atto commissariale a fine anno ed allo stesso tempo, segnatamente alle
riduzioni di budget 2012 indicate per circa il 5% da sommarsi al 10% del 2011, ad individuare, di
concerto con l’Agenzia SMTP SpA, le possibili ulteriori razionalizzazioni da attuare sulle linee di
trasporto pubblico finalizzate allo scopo del contenimento dei costi (*).
In vista dell’arrivo della fornitura dei 9 nuovi, tecnologici ed innovativi filobus di lunghezza 18
metri, si è invece elaborato e validato il progetto di sistemazione viabilistica sul percorso della
destinata Linea 5, con particolare riferimento al riadattamento di alcune piazzole di fermata,
dando così il via alla realizzazione in carico ad SMTP SpA, oggi in corso di conclusione.

(*) : AC 191 del 30/12/2011 – “Proroga della convenzione tra il Comune di Parma e la Società per la Mobilità e il

Trasporto pubblico SpA in relazione alla gestione del contratto di servizio TPL nel bacino di Parma fino al 30/06/2012”.

DD n. 50 del 31/01/2012 – “Proroga della convenzione tra il Comune di Parma e la Società per la Mobilità e il

Trasporto pubblico SpA in relazione alla gestione del contratto di servizio TPL nel bacino di Parma fino al 30/06/2012.

Impegno di spesa ai sensi dell'art. 163 del D.Lgs. 267/2000”

DD 177 del 06/03/2012 – “Proroga della convenzione tra il Comune di Parma e la Società per la Mobilità e il Trasporto

pubblico SpA in relazione alla gestione del contratto di servizio TPL nel bacino di Parma fino al 30/06/2012”

DD 392 del 18/04/2012 – “Convenzione tra il Comune di Parma e S.M.T.P. SpA in relazione alla gestione del contratto

di servizio TPL nel bacino di Parma fino al 30/06/2012 - Potenziamento servizio di trasporto scolastico per chiusura

scuola "Racagni" di via Bocchi”

PROGETTO “DECORO URBANO”

Questi eventi, relativamente alla concessione della sosta a pagamento, insieme da un lato alla
decisa contrazione del progetto “Decoro Urbano” rispetto al quale era organizzata una intera
divisione all’interno di Infomobility SpA, e dall’altro ad una riconsiderazione dei progetti di
mobilità sostenibile in corso, condotta di concerto con la nuova governance della Società,
costituitasi in gennaio 2012, hanno mosso prime azioni di vera e propria riorganizzazione e
ristrutturazione della società medesima (*) e degli assets della stessa assolutamente integrati ed
articolati con alcuni dei compiti primari del Servizio Mobilità del Comune, quindi vedendo il
Settore assolutamente coinvolto, ed in prima persona il sottoscritto. In sostanza si è proceduto a
ridurre considerevolmente la divisione di cui sopra, a ricomprendere nelle funzioni del Comune
l’attività di Mobility Management ed attualmente è in corso una ulteriore revisione della
organizzazione della divisione segnaletica, con accorpamento di tutto il personale in una unica
divisione, per una gestione più economica, snella ed efficiente rispetto alla precedente. Nel piano
industriale, che si è collaborato fattivamente a redarre, sono contenuti i concetti fondamentali di
quanto brevemente qui accennato.
Quindi, in altri termini, da una parte sono in corso le azioni operative già annunciate per accorpare
la divisione segnaletica, compreso la divisione decoro urbano, all’interno di Parma Infrastrutture
SpA, dall’altra il riassorbimento di attività di mobilità sostenibile nel Servizio Mobilità del Comune,
così da pervenire alla unica Divisione Sosta, da mettere in gara.

(*) : AC 291 del 03/04/2012 – “Infomobility spa - Approvazione bilancio al 31 dicembre 2011, piano industriale

2012/2016 e linee di indirizzo operative e strategiche”.

 134

PIANO SOSTA

Riguardo la Concessione della sosta a pagamento su suolo pubblico, trovandosi in scadenza di
contratto con Infomobility SpA, gestore da febbraio 2006 di contratto di 6 anni, si è proceduto a
predisporre idonea proroga tecnica di 6 mesi valida fino al 25/08/2012 in vista della emanazione
del regolamento per la messa in concorrenza di tale tipo di servizi pubblici locali, considerata la
necessità della cessazione degli affidamenti diretti, quale era quello in vigore, anche per questo
tipo di servizi di rilevanza economica. Lo staff di consulenti di Price Waterhouse, con il quale è in
atto un confronto frequente sulla materia, sta predisponendo possibili scenari di messa in gara
della gestione.
Dal punto di vista operativo del Piano Sosta, è stata predisposta apposita delibera commissariale
per revisionare alcune tariffe del piano stesso, al fine di renderle più congrue e bilanciate sulle
diverse aree, nonché per adeguarle rispetto agli aumenti tariffari dei parcheggi in struttura,
mentre ipotizzando per il 2013 la consegna dei più di 20.000 permessi gratuiti ai residenti, previa
pagamento di un minimo onere di produzione ed emissione. Tutto questo, combinato ad un
sostegno forte, derivante da tali incassi aggiuntivi, ai servizi di mobilità pubblica in grave saldo
negativo economico, quali in primis il Car Sharing ed il Bike Sharing. Rispetto quest’ultimo, è stato
predisposto e deliberato anche un regolamento ed un sistema tariffario, prima non esistente, che
ha costituito la guida per le deliberazioni regionali in materia, conseguentemente all’introduzione
del nuovo sistema “Mi Muovo” con unica tessera per circolare su treni/bus e bike sharing
regionale.

(*) : DD p.g. 33627 del 24/02/2012 : proroga tecnica della Convenzione tra Comune di Parma e Infomobility spa per

la gestione della sosta su aree pubbliche nelle ZTL e ZPRU

SOSTA E DEI TRANSITI IN ZONE A TRAFFICO LIMITATO

Sul fronte della sosta e dei transiti in Zone a Traffico Limitato, sono state condotte azioni
operative molto decise alla luce della scadenza al 31/03/2012 di tutti i permessi gratuiti (*), esclusi
quelli destinati come detto sopra ai residenti. Nello specifico si è provveduto ad una completa
revisione di tutti i permessi di tipo ABE ed ABH, con la precisa verifica dei singoli casi (circa 1.500)
da regolamento vigente. Questo ha portato alla riduzione di circa il 30% degli stessi con
spostamento di circa il 20% su permessi in deroga a pagamento.

(*) : Avviso pubblico prot. gen. 45478 del 16/03/2012: Avviso pubblico per richiesta permessi di transito e sosta in ZTL

e ZPRU s titolo gratuito esclusi residenti aventi titolo tipo AG e AA3

VIABILITÀ E SEGNALETICA

Riguardo opere di viabilità e segnaletica, da segnalare che la gestione commissariale ha visto nel
febbraio 2012, grazie a precisi approfondimenti e rielaborazioni effettuate dal Settore (*), la
concretizzazione dell’approvazione del finanziamento (**) del cosiddetto progetto MATT 2009 ad
opera del Ministero dell’Ambiente, dei Trasporti e del Territorio (oltre 600.000 €) che consentirà di
mettere in atto nuovi interventi per nuove postazioni bike sharing, nuove piattaforme intermodali,
nuovi contabici, interventi di ricucitura di piste ciclabili e lo start-up del prima citato sistema “Mi
Muovo” sulle postazioni bike sharing esistenti. Il primo contabici, previsto come sistema

 135

intelligente di misurazione del “traffico ciclabile” sulla rete esistente e precedentemente
finanziato, ha visto la luce pochi giorni fa sulla pista ciclabile di Viale Mentana in fronte al DUC.
Altra opera fondamentale partita nei primi mesi dell’anno è stata quella che godeva del
finanziamento regionale (€ 390.000) del Progetto Nazionale della Sicurezza Stradale (PNSS3),
attualmente in corso e che è finalizzata sostanzialmente alla razionalizzazione ed alla messa in
sicurezza della segnaletica direzionale cittadina, con particolare riferimento a nuovi sistemi a led a
bassissimo consumo e quasi nulla manutenzione per la segnaletica direzionale luminosa esistente.
E’ proseguita la regolamentazione della viabilità per tramite delle numerose ordinanze viabilistiche
emesse, n. 109 ordinanze definitive e n. 994 ordinanze temporanee.

(*) : DD n. 30 del 26/01/2012 – “Cofinanziamento del Ministero dell'Ambiente per la diffusione di azioni finalizzate al

miglioramento della qualità dell'aria nelle aree urbane e potenziamento del trasporto pubblico rivolto ai Comuni non

rientranti nelle aree metropolitane. Modifica dell'intervento - Approvazione delle modifiche al Piano Operativo di

Dettaglio già approvato con Deliberazione di G.C. n°903 del 06/10/2011”.

(**) : Decreto Ministero Ambiente n.150 del 29/02/2012

PACCHETTO ANTISMOG
COINVOLGIMENTO DELLA CITTADINANZA E PROVVEDIMENTI

Di particolare rilievo ed impegno gli interventi che la gestione commissariale ha inteso apportare
per il contenimento dei preoccupanti dati rilevati dalle misurazioni delle polveri sottili, in
particolare PM10, che hanno visto il Comune di Parma, già da ottobre 2011, presentare le
maggiori criticità nell’ambito della regione Emilia Romagna.
Per il 2011 si sono anticipati a dicembre gli interventi programmati per gennaio nell’Accordo
Regionale per la Qualità dell’Aria (*), mentre per marzo 2012 si è definito un vero e proprio
corposo “pacchetto antismog” (**). Tra le misure previste: il blocco del traffico alla domenica,
l’attivazione dei varchi notturni, il potenziamento ed agevolazioni per il trasporto pubblico,
provvedimenti sui riscaldamenti e sulle trasformazioni dei veicoli da benzina a gas metano e gpl.
Il Comune è arrivato a questa decisione dopo un articolato percorso, che ha visto prima il
confronto con istituzioni e realtà cittadine e poi il coinvolgimento dei parmigiani in una
consultazione online a cui hanno partecipato 1403 persone: 777, ossia il 55%, hanno espresso
parere favorevole alla chiusura al traffico entro la cintura della tangenziale della città per i veicoli
preeuro 4 alla domenica.
Il Settore, oltre ad avere costruito tecnicamente nel dettaglio il suddetto pacchetto, ha elaborato
quindi ordinanze, programmato interventi e organizzato risorse e squadre di controllo, anche nel
campo impianti termici di riscaldamento ove, per tramite dell’Agenzia Parma Energia, si sono
potenziati anche i controlli del “Bollino calore pulito” (***).

(*) : Ordinanze rep. 2014 del 30/11/2011, rep. 2079 del 07/12/2011, rep. 2177 del 27/12/2011

(**) : AC 144 del 28/02/2012 – “Approvazione "pacchetto di provvedimenti urgenti e straordinari antismog" a tutela
della salute pubblica e in attuazione del IX accordo di programma regionale per l'emergenza da PM10 e del Piano
Provinciale di tutela e risanamento della qualità dell'aria”

(***): Ordinanze rep. 2196 del 30/12/2011, rep. 17 del 10/01/2011, rep. 207 del 29/02/2012, rep. 206 del 29/02/2012

MANIFESTAZIONI

 136

Sono stati inoltre condotti diversi incontri con i settori Commercio e Cultura finalizzati al
coordinamento ed alla messa a regime della programmazione per le manifestazioni da svolgere nel
territorio comunale per i prossimi mesi, in modo da rendere coerenti tutte le azioni volte al
raggiungimento degli obiettivi prefissati.

QUALITA’ URBANA

L’attività del Servizio Qualità Urbana è finalizzata alla elaborazione di progetti, proposte e iniziative
volti a rendere la città di Parma più vivibile, attrattiva e sicura, sia per gli abitanti, sia per le attività
economiche insediate.
Durante la gestione commissariale l’attività del Servizio si è incentrata in particolare sui
programmi, progetti e iniziative di seguito illustrati, avviati senza oneri economici per il Comune.

1.Progetto di valorizzazione di Borgo Delle Cucine
Proposta metodologica per la valorizzazione di Borgo delle Cucine, riguardante:

• fattibilità urbanistica;

• strutturazione del processo di partecipazione sociale e istituzionale;

• concorso di idee.

2.Linee di indirizzo per il raggiungimento di un'accessibilità per tutti nello spazio pubblico
Coordinamento delle “Linee di indirizzo per il raggiungimento di un'accessibilità per tutti nello
spazio pubblico” in collaborazione con:

• CRIBA (Centro Regionale di Informazione sul Benessere Ambientale);

• CAAD (Centro Regionale Adattamento Ambiente Domestico);

• Ordine degli Architetti, Pianificatori, Paesaggisti e Conservatori della Provincia di Parma;

• Coordinamento intersettoriale del Comune di Parma finalizzato a promuovere e
monitorare le politiche sulla disabilità nell’ente e sul territorio;

• Soprintendenza per i Beni Architettonici e Paesaggistici per le Province di Parma e
Piacenza;

• Enti gestori dei servizi infrastrutturali del territorio.
Deliberazione del Commissario Straordinario del Comune di Parma n° 274 del 03/04/2012 ad

oggetto “Esplicitazione parere positivo di indirizzo per la elaborazione delle “Linee di indirizzo per il

raggiungimento di un’accessibilità per tutti nello spazio pubblico”.

3.Supporto al Progetto “Liberaccesso” della Provincia di Parma
Supporto tecnico del Comune di Parma al Progetto della Provincia di Parma denominato
“Liberaccesso”, riguardante il monitoraggio delle barriere architettoniche.
Comunicazione dell’11/01/12 (Pg. n. 4971; II/1.2) del Commissario Straordinario, dott. Ciclosi,

all’Assessore Provinciale alle Politiche Sociali e Disabilità Marcella Saccani, con la quale si indica il

funzionario del Servizio Qualità Urbana, Cesare Beghi, come tecnico rappresentante del Comune di

Parma.

 137

4.Consulenze ai cittadini finalizzate alla eliminazione delle barriere architettoniche
Consulenze ai cittadini, in collaborazione con CAAD (Centro Regionale per l’Adattamento
dell’Ambiente Domestico, istituito con Delibera di Giunta Regionale), finalizzate alla
riprogettazione di ambienti accessibili e senza barriere architettoniche.

5.Premio annuale di architettura e urbanistica Rizzardi Polini
Svolgimento dell’edizione 2011 del Premio annuale di architettura e urbanistica Rizzardi Polini,
assegnato in modo congiunto dal Comune di Parma e dall’Accademia Nazionale di Belle Arti di
Parma e finalizzato a segnalare opere di architettura e di urbanistica di particolare rilievo realizzate
negli ultimi dieci anni nel territorio della Provincia di Parma. Commissione per l’aggiudicazione del
Premio composta da rappresentanti nominati dal Comune di Parma, dall’Accademia Nazionale di
Belle Arti di Parma, dall’Università degli Studi di Parma, dagli Ordini professionali degli architetti e
ingegneri di Parma.
Deliberazione del Commissario Straordinario del Comune di Parma n. 86 del 14/02/2012 ad

oggetto “Esplicitazione parere positivo di indirizzo per la pubblicazione della presentazione delle

candidature per l’edizione 2012 del Premio di architettura e urbanistica Rizzardi Polini”.

6.Progetto “Valorizzazione contenitori pubblici urbani dismessi o degradati”
Collaborazione con l’Ordine Architetti della Provincia di Parma per la programmazione di un Piano
di riqualificazione dei contenitori pubblici urbani dismessi o degradati.
Deliberazione del Commissario Straordinario del Comune di Parma n. 206 del 20/03/2012 ad

oggetto “Esplicitazione di indirizzo favorevole per la richiesta di Patrocinio Gratuito e utilizzo del

logo del Comune di Parma per l’incontro-dibattito “Abitare la città dimenticata” proposto

dall’Ordine degli Architetti PPC della Provincia di Parma.

7.Progetto “Valorizzazione risorse archeologiche”
Elaborazione di un piano di valorizzazione delle risorse archeologiche del Comune di Parma in vista
della celebrazione dei 2200 anni dalla fondazione della città, che ponga in rilievo gli stretti rapporti
che intercorrono tra qualità urbana e archeologia, comprensivo della elaborazione di un
aggiornato atlante ricognitivo delle risorse archeologiche del Comune.

8.Catalogazione reperti archeologici
Attività di verifica, in collaborazione con la Soprintendenza per i Beni Archeologici dell'Emilia
Romagna, dei reperti archeologici venuti alla luce durante gli scavi effettuati per la riqualificazione
di P.zza Ghiaia. Elaborato inventario dotato di una prima catalogazione dei reperti e di linee guida
per la loro valorizzazione.

9.Corso di Pianificazione del Territorio
Corso di Pianificazione del Territorio presso l’Università degli Studi di Parma, nell’ambito del quale
sono stati presentati agli studenti i più rilevanti principi in materia di Qualità Urbana e di
Pianificazione Territoriale.

10.Attività di collaborazione con altri Settori del Comune
Elaborazione di pareri in materia di qualità urbana. Partecipazione e conferenze di servizi e a
commissioni per opere di urbanizzazione a scomputo. Supervisioni progettuali.

 138

SERVIZI INFORMATICI E TELEMATICI

Si riportano tutte le attività svolte dal Servizio Servizi Informatici e Telematici nel periodo di
gestione commissariale.

ELEZIONI AMMINISTRATIVE – GESTIONE E SVILUPPO SISTEMI INFORMATICI

In collaborazione con l’Ufficio Elettorale, sono state sviluppate e gestite numerose attività legate
sia alle applicazioni software gestionali interne che ai servizi Internet.

In particolare nell’ambito dei servizi web si è provveduto a:
1. realizzare e mantenere costantemente aggiornato il sito dedicato alle Elezioni Amministrative
2012 sia per la parte informativa che per quella che riguarda la pubblicazione dei risultati di
scrutinio;
2. potenziare i servizi online anche attraverso la realizzazione di un nuovo servizio, risultato
particolarmente gradito, che ha consentito ai cittadini di inviare per via telematica la propria
disponibilità a ricoprire l’incarico di scrutatore;
3. realizzare un’apposita sezione all’interno del sito elettorale dedicata alla formazione a distanza
(videocorso, quiz di autovalutazione, materiali didattici) messo a disposizione in particolar modo ai
presidenti e agli scrutatori, ma aperta anche ai rimanenti cittadini che vogliano conoscere come si
svolge il lavoro all’interno dei seggi nei giorni dedicati alla competizione elettorale.

Nell’ambito dei sistemi gestionali interni le attività hanno riguardato:
1. L’adeguamento dei sistemi di front office a disposizione degli sportelli del Direzionale Uffici
Comunali dell’Ufficio Elettorale e dei Poli Decentrati;
2. L’attività di formazione sia del personale assegnato all’ufficio elettorale che dei collaboratori
incaricati del servizio di raccolta dati presso i seggi elettorali;
3. L’adeguamento dell’applicativo software per la gestione e la raccolta dei dati elettorali di
scrutinio
4. La predisposizione del sistema di telecomunicazioni utile alla organizzazione dell’Ufficio
Elettorale, del centro di raccolta dati nonché l’attivazione dei numeri verdi dedicati.

15° CENSIMENTO DELLA POPOLAZIONE

Dall’8 ottobre 2011 ad aprile 2012, come in tutti i Comuni d’Italia, si sono svolte le operazioni
relative al censimento della popolazione.
E’ stato costituto l’Ufficio Comunale di Censimento, che ha operato nella sede del Parco Ducale
presso le ex aule universitarie.
Come è noto questo censimento si è svolto con modalità innovative dal punto di vista informatico,
che qui riassumiamo:

- consegna dei questionari alle famiglie tramite Poste Italiane
- riconsegna dei questionari da parte delle famiglie tramite tre canali: Uffici postali, Centri

Comunali di raccolta e rilevatori e, per la prima volta, compilazione on line del questionario
stesso

- recupero dei questionari non consegnati tramite rilevatori.
A questo fine l’ufficio si è avvalso dell’opera di 55 rilevatori, tutti reclutati tra il personale del
Comune, che hanno percorso il territorio comunale cercando di recuperare le mancate risposte.

 139

Inoltre, al fine di agevolare i cittadini nella riconsegna dei questionari, le sedi dei quartieri hanno
funzionato come centri di raccolta insieme alla sede dell’Ufficio Comunale di censimento.
Poste italiane ha inviato 89.700 questionari alle famiglie, pari al numero presente in anagrafe il 1°
gennaio 2011. Di questi circa 9000 non sono stati consegnati essenzialmente perché il destinatario
non è stato reperito all’indirizzo previsto.
I questionari ritirati sono stati pari a 82.703 con un tasso di copertura, rispetto a quelli inviati, del
92,3 %. Di questi, 19.114 sono stati restituiti via web, 35.136 tramite Uffici Postali e 28.453 tramite
centri di raccolta comunali o rilevatori.
Al fine di recuperare i questionari mancanti, oltre all’attività dei rilevatori, sono state inviate
lettere di sollecito alle famiglie interessate, che hanno consentito di portare il tasso di copertura a
circa il 94% della popolazione iscritta in anagrafe. (Tale dato è sostanzialmente in linea con i
risultati dei Comuni italiani con oltre 150.000 abitanti).
In sede di revisione dell’anagrafe sulla base dei risultati censuari, è in fase di attivazione
un’ulteriore verifica relativa alla popolazione non censita, con recupero dei casi di effettiva
residenza e mancato censimento.
Come è noto, i costi del censimento sono coperti da apposito contributo da parte dell’ISTAT.
Quest’anno, grazie al tipo di organizzazioni adottata, oltre i costi generali, dei rilevatori e degli
straordinari dei componenti dell’Ufficio di Censimento, il contributo consentirà di coprire anche il
costo delle retribuzioni dei componenti dell’Ufficio Comunale di Censimento, per il periodo che gli
stessi hanno dedicato alle operazioni censuarie.

PROGETTO REGIONALE FEDERA – ADESIONE ALL’AUTENTICAZIONE AI SERVIZI ONLINE

L’attività si è concentrata sulla gestione della migrazione al sistema regionale di autenticazione ai
servizi online FEDERA. A novembre 2011 il Comune di Parma è entrato definitivamente nel sistema
di autenticazione regionale FEDERA. Sono stati migrati i 7000 utenti registrati dal 2006 al 2011 sul
sistema di autenticazione proprietario del Comune, fornito da Postecom, e contestualmente è
partita la registrazione a sportello di nuovi utenti direttamente sul sistema FEDERA. Numerosi i
vantaggi apportati dal nuovo sistema, tra cui la condivisione del sistema con tutti gli enti della
Regione Emilia Romagna e un controllo maggiore delle utenze da parte del Comune di Parma.

INTERNET – REALIZZAZIONE E GESTIONE SITI WEB
Per quanto riguarda la gestione di siti Web del Comune, le attività più rilevanti sono state:
1. Realizzazione di due sondaggi online voluti dal Commissario Ciclosi e rivolti ai cittadini sul
portale del Comune di Parma
2. Realizzazione del sito della mostra fotografica “I mille – scatti per una storia d’Italia” inaugurata
ad aprile 2012 presso il Palazzo del Governatore
3. Manutenzione del RUE web (formazione del personale all’aggiornamento della cartografia
pubblicata sul sito: http://sit.comune.parma.it/rueweb/mapviewer.jsf).

ATTIVITÀ ECONOMICHE
Numerose sono le attività informatiche implementate per il miglioramento e lo sviluppo
nell’ambito delle attività economiche: Implementazione SUAP telematico, Implementazione
gestione IVA, Nuovo software gestionale COSAP generiche.

Implementazione SUAP telematico
1. Avvio del nuovo programma per la gestione della casella PEC del SUAP: E’ stata migliorata
l’efficienza della gestione della casella PEC del SUAP attraverso l’utilizzo di un programma specifico
per le caselle PEC della PA, PECManager. Si tratta di un software gratuito, messo a disposizione

 140

dalla ditta SIAV a seguito di una accordo con il Dipartimento per la Digitalizzazione della Pubblica
Amministrazione e l’Innovazione Tecnologica della Presidenza del Consiglio.
2. Formazione del personale del servizio SUAP all'utilizzo della PEC e della Firma Digitale: A seguito
dell’avvio del programma di gestione della PEC, il personale del SUAP è stato formato per la
gestione della corrispondenza in arrivo e per l’invio di PEC all’esterno.
3. Configurazione di nuove procedure del settore commercio sul servizio online del SUAP
Sulla base dati del portale del SUAP telematico sono state caricate 8 nuovi servizi, in aggiunta ai
145 già esistenti e a disposizione dell’utenza. Il Portale del SUAP è basato su una piattaforma
informatica fornita gratuitamente dalla Regione Emilia Romagna, su cui è caricata la modulistica
dei procedimenti SUAP del Comune. La base della conoscenza è in continua evoluzione e
ampliamento.

Implementazione gestione IVA
1. Completamento dell’adeguamento di tutti gli applicativi che prevedono il calcolo di un canone
COSAP a cui, a seguito di modifiche regolamentari, viene applicata l’IVA;
2. Aggiornamento delle tariffe COSAP in seguito a modifiche regolamentari.

Nuovo software gestionale COSAP generiche
E’ stata effettuata l’analisi Front Office e flussi di Back Office per lo sviluppo di tutte le funzionalità
che permettono la gestione delle COSAP generiche (finalizzate a traslochi, cantieri edili e/o lavori
di manutenzione in genere) alla stregua delle altre occupazioni (COSAP, Dehors, ecc.).

RISCHIO SISMICO – REALIZZAZIONE NUOVO SOFTWARE GESTIONALE

 Per recepire le ultime disposizioni regionali in materia di rischio sismico, sono state apportate
importanti modifiche al software di Front Office e si è proceduto a sviluppare ed implementare il
software di gestione dell’iter autorizzatorio e di controllo del Back Office. Sono stati implementati
su questo software di Back Office la firma digitale dei documenti e la loro spedizione tramite PEC
dall’indirizzo dedicato: sismica@comune.parma.it.

EDILIZIA – REALIZZAZIONE SOFTWARE DI FRONT OFFICE E BACK OFFICE

E’ stato implementato il nuovo software di Front Office per l’ingressamento e la protocollazione
automatica delle pratiche di SCIA edilizia e della SCIA edilizia in sanatoria. Sono stati sviluppati e
messi in produzione anche i software di Back Office che seguono il flusso dell’attività
amministrativa collegata.

GESTIONE CARTOGRAFICA DEL TERRITORIO – PROGETTO MOKA

Il sistema MOKA è un ambiente software che permette di costruire applicazioni GIS utilizzando
risorse condivise catalogate all’interno del sistema.
Le attività concluse nell’ambito della gestione commissariale sono:
1.Installazione e configurazione nuovo hardware
2.installazione software di base ESRI (ArcSDE/ArcGIS Server),
verifiche/configurazioni database Oracle. Verifiche permessi ed accessi al server
3.Installazione e predisposizione ambiente MOKA
4.Formazione MOKA

 141

5.Censimento applicazioni ArcIMS/ArcGIS server sviluppate dal Comune di Parma
6.Compilazione Matrice applicazione/cartografie utilizzate
7.Identificazione referenti Settori/Servizi coinvolti nel censimento;
8.Valutazione Settori/Servizi da escludere dal censimento.

SERVIZI ALLA PERSONA – PROGETTO DOTE PERSONA/DOTE FAMIGLIA

Chiusura analisi e sviluppo del progetto che prevede di raccogliere, organizzare, interrogare i dati
relativi ai servizi comunali che offrono prestazioni economiche rivolte ai cittadini residenti.

SERVIZI ALLA PERSONA – GESTIONE BANCA DATI ISEE/QP

Si è provveduto allo sviluppo di un’interfaccia che permetta ad operatori autenticati di accedere
alla banca dati ISEE e QP (Quoziente Parma) e di verificare la situazione, i dati dichiarati, di un
determinato cittadino. Il progetto prevede l'accesso allo storico delle dichiarazioni e la verifica
delle pratiche che sono legate ad una determinata situazione ISEEQP.

SERVIZI EDUCATIVI

Le attività per i Servizi Educativi hanno soprattutto riguardato la gestione informatica di nuove
procedure. Sono inoltre stati messi in sicurezza dei Data Base dei servizi educativi e i server
dedicati.

Gestione informatica nuove procedure
1. Nel mese di gennaio 2012 è stato adeguato l’applicativo di Front Office inerente la Gestione
informatica del nuovo bando per l'iscrizione ai nidi e scuole dell'infanzia, con cui sono protocollate
le domande a sportello e rinnovato il servizio online messo a disposizione dei cittadini per l’inoltro
della pratica in via telematica. Contestualmente sono stati aggiornati tutti gli applicativi di Back
Office necessari alla gestione delle domande e della graduatoria.
2. A seguito degli adeguamenti tariffari dei servizi educativi e della ridefinizione dei parametri per
l’applicazione della curva di determinazione delle rette e di applicazione del Quoziente Parma,
sono stati adeguati gli applicatici di Front Office, Back Office e i servizi online.
3. A seguito dell’introduzione della quota fissa per le fasce di ISEE fino a 6300 euro, un tempo
esenti, sono stati riparametrati gli applicativi di Front Office, Back Office e servizi online
4. Riattivato il Bando per le rette FISM sia come servizio online che applicativo di Front Office e
Back Office
5. Avvio della fatturazione informatizzata dei servizi di sorveglianza mensa attraverso
l’integrazione del nuovo servizio sull’applicativo di fatturazione in utilizzo presso il Settore Servizi
educativi. Sono così stati messi a regime i tracciati informatici per lo scambi di dati con PGE e la
Ragioneria del Comune.

Gestione informatica bando per i servizi estivi 6-14 anni
è stato adeguato il Front Office per la gestione dei buoni di servizio per centri estivi e per la
ricezione di domande per i soggiorni vacanza senza rette agevolate. Il Back Office è stato
riparametrato in base ai nuovi valori stabiliti per il calcolo dei contributi.

Gestione informatica bando per i servizi estivi 0-6 anni

 142

E’ stato generato il file per stampa dei moduli precompilati per il servizio 0-3, adeguato il Back
Office e il Front Office per la rideterminazione delle rette. Per il servizio 3-6 è stata adeguata la
procedura per la gestione delle graduatorie affidata a Parmainfanzia.

CONTRIBUTI ECONOMICI
Sono state effettuate implementazioni relative ai principali strumenti di gestione dell’erogazione
di contributi economici

Implementazione software Minimo e sconto
E’ stata effettuata l’implementazione strumenti di gestione dell’erogazione di contributi economici
(minimo garantito, sussidio, sconto sui consumi, straordinaria, pronto cassa) la cui richiesta può
essere presentata da sportello di Front Office o attraverso un progetto assistenziale (assistenti
sociali) Gestione del budget a disposizione per l’erogazione dei contributi (budget a disposizione
dell’ufficio e dei Poli).

Implementazione software Tariffa sociale acqua
La Tariffa sociale acqua è un contributo erogato allo scopo di aiutare i nuclei familiari in difficoltà
economica nel pagamento dei consumi per l’utilizzo del servizio idrico integrato.
L’attività si è concentrata sull’analisi, sviluppo, rilascio, formazione e affiancamento in avvio
dell’utilizzo dell’applicativo di Front Office e di Back Office. E’ stato utilizzato il Quoziente Parma
per il calcolo del contributo.

Bando famiglie numerose
L’attività si è concentrata sull’analisi, sviluppo, rilascio, formazione e affiancamento in avvio
dell’utilizzo dell’applicativo di Front Office, Back Office e servizio online per l’utenza esterna.

RAGIONERIA – IMPLEMENTAZIONE MODIFICHE NUOVO ORDINATIVO INFORMATICO

Necessario adeguamento degli applicativi di contabilità e trasmissione dati al Tesoriere in seguito
al cambiamento degli strumenti informatici di Banca Monte Parma. Analisi, aggiornamento
software, formazione, affiancamento.

PARMA INFRASTRUTTURE – NUOVO SOFTWARE DI CONTABILITÀ

Analisi, personalizzazione, formazione e affiancamento in avvio dell’utilizzo dell’applicativo di
contabilità di Parma Infrastrutture.

ADEGUAMENTO DEGLI APPLICATIVI INFORMATICI A NUOVE DISPOSIZIONI ORGANIZZATIVE

In seguito a nuove disposizioni organizzative, sono state rese necessarie diverse attività in merito
all’ adeguamento degli applicativi informatici. In particolare:
1. Nuovi diritti di segreteria: adeguamento di tutti gli applicativi di Front Office a seguito di
modifiche regolamentari;
2. Anagrafe animali d’affezione: adeguamento della comunicazione periodica degli animali iscritti
all'anagrafe canina comunale alla banca dati regionale;

 143

3. Applicativi di front office: attività di formazione all’utilizzo degli strumenti informatici di Front
Office rivolta agli operatori di sportello. Questa attività viene svolta in diversi ambiti ogni volta che
si implementa un nuovo applicativo specifico (rischio sismico, edilizia, servizi estivi, ecc);
4. Applicativi di back office: attività di formazione all’utilizzo degli strumenti informatici di Back
Office rivolta agli operatori. Questa attività viene svolta per i nuovi applicativi che vengono messi
in produzione e ogni volta che le modifiche a software già in uso sono particolarmente impattanti
sul loro utilizzo (rischio sismico, edilizia, ordinativo informatico, contabilità Parma Infrastrutture,
TSO, Dote persona/Dote famiglia, ecc).

NUOVI PROGETTI

Studio per implementazione dei servizi online
E’ stata portata avanti un’attività di studio finalizzata alla stesura di un documento progettuale per
la realizzazione di due nuovi servizi online e per la virtualizzazione dell’assolvimento del bollo sulle
pratiche online.

Conservazione sostitutiva PARER
E’ stata avviata l’analisi della documentazione da inviare in conservazione sostitutiva. E’ stata
altresì avviata l’analisi per la predisposizione degli applicativi gestionali generatori di
documentazione da conservare.

GESTIONE DEL SISTEMA INFORMATICO COMUNALE - SOCIETÀ PARTECIPATA IT.CITY S.P.A.

Con deliberazione del Commissario Straordinario n. 293 del 03.04.2012 è stato approvato il piano
industriale di It.City S.p.A, società partecipata del Comune per la gestione dei servizi informatici
dell’Ente, e sono state definite le principali linee di indirizzo strategico-operative da adottare nel
prossimo quinquennio. In ottemperanza a quanto disposto nell’atto sopra richiamato si è quindi,
per quanto di competenza del Servizio Servizi Informatici, provveduto all’espletamento delle
seguenti azioni ed attività:
a) ridefinizione del contratto relativo al servizio di outsourcing per la gestione del sistema
informatico del Comune di Parma con la società secondo quanto previsto dalla deliberazione n.
293 sopra richiamata;
b) coordinato e gestito i rapporti con tutte le strutture dell’Ente interessate e con la DUC S.p.A. al
fine di giungere al trasferimento della sede legale e operativa della Società presso i locali del 4^
piano del DUC, operazione che garantirà una migliore gestione della pianificazione e
dell’esecuzione delle attività di It.City in stretto collegamento con i Servizi Informatici del Comune.

ATTIVITA’ DI CONTROLLO

 144

L’insieme delle disposizioni Commissariali adottate nel periodo di riferimento ha mirato
principalmente all’ innovazione delle procedure di controllo, al rafforzamento della trasparenza e
dell’ efficienza nella risposta alle domande dell’utenza.
Sono stati ampliati i confronti con le istituzioni territoriali (Regione e Provincia) affinché si potesse
verificare la coerenza operativa dei servizi comunali con le istituzioni sovraordinate.
A grandi linee si può affermare in tema di titoli edilizi che è stato completato il recepimento degli
indirizzi regionali in materia di SCIA e delle nuove disposizioni di prevenzione incendi, in concerto
con gli ordini professionali. Il lavoro degli uffici si è completato con la revisione e adeguamento
della relativa modulistica.
La gestione commissariale ha indirizzato l’attività degli uffici a:
1) dare organicità e garantire piena trasparenza a tutte le disposizioni interpretative sulle norme

che regolamentano l’attività edilizia, con un riordino delle circolari dirigenziali al fine di
trasformarle in un corpus organizzato e coerente;

2) aumento dei controlli diretti in tema di agibilità e opere di urbanizzazione. Analisi delle
anomalie regolamentari in materia di contenimento energetico al fine di un ammodernamento
del regolamento energetico allegato al RUE;

3) organizzazione efficiente delle pratiche derivanti dalla normativa “sismica”. In particolare è
stato creato un flusso delle pratiche strutturali riguardante le costruzioni in zona sismica
distinto da quello dell‘edilizia, rendendo le prime autonome e meglio identificabili pur
mantenendo i collegamenti logico-informatici tra il flusso edilizio e quello sismico. Il Servizio
preposto, per un miglioramento del servizio di front office, ha preso in carico il controllo di
completezza e regolarità formale con conseguente emissione delle attestazioni di avvenuto
deposito come richiesta dalle disposizioni regionali;

4) miglioramento del servizio ai tecnici tramite l’applicazione della firma digitale ai Responsabili
del Procedimento in materia sismica, nonché l’invio diretto agli utenti tramite PEC. Il
ricevimento delle integrazioni alla pratica sismica da parte dell’utente esterno è stato
completamente informatizzato con l’istituzione di un apposito indirizzo di PEC. Tutta la
modulistica inerente la pratica sismica e di “cemento armato” è stata conformata alle
disposizioni regionali, introducendo miglioramenti utili alla compilazione da parte dell’utente.
Come conseguenza ai punti precedenti, sono stati aggiornati i software del sistema di
cruscotto del front office per la ricezione e la protocollazione delle pratiche, con
aggiornamento e pubblicazione delle nuove schede prodotto sul sistema informativo. E’ stata
ottimizzata la procedura interna al settore delle denunce delle opere in “cemento armato e a
struttura metallica”, affidando le stesse, per attinenza, al servizio sismico.

La gestione commissariale ha impresso un indirizzo di rigore nel rispetto delle regole e delle
norme, andando a sanzionare abusi e l’evasione delle tasse e tariffe dovute. La rimozione del
dehors abusivo di Piazza Garibaldi è la punta dell’iceberg di una complessiva azione volta a
riaffermare il ruolo di garanzia ed equità della Pubblica Amministrazione.

Massima è stata l’attenzione all’ ascolto delle istanze dei cittadini singoli ed organizzati: il
Commissario ha mantenuto costantemente aperto un canale di dialogo e ha dato impulso agli
uffici al fine di garantire rapide risposte.

I SERVIZI DEMOGRAFICI E LA MACCHINA ELETTORALE

 145

Fin dall’inizio della gestione commissariale, grande attenzione è stata riservata a questo ambito
dei servizi comunali, in considerazione della centralità delle competenze in materia di Anagrafe e
Stato Civile e con l’obiettivo di garantire la completa operatività in vista delle elezioni
amministrative.
Si è intervenuti sulla dotazione organica dell’intera struttura, potenziando sia l’ufficio Anagrafe
che l’ufficio Elettorale, nella consapevolezza che inserendo un numero adeguato di unità, il lavoro
arretrato potesse essere azzerato e quindi, di conseguenza, le banche dati da utilizzare per le
revisioni elettorali potessero essere le più complete possibili per garantire il diritto di voto ai
cittadini.
E’ stato eseguito il riordino di tutto l’ufficio Archivi Servizi Demografici procedendo allo scarto sia
del materiale che poteva essere trasferito presso l’Archivio di deposito sia di quello che poteva
essere indirizzato direttamente al macero per decorrenza dei termini di conservazione.
Contemporaneamente, si è provveduto alla riparazione degli archivi rotanti contenenti i fascicoli
elettorali, rendendo così accessibili le tessere elettorali in deposito per la consegna agli elettori.
Si è dedicata particolare attenzione al procedimento elettorale, intervenendo, in primo luogo,
sugli aspetti organizzativi. Tutto il coordinamento di tale procedimento è stato spostato sull’ufficio
Elettorale, razionalizzando, in questo modo, tutte le competenze che precedentemente erano
frammentate tra diversi Settori e non avevano un unico riferimento. Sono stati potenziati i servizi
on line dedicati ai cittadini, primo tra tutti la possibilità di inviare per via telematica la propria
disponibilità a ricoprire l’incarico di scrutatore. E’ stata resa disponibile sul sito del Comune una
formazione a distanza dedicata in particolar modo a presidenti e scrutatori, ma aperta anche ai
rimanenti cittadini che vogliano conoscere come si svolge il lavoro nei giorni dedicati al voto.
Sono stati attivati due numeri verdi, uno a disposizione dei cittadini per rispondere a tutte le
richieste in materia elettorale e uno a disposizione dei Presidenti di seggio per garantire un canale
preferenziale di comunicazione con l’ufficio Elettorale.
E’ stato testato nuovamente tutto il sistema di rilevazione dei dati elettorali dai seggi al Comune,
con possibilità, nella maggior parte dei casi, di trasmetterli direttamente tramite pc o palmare. E’
stata rivista tutta la struttura del portale dedicato ai servizi elettorali rendendolo il più fruibile
possibile per i cittadini.

Si è organizzato un efficiente sistema di rilevazione dei dati elettorali dai seggi al Comune,
dotando le staffette (personale comunale distaccato presso i plessi sedi di voto) di pc o palmare al
fine di trasmettere i risultati dello spoglio in tempo reale.
Un portale Web dedicato ai servizi elettorali è stato realizzato con ampiezza di contenuti e
modalità di fruizione assai semplici e rapide.
I risultati dello spoglio sono stati pubblicati in tempo reale sul portale Web e su due maxischermi
posizionati sotto i Portici del Grano. Si sono sviluppate nuove pagine Web per rendere
immediatamente fruibili i risultati seggio per seggio e rappresentazioni cartografiche per
evidenziare la distribuzione territoriale del voto nei diversi quartieri.
L’intera macchina elettorale ha dato dimostrazione di grande efficienza garantendo servizi di
sportello immediati nella consegna dei duplicati della tessera elettorale e una equipe di supporto,
anche consulenziale, ai seggi che ha facilitato il buon andamento delle operazioni di voto e di
spoglio.

SERVIZIO DI CONTACT CENTER

 146

Il Commissario ha garantito il servizio di Contact Center del Comune di Parma con una importante
riduzione della spesa (per 6 mesi 160.000 euro contro gli oltre 200.000 dell'anno precedente).

Il 28 dicembre 2011 è scaduto il contratto, Rep. N. 39708 in data 19/06/2008 , regolarmente
stipulato con la società BT Enìa Telecomunicazioni S.p.A che disciplinava l’erogazione del sevizio di
Contact Center, per un periodo di 44 mesi a partire dal 28/04/2008, data di attivazione del
servizio. Per evitare quindi la cessazione di questo servizio verso i cittadini, con deliberazione del
Commissario Straordinario n.161/14 del 30/12/2011 è stata approvata una proroga tecnica del
contratto di servizio di “Contact Center” per il periodo del 1.01.2012 al 28.02.2012. In seguito, con
delibera n. 139/17 del 28/02/2012 si è proceduto ad una ulteriore proroga tecnica del contratto
di servizio di “Contact Center” fino 30/06/2012, con contestuale riduzione dello stesso, a fronte di
un riduzione economica del 50%, per un periodo massimo di quattro mesi e permettere
all’Amministrazione Comunale di procedere e concludere le attività di espletamento della gara di
appalto.

Il servizio fornito è fondamentale per consentire ai cittadini di mettersi in contatto con il Comune,
per qualsiasi esigenza. Il Contact Center attuale, oltre a fornire servizi ai cittadini, cerca di fornire
una serie di filtro per i diversi Back Office del Comune di Parma.
Il nuovo servizio di Contact Center ridotto continua comunque a svolgere le seguenti attività:

– ricezione delle chiamate e gestione dei contatti (media di 1300 contatti giornalieri) attraverso
personale in sede nell’orario di apertura del Contact Center (8:00 ÷ 17:30 da lunedì a venerdì e
08:00 ÷13:00 il sabato) e gestione e smistamento delle chiamate attraverso sistemi automatici
(IVR) nelle fasce orarie di chiusura.

– la funzionalita’ attuale di inoltro telefonico prevede modalita’ semplificata di gestione
telefonica tramite e-mail intelligenti in grado di registrare la presa in carico e la chiusura della
telefonata stessa.

– Servizio Informativo e Banche dati rese disponIbili agli operatori del Contact Center tramite un
datawarehouse (DWH) che raccoglie tutto il know how relativo agli utenti e alle loro pratiche.

– predisposizione delle KB propriamente dette, che rappresentato un oggetto informativo
contenente tutta una serie di annotazioni esplicative. Queste assumono allo strato piu’ esterno
e riportano di tutte le informazioni “stabili” esposte in modalita’ riassuntiva e contenente
rilievi temporali ed esecutivi sotto forma di vademecum.

– predisposizione delle news che trattano di “pillole” informative su eventi con rilevante vincolo
temporale legate a iniziative del territorio.

 147

GLI ATTI AMMINISTRATIVI
REGOLAMENTI, DELIBERE, ORDINANZE

Tutti gli interventi descritti nella relazione, attuati nel periodo di gestione commissariale da
novembre 2011 a maggio 2012, trovano concretizzazione nei rispettivi atti amministrativi.

La gestione commissariale ha dato impulso all’attività di revisione normativa e regolamentare:
sono infatti stati approvati e/o modificati 14 regolamenti e lo Statuto del Comune di Parma.

Per quanto riguarda le delibere, durante la gestione commissariale sono state approvate in totale
616 delibere.

Per quanto riguarda le ordinanze, complessivamente nel periodo di gestione commissariale sono
state approvate 358 ordinanze.

Di seguito si allegano gli elenchi completi delle delibere e delle ordinanze approvate e l’elenco dei
regolamenti approvati e/o modificati nel periodo di gestione commissariale.

REGOLAMENTI

STATUTO COMUNALE - modifiche AC 81 in data 14/12/2011

Regolamento per la gestione degli assegni di cura a favore di
persone adulte con disabilità
AC 112 in data 29/12/2011
AC 233 in data 27/03/2012

Regolamento per la gestione degli assegni di cura a favore di
anziani ed adulti ad essi assimilabili
AC 113 in data 29/12/2011

Regolamento per l’erogazione dell’assegno sociale - modifiche AC 114 in data 29/12/2011

Regolamento per l’applicazione dell’imposta municipale propria AC 155 in data 30/12/2011

Regolamento per l'applicazione del canone per l’occupazione di spazi ed aree pubbliche
AC 157 in data 30/12/2011
AC n. 399 in data 02/05/2012

Regolamento per l’affidamento familiare di minori
AC 47 in data 26/01/2012

 148

Regolamento per la disciplina degli incarichi legali
AC 149 in data 01/03/2012

Regolamento per il conferimento di incarichi di collaborazione
autonoma - modifiche
AC 150 in data 01/03/2012

Regolamento per la disciplina dei contratti
AC 275 in data 03/04/2012

Regolamento per l’affidamento in gestione e la concessione in uso degli impianti sportivi comunali
AC 390 in data 27/04/2012

Regolamento sull’ordinamento degli uffici e dei servizi
AC 391 in data 27/04/2012

Regolamento disciplinante le procedure per l’accesso alla qualifica
dirigenziale - modifica
AC 391 in data 27/04/2012

Regolamento del servizio Bike Sharing
AC 398 del 2.5.2012

Rregolamento in materia di diritto di accesso agli atti
AC 413 del 4.5.2012

DELIBERE

PD-2011-437921/11/2011 AC-2011-3730/11/2011 006270: SERVIZIO SERVIZI PER LA
SCUOLA Indirizzi per l'organizzazione della rete scolastica del primo ciclo anni scolastici
2012-2013, 2013-2014, 2014-2015. Costituzione e avvio di un tavolo di lavoro interistituzionale -
I.E. Iter Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-438221/11/2011 AC-2011-3830/11/2011 007300: SETTORE CULTURA Settore
Cultura - Assestamento Finale Bilancio 2011 dell'Istituzione Casa della Musica. I.E. Iter
Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-430511/11/2011 AC-2011-3930/11/2011 006250: SERVIZIO NIDI DI INFANZIA
 Convenzionamento di n. 6 posti di nido d'infanzia dotati di assegno di servizio di carattere
conciliativo presso la struttura di Nido "Il Gelsomino" gestita da ParmaInfanzia Spa - Integrazione
impegno assunto per l'anno scolastico 2011/2012 per euro 5.300,00 - i.e.- Iter
Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

 149

PD-2011-429010/11/2011 AC-2011-4030/11/2011 006270: SERVIZIO SERVIZI PER LA
SCUOLA Erogazione alle Scuole statali del primo ciclo del Comune di Parma del fondo
economico riferito a sorveglianza mense in orario extrascolastico dell'anno scolastico 2010-11. I.E.
 Iter Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-419904/11/2011 AC-2011-4130/11/2011 006260: SERVIZIO SCUOLE INFANZIA
 Convenzionamento con la Scuola dell'Infanzia "C.A. Coulliaux" per l'ampliamento della
ricettività di n. 5 posti di Scuola dell'Infanzia - Anno Scolastico 2011/2012 - i.e. - Iter
Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-443528/11/2011 AC-2011-4230/11/2011 009660: SERVIZIO FINANZIARIO Art.
222 del D.Lgs. 18 agosto 2000 n. 267. Disciplina delle anticipazioni di tesoreria per l'esercizio
finanziario 2012. IE Iter Concluso(pubblicata dal 27/12/2011 al 11/01/2012

PD-2011-443728/11/2011 AC-2011-4330/11/2011 009660: SERVIZIO FINANZIARIO Art.
195 del D.Lgs. 18 agosto 2000 n. 267. Utilizzo di entrate a specifica destinazione per l'esercizio
finanziario 2012. IE Iter Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-438321/11/2011 AC-2011-4430/11/2011 005100: SETTORE PIANIFICAZIONE
TERRITORIALE Approvazione Schema di convenzione edilizia tra Comune di Parma e la Società
cooperativa Giuseppe Di Vittorio per la realizzazione in proprietà di 2 alloggi e 1 autorimessa di
edilizia residenziale pubblica convenzionata di pertinenza della "Scheda Norma B22 Ex Althea" -
Lotto 3. I.E. Iter Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-435116/11/2011 AC-2011-4530/11/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA TAR DELL'EMILIA ROMAGNA Sez. di Parma:
Stanghellini laura+ altri c/Comune di Parma. Modifica delibera di GC n. 628 del
23/06/2011.Costituzione in giudizio e conferimento incarico per la difesa dl Comune di Parma.IE
 Iter Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-434115/11/2011 AC-2011-4630/11/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tar Sez. Parma - Ferroni Primo & C. S.p.A. c/
Comune di Parma. Modifica delibera n. 704 del 21/07/2011. Costituzione in giudizio e
conferimento incarico per la difesa del Comune di Parma. IE Iter Concluso(pubblicata dal
27/12/2011 al 11/01/2012)

PD-2011-442725/11/2011 AC-2011-4730/11/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale Amministrativo per l'Emilia Romagna
- sezione di Parma: Ablondi Marco ed altri c/ Comune di Parma. Modifica delibera G.C. n. 171 del
3 marzo 2011. Costituzione in giudizio e conferimento incarico per la difesa del Comune di Parma
(I.E.) Iter Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-439122/11/2011 AC-2011-4830/11/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA TAR Emilia romagna sez. Parma: Cooperativa
Sociale SOCIETA' DOLCE c/ Comune di Parma +uno. Modifica delibera n.1496 del 13/11/2009.
Costituzione in giudizio e conferimento incarico per la difesa del Comune di Parma. IE Iter
Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-436017/11/2011 AC-2011-4930/11/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Tribunale di Parma: M. C. c/Comune di Parma.

 150

Costituzione in giudizio e conferimento incarico avv.ti Giovanni Battista Isi e Giovanni Ludovico Isi.
I.E." Iter Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-431714/11/2011 AC-2011-5030/11/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Ufficio del Giudice di Pace di Parma: Holding
Tessile S.p.A. c/Comune di Parma. Opposizione a sanzione amministrativa. Costituzione in giudizio
e conferimento incarico avv. Laura Maria Dilda." Iter Concluso(pubblicata dal 27/12/2011 al
11/01/2012)

PD-2011-429410/11/2011 AC-2011-5130/11/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA T.A.R. dell'Emilia Romagna - sez. di Parma:
SICEP Industriale s.a.s. c/Comune di Parma. Costituzione in giudizio e conferimento incarico avv.
Salvatore Caroppo. I.E. Iter Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-433715/11/2011 AC-2011-5230/11/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale Civile di Parma: Cassano Alessandro
c/ Comune di Parma. Costituzione in giudizio e conferimento incarico avv.to Laura Maria Dilda. IE
 Iter Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-443928/11/2011 AC-2011-5330/11/2011 006180: SERVIZIO WELFARE
 Esplicitazione indirizzo favorevole alla stipula di Convenzione tra Comune di Parma e
Cooperativa sociale Lunaria per l'ospitalità di donne in difficoltà.= I.E. Iter Concluso(pubblicata
dal 27/12/2011 al 11/01/2012)

PD-2011-437621/11/2011 AC-2011-5430/11/2011 006180: SERVIZIO WELFARE Riserva di
n.5 alloggi con servizi a persone adulte con patologie non assimilabili a quelle geriatriche. Iter
Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-438722/11/2011 AC-2011-5530/11/2011 006170: SERVIZIO PER I DISABILI
 Esplicitazione di indirizzo favorevole alla presentazione da parte del Comune di Parma, in
qualità di ente capofila del distretto, alla Provincia di Parma del progetto per la realizzazione di
interventi a sostegno della mobilità dei lavoratori disabili nel raggiungimento del luogo di lavoro.
I.E. Iter Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-436417/11/2011 AC-2011-5630/11/2011 009412: STRUTTURA OPERATIVA
PROGRAMMAZIONE E CONTROLLO DI GESTIONE Variazione al Piano Esecutivo di Gestione anno
2011 - I.E. Iter Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-419104/11/2011 AC-2011-5730/11/2011 006260: SERVIZIO SCUOLE INFANZIA
 Convenzionamento con l'Istituto "De La Salle" per n 3 posti in convenzione presso la Scuola
dell'Infanzia Privata "De La Salle" - i.e. - Iter Concluso(pubblicata dal 27/12/2011 al
11/01/2012)

PD-2011-444629/11/2011 AC-2011-5830/11/2011 009660: SERVIZIO FINANZIARIO
 Assestamento generale al Bilancio di previsione 2011, al Bilancio Pluriennale 2011/2013, al
Piano degli Investimenti 2011/2013 e alla Relazione previsionale e programmatica. I.E Iter
Concluso(pubblicata dal 23/12/2011 al 07/01/2012)

 151

PD-2011-446330/11/2011 AC-2011-5930/11/2011 009412: STRUTTURA OPERATIVA
PROGRAMMAZIONE E CONTROLLO DI GESTIONE Variazione al Piano Esecutivo di Gestione anno
2011 - I.E. Iter Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-437018/11/2011 AC-2011-6030/11/2011 007300: SETTORE CULTURA Settore
Cultura - Variazione e Assestamento Finale Bilancio 2011 dell'Istituzione Biblioteche.I.E. Iter
Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-423908/11/2011 AC-2011-6130/11/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale Amministrativo Regionale - Sezione di
Parma: Cemusa Spa c/Comune di Parma - Costituzione in giudizio e conferimento incarico per la
difesa del Comune di Parma (I. E.) Iter Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-438922/11/2011 AC-2011-6230/11/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma: Bonati Simonetta
c/Comune di Parma - Integrazione incarico per l'assistenza e la difesa legale del Comune - I. E. Iter
Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-442425/11/2011 AC-2011-6330/11/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA TAR per l'Emilia Romagna - sez. Parma - Ferroni
Primo & C. spa c/ Comune di Parma +uno TAR sez. di Parma. Ferroni Primo & C. spa c/ Comune di
Parma + uno . Costituzione in giudizio e difesa del Comune di Parma. IE Iter Concluso(pubblicata
dal 27/12/2011 al 11/01/2012)

PD-2011-442025/11/2011 AC-2011-6430/11/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA TAR dellEmilia Romagna Sez. Parma: avv.to C.C.
Venturini, avv. B. Zallio, Dott. P.P. Chiapponi c/Comune di Parma+altri e nei confronti di Antica
Salumeria Rosi. Costituzione in giudizio e conferimento incarico per la difesa del Comune. IE Iter
Concluso(pubblicata dal 27/12/2011 al 11/01/2012)

PD-2011-441925/11/2011 AC-2011-6506/12/2011 006270: SERVIZIO SERVIZI PER LA
SCUOLA Assegnazione contributi alle Istituzioni Scolastiche statali del primo ciclo a sostegno
di attività e servizi complementari alle attività scolastiche - anno scolastico 2011-12 - esercizio
finanziario 2011 - I.E.. Iter Concluso(pubblicata dal 04/01/2012 al 19/01/2012)

PD-2011-445129/11/2011 AC-2011-6606/12/2011 006230: SERVIZIO GIOVANI
 Esplicitazione indirizzo favorevole alla stipula di una convenzione con Gruppo Scuola Coop.
Soc. a r.l. onlus per la realizzazione del progetto "SMS - Koinè" nell'ambito del Programma
attuativo 2011 del Piano di Zona 2009/2011. - I.E. Iter Concluso(pubblicata dal 04/01/2012 al
19/01/2012)

PD-2011-423708/11/2011 AC-2011-6706/12/2011 009860: SERVIZIO AMBIENTE
 Esplicitazione di indirizzo favorevole in ordine alla stipula di una convenzione tra Comune di
Parma, Azienda U.S.L. di Parma ed Università degli Studi di Parma per il controllo del randagismo
felino. I.E. Iter Concluso(pubblicata dal 04/01/2012 al 19/01/2012)

PD-2011-446630/11/2011 AC-2011-6806/12/2011 009663: STRUTTURA OPERATIVA
ECONOMATO Scuole Infanzia e Nidi Infanzia - riparazioni/manutenzione anno 2012 - esplicitazione
indirizzo favorevole. (I.E.) Iter Concluso(pubblicata dal 04/01/2012 al 19/01/2012)

 152

PD-2011-437821/11/2011 AC-2011-6906/12/2011 009860: SERVIZIO AMBIENTE Art. 24 L.R.
7/04 - Accordi con i privati per le aree destinate alle attività estrattive. Realizzazione opere di
compensazione ambientale - Unità di cava UC2, Comparto estrattivo P IV, POLO G5. Approvazione
dello schema di convenzione - I.E. Iter Concluso(pubblicata dal 04/01/2012 al 19/01/2012)

PD-2011-418103/11/2011 AC-2011-7006/12/2011 006180: SERVIZIO WELFARE
 Esplicitazione di indirizzo favorevole per stipula di Convenzione con ACER per la gestione di
procedure connesse con il rilascio delle attestazioni per i cittadini extracomunitari relativamente
alla disponibilità di un alloggio.=I.E. Iter Concluso(pubblicata dal 04/01/2012 al 19/01/2012)

PD-2011-443228/11/2011 AC-2011-7106/12/2011 006180: SERVIZIO WELFARE
 Approvazione degli schemi di Contratto di servizio per la realizzazione degli interventi di
Assistenza Domiciliare Socio-Educativa rivolta a utenti minori e in età evolutiva, disabili e non, in
carico all'Unità Operativa di Neuropsichiatria dell'Infanzia e dell'Adolescenza dell'Ausl di
Parma.=I.E. Iter Concluso(pubblicata dal 04/01/2012 al 19/01/2012)

PD-2011-455006/12/2011 AC-2011-7206/12/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA T.A.R. dell'Emilia Romagna - sez. di Parma:
Quartaroli Costruzioni s.r.l. c/Comune di Parma. Costituzione in giudizio e conferimento incarico
avv. Salvatore Caroppo. I.E. Iter Concluso(pubblicata dal 04/01/2012 al 19/01/2012)

PD-2011-451605/12/2011 AC-2011-7306/12/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Tribunale delle Acque di Firenze: Del Vecchio
Giuseppe +1 c/Comune di Parma + 1. Risarcimento danni. Costituzione in giudizio e conferimento
incarico avv.ti Giovanni Battista Isi e Giovanni Ludovico Isi. I.E." Iter Concluso(pubblicata dal
04/01/2012 al 19/01/2012)

PD-2011-453405/12/2011 AC-2011-7406/12/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Reati contro la P.A.: indirizzo in materia di
costituzione di parte civile del Comune di Parma (I.E.) Iter Concluso(pubblicata dal 05/01/2012
al 20/01/2012)

PD-2011-456206/12/2011 AC-2011-7506/12/2011 009700: SETTORE SVILUPPO
ECONOMICO E MARKETING TERRITORIALE Indirizzi in ordine agli impatti del fenomeno
denominato "movida" e delle attività di somministrazione di alimenti e bevande nell'ambito del
Centro Storico di Parma, anche in relazione alla tutela del patrimonio monumentale cittadino- I.E.
 Iter Concluso(pubblicata dal 29/12/2011 al 13/01/2012)

PD-2011-460712/12/2011 AC-2011-7612/12/2011 009650: SERVIZIO PATRIMONIO
MOBILIARE Definizione degli indirizzi per la governance delle società partecipate dal Comune di
Parma e degli altri enti, aziende ed istituzioni. I.E. Iter Concluso(pubblicata dal 04/01/2012 al
19/01/2012)

PD-2011-447801/12/2011 AC-2011-7814/12/2011 009830: SERVIZIO SVILUPPO
IMMOBILIARE Piano straordinario per l'incremento e lo sviluppo del patrimonio comunale di
Edilizia Residenziale Pubblica (del. C.C. n. 85/2010). Acquisto da Acer Parma di n. 4 alloggi da
destinare ad ERP e ridefinizione delle modalità di attuazione. I.E. Iter Concluso(pubblicata dal
29/12/2011 al 13/01/2012)

 153

PD-2011-444228/11/2011 AC-2011-7914/12/2011 009870: SERVIZIO ESPROPRI
 TRASFORMAZIONE DEL DIRITTO DI SUPERFICIE IN DIRITTO DI PROPRIETA' SULLE AREE PEEP
DEL COMUNE DI PARMA - ATTI DI ROGITO CON N. 1 ASSEGNATARIO DEL PEEP CINGHIO NORD. I.E..
 Iter Concluso(pubblicata dal 29/12/2011 al 13/01/2012)

PD-2011-435616/11/2011 AC-2011-8014/12/2011 009870: SERVIZIO ESPROPRI
 TRASFORMAZIONE DEL DIRITTO DI SUPERFICIE IN DIRITTO DI PROPRIETA' SULLE AREE PEEP
DEL COMUNE DI PARMA - ATTI DI ROGITO CON N. 1 ASSEGNATARIO DEL PEEP EMILIA NORD, N. 1
ASSEGNATARIO DEL PEEP VOLTURNO SUD E N. 2 ASSEGNATARI DEL PEEP SIDOLI. I.E.. Iter
Concluso(pubblicata dal 29/12/2011 al 13/01/2012)

PD-2011-462514/12/2011 AC-2011-8114/12/2011 001100: DIREZIONE COORD. UNITARIO
AMMINISTRATIVO, SERVIZI LEGALI E AFFARI GENERALI Statuto comunale - proposta di
modifica. Approvazione ai sensi dell'art. 6 del TUEL 267/2000. IE Iter Concluso(pubblicata dal
05/01/2012 al 04/02/2012)

PD-2011-424108/11/2011 AC-2011-8214/12/2011 009830: SERVIZIO SVILUPPO
IMMOBILIARE Programma regionale 2003 - 2004 - Interventi di manutenzione straordinaria sul
patrimonio comunale di Edilizia Residenziale Pubblica. Utilizzo somma residua. approvazione
Progetto esecutivo per realizzazione di impianto di teleriscaldamento in edificio condominiale sito
in Via budellungo 14 - 16 - Via nenni 33 - 35 -37. I.E. Iter Concluso(pubblicata dal 29/12/2011
al 13/01/2012)

PD-2011-444729/11/2011 AC-2011-8314/12/2011 009663: STRUTTURA OPERATIVA
ECONOMATO Espressione di indirizzo positivo per l'affidamento del servizio di gestione dei servizi
igienici pubblici per l'anno 2012. I.E. Iter Concluso(pubblicata dal 29/12/2011 al 13/01/2012)

PD-2011-442325/11/2011 AC-2011-8414/12/2011 009663: STRUTTURA OPERATIVA
ECONOMATO S.O. ECONOMATO - ADESIONE ALLA CONVENZIONE CONSIP "BUONI PASTO 5" -
ANNO 2012 Iter Concluso(pubblicata dal 29/12/2011 al 13/01/2012)

PD-2011-465714/12/2011 AC-2011-8514/12/2011 009660: SERVIZIO FINANZIARIO
 Assistenza nel progetto di ristrutturazione operativa e finanziaria del "Gruppo Comune di
Parma". Affidamento incarichi di supporto alla gestione commissariale. I.E Iter
Concluso(pubblicata dal 29/12/2011 al 13/01/2012)

PD-2011-428810/11/2011 AC-2011-8614/12/2011 002820: SERVIZIO SPORT E TEMPO
LIBERO Indirizzi favorevoli per l'erogazione di contributi per sostenere ed incentivare la pratica
sportiva giovanile - Progetto "Diritto allo Sport" - anno 2011/12. I.E. Iter Concluso(pubblicata
dal 29/12/2011 al 13/01/2012)

PD-2011-455506/12/2011 AC-2011-8714/12/2011 001130: SERVIZIO CONTRATTI E GARE
 Indirizzo favorevole orientato all'affidamento della polizza assicurativa contro il rischio
infortuni vari mediante procedura in economia con affidamento diretto ai sensi dell'art. 125,
comma 11, del D.Lgs. n. 163/2006. Periodo: 14 dicembre 2011 - 31 dicembre 2012. I.E. Iter
Concluso(pubblicata dal 29/12/2011 al 13/01/2012)

PD-2011-433215/11/2011 AC-2011-8814/12/2011 009821: STRUTTURA OPERATIVA
PROGETTAZIONE STRUTTURE Lavori di realizzazione nuova sede Fulgor Rondine - CUP

 154

I99B09000060004. Approvazione opere urgenti di campionamento. I.E. Iter Concluso(pubblicata
dal 29/12/2011 al 13/01/2012) Delibera Giunta

PD-2011-459812/12/2011 AC-2011-8914/12/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Consiglio di Stato: Tundo Vincenzo s.r.l.
c/Comune di Parma. Costituzione in giudizio e difesa del Comune. I.E. Iter Concluso(pubblicata
dal 29/12/2011 al 13/01/2012)

PD-2011-446930/11/2011 AC-2011-9014/12/2011 006170: SERVIZIO PER I DISABILI
 Esplicitazione di indirizzo favorevole alla procedura di accreditamento di soggetti ai fini
dell'inserimento di persone con disabilità in centri socio occupazionali/ di pre-avviamento
lavorativo in ambiente protetto. I.E. Iter Concluso(pubblicata dal 29/12/2011 al 13/01/2012)

PD-2011-460412/12/2011 AC-2011-9114/12/2011 009412: STRUTTURA OPERATIVA
PROGRAMMAZIONE E CONTROLLO DI GESTIONE Variazione al Piano Esecutivo di Gestione anno
2011 - I.E. Iter Concluso(pubblicata dal 29/12/2011 al 13/01/2012)

PD-2011-462814/12/2011 AC-2011-9214/12/2011 009700: SETTORE SVILUPPO
ECONOMICO E MARKETING TERRITORIALE Comparto di via Farini - Inibizione all'apertura di nuove
attività di somministrazione di alimenti e bevande a titolo prevalente e al trasferimento delle
suddette da altri comparti della città. - I.E. Iter Concluso(pubblicata dal 29/12/2011 al
13/01/2012)

PD-2011-468615/12/2011 AC-2011-9315/12/2011 009830: SERVIZIO SVILUPPO
IMMOBILIARE Approvazione schema di contratto definitivo di compravendita della piena ed
esclusiva proprietà dell'Immobile in viale Piacenza da destinare a sede operativa EFSA all'autorità
europea per la sicurezza alimentare. I.E. Iter Concluso(pubblicata dal 17/12/2011 al
01/01/2012)

PD-2011-465314/12/2011 AC-2011-9415/12/2011 009412: STRUTTURA OPERATIVA
PROGRAMMAZIONE E CONTROLLO DI GESTIONE Variazione al Piano Esecutivo di Gestione anno
2011 - I.E. Iter Concluso(pubblicata dal 25/01/2012 al 09/02/2012)

PD-2011-469416/12/2011 AC-2011-9520/12/2011 009660: SERVIZIO FINANZIARIO
 Prelievo dal Fondo di Riserva e variazione al PEG 2011. - I.E. Iter Concluso(pubblicata
dal 04/01/2012 al 19/01/2012)

PD-2011-473419/12/2011 AC-2011-9620/12/2011 009610: SERVIZIO PERSONALE
 Mobilità tra Enti ai sensi dell'art. 30 D.Lgs. 165/01. Rilascio nulla osta alla mobilità dal
Comune di Parma al Comune di Castellammare di Stabia (NA) del dipendente Pagliaro Carmine -
Istruttore Tecnico di Polizia Municipale (cat. C). I.E. Iter Concluso(pubblicata dal 04/01/2012 al
19/01/2012)

PD-2011-424908/11/2011 AC-2011-9720/12/2011 009663: STRUTTURA OPERATIVA
ECONOMATO Affidamento per l'esercizio 2012 della fornitura di consumabile per stampanti e fax.
Definizione Indirizzi. - I.E. Iter Concluso(pubblicata dal 04/01/2012 al 19/01/2012)

PD-2011-471019/12/2011 AC-2011-9820/12/2011 009600: SETTORE SVILUPPO E GESTIONE
RISORSE Nomina della delegazione trattante di parte pubblica ai sensi dell'art. 4 del CCNL
22.01.2004.I.E. Iter Concluso(pubblicata dal 04/01/2012 al 19/01/2012)

 155

PD-2011-474120/12/2011 AC-2011-9920/12/2011 009660: SERVIZIO FINANZIARIO
 Criteri relativi alle priorità di pagamento in conto capitale per il biennio 2011-2012. Atto di
indirizzo. I.E. Iter Concluso(pubblicata dal 04/01/2012 al 19/01/2012) Delibera

PD-2011-432614/11/2011 AC-2011-10020/12/2011 006200: SETTORE EDUCATIVO
 Indirizzo per l'Approvazione Programma annuale di Studi e Ricerca riferite ad infanzia e
adolescenza 0-14 anni a cura del Centro studi e ricerche di ParmaInfanzia S.p.A. nel biennio
scolastico 2011/2012 e 2012/2013 - i.e. - Iter Concluso(pubblicata dal 04/01/2012 al
19/01/2012)

PD-2011-473119/12/2011 AC-2011-10120/12/2011 001130: SERVIZIO CONTRATTI E GARE
 Indirizzo favorevole orientato al rinnovo del contratto di locazione avente ad oggetto unità
immobiliari varie site all'interno dell'immobile ubicato in Parma, p.le Boito n. 1/1, di proprietà dei
sigg. GIAMPIERO PEZZANI, FELICINA BRAGADINI, ANNA PEZZANI, PAOLA PEZZANI e FRANCESCA
PEZZANI, utilizzato quale sede di uffici giudiziari (Ufficio del Giudice di Pace). I.E. Iter
Concluso(pubblicata dal 04/01/2012 al 19/01/2012)

PD-2011-473319/12/2011 AC-2011-10220/12/2011 001130: SERVIZIO CONTRATTI E GARE
 Indirizzo favorevole orientato alla risoluzione anticipata del contratto di locazione avente
ad oggetto l'unità immobiliare di proprietà del sig. GIANCARLO CARRARA, sita in Borgo Marodolo
n. 2, Parma, sede di un centro semiresidenziale di pre-avviamento lavorativo per adolescenti. I.E.
 Iter Concluso(pubblicata dal 04/01/2012 al 19/01/2012)

PD-2011-455406/12/2011 AC-2011-10320/12/2011 009830: SERVIZIO SVILUPPO
IMMOBILIARE CHIUSURA NOTTURNA DALLE ORE 21.00 ALLE 7.00, DEL PARCHEGGIO PUBBLICO DI
VIA EMILIA OVEST N. 12/A, POLIAMBULATORIO DALLA ROSA PRATI - I.E. Iter Concluso(pubblicata
dal 04/01/2012 al 19/01/2012)

PD-2011-462914/12/2011 AC-2011-10420/12/2011 009400: SETTORE PIANIFICAZIONE E
SERVIZI INTERNI Espressione di indirizzo favorevole in merito al recesso dalla Rete SERN
(Sweden Emilia Romagna Network). - I.E. Iter Concluso(pubblicata dal 04/01/2012 al
19/01/2012)

PD-2011-440223/11/2011 AC-2011-10520/12/2011 006180: SERVIZIO WELFARE Progetto
emergenza umanitaria per afflusso di minori stranieri non accompagnati provenienti da Paesi del
Nord-Africa. Finanziamento concesso dal Ministero del lavoro e delle Politiche Sociali previa
rendicontazione delle spese per accoglienza.=I.E. Iter Concluso(pubblicata dal 04/01/2012 al
19/01/2012)

PD-2011-464314/12/2011 AC-2011-10620/12/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma: Ferretti Tiziana c/Comune
di Parma - Costituzione in giudizio e conferimento incarico Avv. Laura Maria Dilda - I. E. Iter
Concluso(pubblicata dal 04/01/2012 al 19/01/2012)

PD-2011-453005/12/2011 AC-2011-10720/12/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma - in sede di appello: Scalise
Meri Filomena c/ Comune di Parma. Costituzione in giudizio e conferimento incarico per la difesa
del Comune di Parma (I.E.) Iter Concluso(pubblicata dal 04/01/2012 al 19/01/2012)

 156

PD-2011-456907/12/2011 AC-2011-10820/12/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma- in sede di appello: Comune
di Parma c/ Mora Giorgio. Presa d'atto sentenza del Giudice di Pace di Parma n. 1723/1.
Proposizione appello e affidamento incarico per la difesa del Comune di Parma (I.E.) Iter
Concluso(pubblicata dal 04/01/2012 al 19/01/2012)

PD-2011-487227/12/2011 AC-2011-10927/12/2011 009660: SERVIZIO FINANZIARIO
 Finanziamento con la Cassa Depositi e Prestiti S.p.A. - ai sensi del D.L. 25/3/2010, n. 40,
art.4, commi 7 ed 8, convertito con modifiche in L. 22/5/2010, n. 73 per la realizzazione dei
progetti articolati denominati nel loro complesso "Quadro generale di sviluppo della città
sostenibile". Approvazione schema di contratto e autorizzazione alla stipula. I.E. Iter
Concluso(pubblicata dal 28/12/2011 al 12/01/2012)

PD-2011-475220/12/2011 AC-2011-11027/12/2011 001140: SERVIZIO CONTROLLO ABUSI
NEL TERRITORIO Polo Integrato Ambientale di Parma. Istituzione di una commissione di
sindacato ispettivo ai sensi dell'art. 24 dello Statuto Comunale.I.E. Iter Concluso(pubblicata
dal 04/01/2012 al 19/01/2012)

PD-2011-442825/11/2011 AC-2011-11129/12/2011 009830: SERVIZIO SVILUPPO
IMMOBILIARE Protocollo d'intesa 16 marzo 2006 tra Comune di Parma e ASUL PR - linee di
indirizzo per la stipula del preliminare di compravendita del complesso immobiliare "Centro Socio
Sanitario di via Carmignani" - Quartiere Montanara. I.E. Iter Concluso(pubblicata dal 19/01/2012
al 03/02/2012)

PD-2011-483022/12/2011 AC-2011-11229/12/2011 006170: SERVIZIO PER I DISABILI
 Approvazione Regolamento per la gestione degli Assegni di cura a favore di persone adulte
con disabilità. I. E. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-483522/12/2011 AC-2011-11329/12/2011 006180: SERVIZIO WELFARE
 Approvazione Regolamento per la gestione degli Assegni di cura a favore di anziani ed
adulti ad essi assimilabili. I. E. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)
PD-2011-487727/12/2011 AC-2011-11429/12/2011 006180: SERVIZIO WELFARE
 Regolamento per l'erogazione dell'assegno sociale: modifiche al testo approvato con
Deliberazione di C.C. n. 83/15 del 08.07.2008. I E . Iter Concluso(pubblicata dal 19/01/2012 al
03/02/2012)

PD-2011-489228/12/2011 AC-2011-11529/12/2011 009820: SERVIZIO STRUTTURE
PUBBLICHE Lavori di demolizione e ricostruzione della scuola primaria Racagni. Approvazione
del progetto preliminare in linea tecnica ai fini dell'inserimento nell'elenco dei lavori pubblici da
avviare nell'anno 2012. I.E. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-483622/12/2011 AC-2011-11629/12/2011 009821: STRUTTURA OPERATIVA
PROGETTAZIONE STRUTTURE Palazzo Ducale - Manutenzione straordinaria parte del piano
primo- Approvazione progetto recupero danni causati da rottura dell'impianto di riscaldamento.
I.E. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-478421/12/2011 AC-2011-11729/12/2011 009830: SERVIZIO SVILUPPO
IMMOBILIARE Riconoscimento di legittimità di debito fuori bilancio e provvedimento di
finanziamento. Art. 194 D. Lgs. 267/2000. I.E. Iter Concluso(pubblicata dal 19/01/2012 al
03/02/2012)

 157

PD-2011-469015/12/2011 AC-2011-11829/12/2011 006190: SERVIZIO FAMIGLIA Conferma
della proroga del Protocollo d'Intesa per lo sviluppo delle Politiche per la Famiglia con
l'Associazione Nazionale Famiglie Numerose di cui alla delibera n. 352 del 02/04/2009. I.E. Iter
Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-484623/12/2011 AC-2011-11929/12/2011 001130: SERVIZIO CONTRATTI E GARE
 Indirizzo favorevole orientato al rinnovo del contratto di locazione avente ad oggetto
l'unità immobiliare sita al piano terra dell'immobile ubicato in Parma, p.le Boito n. 1, di proprietà
dei sigg. Francesco, Giovanni, Carlo, Sara, Andrea, Stefano, Isabella e Luca SONCINI, utilizzato
quale sede di uffici giudiziari. I.E. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-487427/12/2011 AC-2011-12029/12/2011 009833: STRUTTURA OPERATIVA CASA
 Convenzione tra Comune di Parma e Azienda Pubblica di Servizi alla Persona "Rodolfo
Tanzi", relativa alla concessione di n°2 unità immobiliari site in Via Alvaro 6/8, n° 2 unità
immobiliari site in Via Ilaria Alpi 19-21 e n° 1 unità immobiliare sita in Via Salati n° 35 (località
Porporano) n.1 unità immobiliare Str. Buffolara 1, n.2 unità immobiliari site in Via Ventura n. 7. I.E
 Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-459912/12/2011 AC-2011-12129/12/2011 009830: SERVIZIO SVILUPPO
IMMOBILIARE Acer-Parma / ParmAbitare. Realizzazione dei tre edifici posti nella Scheda norma
AF3 - San Prospero lottizzazione "Le Residenze Fiorite" lotti n° 5, 6 e 7. Approvazione Conto finale -
certificato di regolare esecuzione. I.E. Iter Concluso(pubblicata dal 19/01/2012 al
03/02/2012)

PD-2011-469916/12/2011 AC-2011-12229/12/2011 009830: SERVIZIO SVILUPPO
IMMOBILIARE Esplicitazione di indirizzo favorevole per concessione di contributo alla Cooperativa
Sociale "Al Parco" S.c.r.l. per la gestione del Parco di Marano. I.E. Iter Concluso(pubblicata dal
19/01/2012 al 03/02/2012)

PD-2011-477621/12/2011 AC-2011-12329/12/2011 009830: SERVIZIO SVILUPPO
IMMOBILIARE ACQUISIZIONE DI AREE INSERITE NEI COMPARTI DI PEREQUAZIONE URBANISTICO
AMBIENTALE - ESERCIZIO 2011 - I.E. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-453906/12/2011 AC-2011-12429/12/2011 009400: SETTORE PIANIFICAZIONE E
SERVIZI INTERNI Espressione di indirizzo favorevole in merito al rinnovo dell'adesione alla
rete Energy Cities e contestuale orientamento favorevole al versamento della quota di adesione
2011- I.E. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-466514/12/2011 AC-2011-12529/12/2011 008120: SERVIZIO SERVIZI ALL'IMPRESA
E ALL'EDILIZIA ASSENSO ALLA MONETIZZAZIONE DI PARCHEGGI AI SENSI DELL'ART. 2.4.5 DEL RUE -
ISTANZA PRESENTATA DA LEONI ANGELO - DIA N. 2544 DEL 2010 - I.E. Iter Concluso(pubblicata
dal 19/01/2012 al 03/02/2012)

PD-2011-466615/12/2011 AC-2011-12629/12/2011 009813: STRUTTURA OPERATIVA
MANUTENZIONE STRUTTURE Esplicitazione parere positivo di indirizzo in merito all'acquisto
di mezzi per il Corpo Polizia Municipale. IE Iter Concluso(pubblicata dal 19/01/2012 al
03/02/2012)

 158

PD-2011-471619/12/2011 AC-2011-12729/12/2011 009800: SETTORE SVILUPPO E GESTIONE
DEL TERRITORIO Esplicitazione indirizzo favorevole in ordine alla stipulazione di un contratto
di sponsorizzazione ambientale dell'area verde posta nelle rotatorie site in Via Zarotto nel comune
di Parma. I.E. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-472119/12/2011 AC-2011-12829/12/2011 009800: SETTORE SVILUPPO E GESTIONE
DEL TERRITORIO Esplicitazione indirizzo favorevole in ordine alla stipulazione di un contratto
di sponsorizzazione ambientale dell'area verde posta nella rotatoria n. 171 sita in Via Emilia Est -
Via Giovenale nel comune di Parma. I.E. Iter Concluso(pubblicata dal 19/01/2012 al
03/02/2012)

PD-2011-472419/12/2011 AC-2011-12929/12/2011 009800: SETTORE SVILUPPO E GESTIONE
DEL TERRITORIO Esplicitazione indirizzo favorevole in ordine alla stipulazione di un contratto
di sponsorizzazione ambientale dell'area verde posta nella rotatoria n. 96 sita in Via Mantova - Via
Toscana nel comune di Parma. I.E. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-472219/12/2011 AC-2011-13029/12/2011 009210: CORPO POLIZIA MUNICIPALE
 Esplicitazione indirizzo favorevole per approvazione della convenzione "Progetto Quadro
NNIDAC 2011-2012 - Drugs on Street Control" fra il Comune di Parma e il Consorzio Universitario
di Economia Industriale e Manageriale (CUEIM), individuato dalla Presidenza del Consiglio dei
Ministri - Dipartimento per le Politiche Antidroga, per realizzazione di un progetto esecutivo
territoriale all'interno del progetto nazionale quadro "Drugs on Street" I.E. Iter
Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-472519/12/2011 AC-2011-13129/12/2011 009200: SETTORE SICUREZZA
 Indirizzo favorevole in merito ad erogazione di contributi economici alle locali sezioni di
associazioni di volontariato "City Angels Italia - Solidarietà e Sicurezza" e "Associazione Nazionale
Carabinieri in Congedo"- Anno 2011. I.E. Iter Concluso(pubblicata dal 19/01/2012 al
03/02/2012)

PD-2011-472719/12/2011 AC-2011-13229/12/2011 009210: CORPO POLIZIA MUNICIPALE
 Esplicitazione di indirizzo favorevole al rinnovo annuale dell'utenza per l'ammissione al
collegamento coi sistemi informativi automatizzati della Direzione Generale per la Motorizzazione
del Ministero delle Infrastrutture e dei Trasporti per l'anno 2012. I.E. Iter Concluso(pubblicata
dal 19/01/2012 al 03/02/2012)

PD-2011-476921/12/2011 AC-2011-13329/12/2011 009210: CORPO POLIZIA MUNICIPALE
 Esplicitazione di indirizzo favorevole al rinnovo d'iscrizione annuale al servizio
contravvenzioni TP Visure dell'ACI-PRA ed all'abbonamento ai servizi telematici offerti da Ancitel
S.p.A in materia di assistenza per la consultazione dell'archivio dei veicoli rubati e della banca dati
di "ANIA-SIC"per il 2012. I.E. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-478821/12/2011 AC-2011-13429/12/2011 009200: SETTORE SICUREZZA
 Programma "Prevenzione e Lotta alla criminalità" Bando 2009 - Action Grants - Linee di
indirizzo in merito al progetto finanziato dalla Commissione Europea denominato "UB SENSOR" e
approvazione della spese relative - I.E. Iter Concluso(pubblicata dal 19/01/2012 al
03/02/2012)

PD-2011-481522/12/2011 AC-2011-13529/12/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Corte d'Appello di Bologna: Condominio di via

 159

Sassari c/Comune di Parma. Costituzione in giudizio e conferimento incarico per la difesa del
Comune di Parma. I.E. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-491429/12/2011 AC-2011-13629/12/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Ufficio del Giudice di Pace di Parma: Piazza
Cesare c/ Comune di Parma. Costituzione in giudizio e conferimento incarico avv. Marina Cristini
(I.E.) Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-483922/12/2011 AC-2011-13729/12/2011 006180: SERVIZIO WELFARE
 Approvazione di criteri generali per la proroga di convenzioni per inserimento di minori o di
nuclei familiari in comunità di accoglienza.=I.E. Iter Concluso(pubblicata dal 19/01/2012 al
03/02/2012)

PD-2011-485123/12/2011 AC-2011-13829/12/2011 006170: SERVIZIO PER I DISABILI
 Indirizzo per la prosecuzione del progetto "Borse lavoro socioterapeutiche" a favore di
persone disabili. I.E. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-461513/12/2011 AC-2011-13929/12/2011 006170: SERVIZIO PER I DISABILI
 Esplicitazione di indirizzo favorevole per la stipula di una convenzione con la Cooperativa
Sociale Molinetto per l'ospitalità di disabili adulti presso il "gruppo appartamento" di Via Cavagnari
3. - I. E. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-461613/12/2011 AC-2011-14029/12/2011 006170: SERVIZIO PER I DISABILI
 Esplicitazione di indirizzo favorevole per la stipula di una convenzione con Fiorente Società
Cooperativa Sociale onlus per l'ospitalità di disabili adulti presso il "gruppo appartamento" di via
Provesi, 12.- I.E. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-462013/12/2011 AC-2011-14129/12/2011 006170: SERVIZIO PER I DISABILI
 Esplicitazione di indirizzo favorevole per la stipula di un accordo tra il Comune di Parma,
l'AUSL di Parma e la Cooperativa La Bula per l'ospitalità di disabili adulti presso il Gruppo
Appartamento "Nottambula" di Via Passo delle Guadine 3. - I.E. Iter Concluso(pubblicata dal
19/01/2012 al 03/02/2012)

PD-2011-462714/12/2011 AC-2011-14229/12/2011 006180: SERVIZIO WELFARE Credito
sulla Fiducia. Esplicitazione indirizzo favorevole per costituzione di un fondo per eventuali
insolvenze dei beneficiari. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-468015/12/2011 AC-2011-14329/12/2011 006170: SERVIZIO PER I DISABILI
 Esplicitazione di indirizzo favorevole alla stipula di una convenzione per la regolazione dei
rapporti relativi ai servizi accreditati transitoriamente del centro socio riabilitativo
semiresidenziale "Pasubio". I.E. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-468215/12/2011 AC-2011-14429/12/2011 006180: SERVIZIO WELFARE
 Esplicitazione criteri generali per interventi socio- assistenziali in favore di adulti, minori e
di nuclei con minori, mediante soggetti gestori di strutture residenziali e semiresidenziali.= I.E. Iter
Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-471119/12/2011 AC-2011-14529/12/2011 006180: SERVIZIO WELFARE
 Approvazione di criteri generali per la proroga di convenzioni per inserimento di minori in
comunità di accoglienza.=I.E. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

 160

PD-2011-475420/12/2011 AC-2011-14629/12/2011 006180: SERVIZIO WELFARE
 Esplicitazione indirizzo favorevole alla stipula di Convenzione tra Comune di Parma ed
Assistenza Pubblica di Parma per interventi utili ad implementare l'efficacia delle azioni di primo
contatto con persone a rischio di grave emarginazione - collaborazione al piano "Emergenza
Freddo". - I.E Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-476221/12/2011 AC-2011-14729/12/2011 006180: SERVIZIO WELFARE
 Approvazione criteri generali per riduzione dell'appalto del Servizio Informastranieri
nell'anno 2012.=I.E. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-481122/12/2011 AC-2011-14829/12/2011 006180: SERVIZIO WELFARE
 Esplicitazione di indirizzo favorevole all'integrazione delle rette dovute dagli ospiti di Case
Protette e Residenze Sanitarie Assistenziali. I.E. Iter Concluso(pubblicata dal 19/01/2012 al
03/02/2012)

PD-2011-476721/12/2011 AC-2011-14929/12/2011 006180: SERVIZIO WELFARE
 Approvazione criteri generali per riduzione dell'appalto per la gestione delle fasi operative
del programma di intervento a favore della popolazione nomade del territorio .=I.E. Iter
Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-489628/12/2011 AC-2011-15029/12/2011 006180: SERVIZIO WELFARE
 Esplicitazione indirizzo favorevole per indizione di gara ufficiosa per l'affidamento del
servizio di gestione di tirocini formativi di reinserimento o inserimento al lavoro a favore di
soggetti svantaggiati in carico al Comune di Parma - I.E. Iter Concluso(pubblicata dal 19/01/2012
al 03/02/2012)

PD-2011-443628/11/2011 AC-2011-15129/12/2011 009751: STRUTTURA OPERATIVA
TURISMO S.O. Turismo: individuazione della titolarità del fondo cassa. I.E. Iter
Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-490328/12/2011 AC-2011-15229/12/2011 009610: SERVIZIO PERSONALE
 Indirizzi alla delegazione trattante di parte pubblica in merito ai contenuti della
contrattazione decentrata del personale del comparto per l'anno 2011 e per la dirigenza per
l'anno 2011. Iter Concluso(pubblicata dal 19/01/2012 al 03/02/2012)

PD-2011-492429/12/2011 AC-2011-15330/12/2011 009660: SERVIZIO FINANZIARIO
 Autorizzazione all'esercizio provvisorio per il 2012 ai sensi dell'art.163, comma 1 del D.Lgs.
267/2000. I.E. Iter Concluso(pubblicata dal 17/01/2012 al 01/02/2012)

PD-2011-492329/12/2011 AC-2011-15430/12/2011 009670: SERVIZIO TRIBUTI Addizionale
Comunale IRPEF - determinazione aliquota per l'anno 2012. I.E. Iter Concluso(pubblicata dal
17/01/2012 al 01/02/2012)

PD-2011-492529/12/2011 AC-2011-15530/12/2011 009670: SERVIZIO TRIBUTI IMU
Imposta Municipale Unica - Istituzione dell'imposta e approvazione del Regolamento per
l'applicazione dell'imposta municipale propria ai sensi del D.L. 201 del 06/12/2011. I.E. Iter
Concluso(pubblicata dal 17/01/2012 al 01/02/2012)

 161

PD-2011-492629/12/2011 AC-2011-15630/12/2011 009670: SERVIZIO TRIBUTI IMU
Imposta Municipale Unica - istituzione e determinazione aliquote per l'applicazione dell'Imposta
Municipale Propria. I.E. Iter Concluso(pubblicata dal 17/01/2012 al 01/02/2012)

PD-2011-492729/12/2011 AC-2011-15730/12/2011 009670: SERVIZIO TRIBUTI Modifica
regolamento per l'applicazione del canone per l'occupazione di spazi ed aree pubbliche e
derterminazione tariffe 2012. I.E. Iter Concluso(pubblicata dal 17/01/2012 al 01/02/2012)

PD-2011-480622/12/2011 AC-2011-15830/12/2011 009860: SERVIZIO AMBIENTE
 Esplicitazione di indirizzo favorevole in ordine al rinnovo degli affidamenti per l'erogazione
dei servizi integrativi di igiene ambientale per gli anni 2012 e 2013, non ricompresi nei servizi
erogabili attraverso il Piano Finanziario Rifiuti. Servizio DDD (Disinfestazione, Disinfezione,
Derattizzazione, di edifici comunali, aree pubbliche esterne, rete fognaria camminabile e
sanificazione servizi igienici pubblici) e Servizio Discarica Metalfer (Raccolta, trasporto e
smaltimento di percolato). Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

PD-2011-450402/12/2011 AC-2011-15930/12/2011 009860: SERVIZIO AMBIENTE
 Esplicitazione di indirizzo favorevole in ordine alla stipula di una convenzione con la
Parrocchia di Gaione per la gestione di un parco pubblico all'interno dell'area denominata "Villa
Paganini" - Concessione di un contributo. I.E. Iter Concluso(pubblicata dal 20/01/2012 al
04/02/2012)

PD-2011-470316/12/2011 AC-2011-16030/12/2011 009860: SERVIZIO AMBIENTE
 Esplicitazione di indirizzo favorevole in ordine all'affidamento a terzi della gestione
sanitaria del Polo Integrato degli Animali d'Affezione e del relativo servizio di pronto intervento
veterinario attivo 24 ore su 24 incluse le giornate festive e prefestive. Modifica atto di indirizzo GC
n. 909/2011.I.E. Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

PD-2011-459112/12/2011 AC-2011-16130/12/2011 009680: SERVIZIO SERVIZI INFORMATICI
E TELEMATICI Proroga tecnica del contratto di servizio di "Contact Center" nell'ambito del
progetto Comune Amico. I.E. Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

PD-2011-486223/12/2011 AC-2011-16230/12/2011 009200: SETTORE SICUREZZA
 Esplicitazione di indirizzo favorevole per approvazione schema di convenzione per la
disciplina dei rapporti fra l'Amministrazione Comunale di Parma ed il "Comitato Provinciale degli
Organismi di Volontariato per la Protezione Civile" per lo svolgimento di attività di Protezione
Civile anno 2012. I.E. Iter Concluso(pubblicata dal 20/01/2012 al 04/02/20

PD-2011-478721/12/2011 AC-2011-16330/12/2011 009670: SERVIZIO TRIBUTI Esonero
totale della tariffa rifiuti, ora T.I.A. - Tariffa Igiene Ambientale-, da applicarsi con sistema del
rimborso delle spese sostenute dalle ONLUS (Organizzazione Non Lucrative di Utilità Sociale)
operanti nei settori dell'assistenza sociale sociosanitaria, protezione civile, tuela dell'ambiente,
beneficenza e istruzione nell'anno 2011. Primo Stralcio e prelievo dal fondo di riserva e variazione
al PEG 2011. I.E. Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

PD-2011-446530/11/2011 AC-2011-16430/12/2011 005100: SETTORE PIANIFICAZIONE
TERRITORIALE Verifica delle quantità e qualità delle aree e fabbricati da destinare alla residenza ed
alle attività produttive e terziarie ai sensi dell'art. 172 del D.Lgs 18.8.2000 n. 267 per l'anno 2012.
I.E. Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

 162

PD-2011-479421/12/2011 AC-2011-16530/12/2011 009700: SETTORE SVILUPPO
ECONOMICO E MARKETING TERRITORIALE Presa d'atto del piano di attività 2012 del Consorzio
Ge.C.C., della conseguente bozza di convenzione ed esplicitazione di indirizzo favorevole in merito
alla concessione di uno stanziamento per la relativa realizzazione. I.E. Iter Concluso(pubblicata
dal 20/01/2012 al 04/02/2012)

PD-2011-480422/12/2011 AC-2011-16630/12/2011 009700: SETTORE SVILUPPO
ECONOMICO E MARKETING TERRITORIALE PROLUNGAMENTO DEL TRASFERIMENTO
PROVVISORIO DEL MERCATINO DELL'ANTIQUARIATO DI STRADA D'AZEGLIO IN PIAZZA GHIAIA
FINO AL 30 SETTEMBRE 2012.I.E. Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

PD-2011-470116/12/2011 AC-2011-16730/12/2011 009700: SETTORE SVILUPPO
ECONOMICO E MARKETING TERRITORIALE ESPLICITAZIONE INDIRIZZO FAVOREVOLE ALLA
CONCESSIONE DI CONTRIBUTI VOLTI ALLA PROMOZIONE DI AZIONI CHE POSSANO CONTRIBUIRE
ALLA CRESCITA SOCIO-ECONOMICA DEL CONTESTO TERRITORIALE INTERESSATO DAI CCN
OLTRETORRENTE E CENTRO STORICO DI PARMA, ALLA REALIZZAZIONE DI AZIONI ED EVENTI
FINALIZZATI A SOSTENERE ED A PRESERVARE LE TRADIZIONI LOCALI NEL TRIENNIO 2010-11-12.
 Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

PD-2011-485323/12/2011 AC-2011-16830/12/2011 009700: SETTORE SVILUPPO
ECONOMICO E MARKETING TERRITORIALE INDIRIZZO PER L'EROGAZIONE DI UN CONTRIBUTO A
FIERE DI PARMA SPA PER LA REALIZZAZIONE DELLA 14^ EDIZIONE DEL FESTIVAL DEL PROSCIUTTO
2011. I.E. Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

PD-2011-477521/12/2011 AC-2011-16930/12/2011 001106: STRUTTURA OPERATIVA
DECENTRAMENTO Inserimento di soci volontari Auser in attività di pubblica utilità -
Convenzione Auser/Comune di Parma - Ufficio Decentramento per l'anno 2012 - I.E. Iter
Concluso(pubblicata dal 20/01/2012 al 04/02/2012)
PD-2011-487327/12/2011 AC-2011-17030/12/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale Amministrativo per l'Emilia Romagna
- sezione di Parma. 1 s.r.l. c/ Comune di Parma. Costituzione in giudizio e conferimento incarico
avv. Marina Cristini (I.E.) Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

PD-2011-487627/12/2011 AC-2011-17130/12/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Ufficio del Giudice di Pace di Parma: Frassani
Alex. Atto di citazione per chiamata di terzi in causa. I.E. Iter Concluso(pubblicata dal 20/01/2012
al 04/02/2012)

PD-2011-487827/12/2011 AC-2011-17230/12/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale Amministrativo per l'Emilia Romagna
- sezione di Parma: Complesso Commerciale Campus soc. cons. a r.l. c/ Comune di Parma.
Costituzione in giudizio e conferimento incarico avv. Marina Cristini (I.E.) Iter Concluso(pubblicata
dal 20/01/2012 al 04/02/2012) Delibera Giunta
Tipo Proposta Nr. Repertorio Nr. Centro di Responsabilità Oggetto Passo Corrente
 PD-2011-488827/12/2011 AC-2011-17330/12/2011 001110: SERVIZIO AFFARI LEGALI
E CONSULENZA GIURIDICO-AMMINISTRATIVA "Tribunale di Parma: Onofri Maria Lucia
c/Comune di Parma. Costituzione in giudizio e conferimento incarico avv.ti Giovanni Ludovico Isi e
Giovanni Battista Isi. I.E. Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

 163

PD-2011-490728/12/2011 AC-2011-17430/12/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Ricorso straordinario al Capo dello Stato:
Arbelti Alessandro e Bruscaglia Olinda c/Comune di Parma. I.E." Iter Concluso(pubblicata dal
20/01/2012 al 04/02/2012)

PD-2011-495130/12/2011 AC-2011-17530/12/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Corte d'Appello di Bologna: Giuffredi Gianni e
Ferrari Albertina c/Comune di Parma. Conferimento incarico e difesa del Comune. I. E. Iter
Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

PD-2011-494830/12/2011 AC-2011-17630/12/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale Amministrativo per l'Emilia Romagna
- sezione di Parma - Garilesi - Pesci & C - Gruppo Ghiaini s.r.l. c/ Comune di Parma. Costituzione in
giudizio e conferimento incarico per la difesa dell'Ente (I.E.) Iter Concluso(pubblicata dal
20/01/2012 al 04/02/2012)

PD-2011-443828/11/2011 AC-2011-17730/12/2011 007330: SERVIZIO ASSOCIAZIONISMO E
COOPERAZIONE INTERNAZIONALE Indirizzo favorevole per la concessione di contributi alla
Comunità Senegalese della Provincia di Parma nell'ambito del progetto di cooperazione
Decentrata "Sulle strade dell'arcobaleno. Da Pikine Khombole". Progetto Co-finanziato dalla
Regione Emilia-Romagna. I.E. Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

PD-2011-465614/12/2011 AC-2011-17830/12/2011 007320: SERVIZIO INIZIATIVE CULTURALI
 Indirizzo per la corresponsione di un contributo alla Fondazione "Istituto Nazionale di Studi
Verdiani" per l'attività di ricerca, raccolta e divulgazione di materiale storico riferito alla figura di
Giuseppe Verdi. - I.E. Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

PD-2011-465914/12/2011 AC-2011-17930/12/2011 007320: SERVIZIO INIZIATIVE CULTURALI
 Indirizzo per la corresponsione di un contributo all'Associazione Culturale "Corale Giuseppe
Verdi" per la realizzazione del concerto celebrativo del 150° anniversario dell'Unità d'Italia "Va'
Pensiero" presso l'Istituto Italiano di Cultura a Londra. - I.E. Iter Concluso(pubblicata dal
20/01/2012 al 04/02/2012)

PD-2011-475020/12/2011 AC-2011-18030/12/2011 007300: SETTORE CULTURA Settore
Cultura: inserimento di soci volontari Auser in attività di pubblica utilità. Convenzione Auser
Comune di Parma per l'anno 2012.I.E. Iter Concluso(pubblicata dal 20/01/2012 al
04/02/2012)

PD-2011-472319/12/2011 AC-2011-18130/12/2011 006193: PROGETTO SVILUPPO
QUOZIENTE PARMA Esplicitazione di indirizzo favorevole all'attuazione delle misure di
flessibilizzazione del rapporto di lavoro a favore dei dipendenti del Comune di Parma nell'ambito
dell'implementazione del "Programma Parma Family Audit": flessibilità dell'orario, lavoro per
team, banca delle ore, telelavoro. I.E. Iter Concluso(pubblicata dal 20/01/2012 al
04/02/2012)

PD-2011-493429/12/2011 AC-2011-18230/12/2011 009420: SERVIZIO COMUNICAZIONE E
RELAZIONI ESTERNE Riconoscimento legittimità e finanziamento debito fuori bilancio nei
confronti della ditta 0521 Agenzia di Pubblicità e Marketing, ai sensi dell'art.194 comma 1 - lettera
e) - IE Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

 164

PD-2011-470616/12/2011 AC-2011-18330/12/2011 009700: SETTORE SVILUPPO
ECONOMICO E MARKETING TERRITORIALE ESPLICITAZIONE DI INDIRIZZO FAVOREVOLE IN MERITO
ALLA CONCESSIONE DI UNO STANZIAMENTO AL CONSORZIO Ge.C.C. PER LA PROMOZIONE DEL
PROGETTO PARMA FAMILY FRIENDLY.I.E. Iter Concluso(pubblicata dal 20/01/2012 al
04/02/2012)

PD-2011-463314/12/2011 AC-2011-18430/12/2011 009820: SERVIZIO STRUTTURE
PUBBLICHE Caffè letterario in P.le Bertozzi - 1°Stralcio (CUP I99D09000130004)- Approvazione
della proposta di accordo Bonario con la ditta "CME CONSORZIO IMPRENDITORI EDILI" ai sensi
dell'art. 240 Decreto Legislativo 2006 n. 163. I.E Iter Concluso(pubblicata dal 20/01/2012 al
04/02/2012)

PD-2011-464114/12/2011 AC-2011-18530/12/2011 009820: SERVIZIO STRUTTURE
PUBBLICHE Caffè letterario in P.le Bertozzi - 2°Stralcio (CUP I99D09000130004)- Approvazione
della proposta di accordo Bonario con la ditta "CME CONSORZIO IMPRENDITORI EDILI" ai sensi
dell'art. 240 Decreto Legislativo 2006 n. 163. I.E Iter Concluso(pubblicata dal 20/01/2012 al
04/02/2012)

PD-2011-488927/12/2011 AC-2011-18630/12/2011 009660: SERVIZIO FINANZIARIO
 Piano Tariffario per l'esercizio 2012. Approvazione. I.E. Iter Concluso(pubblicata dal
20/01/2012 al 04/02/2012)

PD-2011-488527/12/2011 AC-2011-18730/12/2011 009660: SERVIZIO FINANZIARIO
 Prelievo dal Fondo di Riserva per Euro 14.520,00 e variazione al PEG 2011. - I.E. Iter
Concluso(pubblicata dal 17/01/2012 al 01/02/2012)

PD-2011-477421/12/2011 AC-2011-18830/12/2011 009610: SERVIZIO PERSONALE
 Indirizzo favorevole alla proroga dell'assegnazione temporanea della sig.ra Ambanelli
Stefania - operatore tecnico addetto ai servizi sanitari (cat. giur. B3) dall'Azienda U.S.L. di Parma al
Comune di Parma.I.E. Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

PD-2011-482722/12/2011 AC-2011-18930/12/2011 009600: SETTORE SVILUPPO E GESTIONE
RISORSE Indirizzo favorevole alla proroga di un anno dell'assegnazione temporanea presso
Authority STU s.p.a. della dipendente Emilia Pedrelli - Istruttore Direttivo Tecnico (cat. giur. D1).I.E.
 Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

PD-2011-468115/12/2011 AC-2011-19030/12/2011 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Adempimenti in merito alla richiesta di rivalsa
dello Stato degli oneri finanziari sostenuti per l'esecuzione della sentenza di condanna della Corte
Europea dei Diritti dell'Uomo sul ricorso Bortesi. Conferimento incarico per la tutela delle ragioni
dell'Ente. (I.E.) Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

PD-2011-483822/12/2011 AC-2011-19130/12/2011 009850: SERVIZIO MOBILITA Proroga
della convenzione tra il Comune di Parma e la Società per la Mobilità e il Trasporto pubblico SpA in
relazione alla gestione del contratto di servizio TPL nel bacino di Parma fino al 30/06/2012. - I.E.
 Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

PD-2011-471719/12/2011 AC-2011-19230/12/2011 009610: SERVIZIO PERSONALE
 Indirizzo favorevole in merito all'attivazione di un contratto ai sensi dell'art. 90 D.Lgs.
267/00 al dott. Christian Stocchi per svolgimento di funzioni di coordinamento della funzione di

 165

comunicazione e di portavoce della gestione commissariale. Impegno di spesa per l'anno 2012.
 Iter Concluso(pubblicata dal 20/01/2012 al 04/02/2012)

PD-2011-496130/12/2011 AC-2011-19330/12/2011 009660: SERVIZIO FINANZIARIO
 Progetto di Bilancio di previsione per l'esercizio 2012, di Bilancio pluriennale per il triennio
2012/2014 e di Relazione previsionale e programmatica. Approvazione. Iter Concluso(pubblicata
dal 20/01/2012 al 04/02/2012)

PD-2012-3209/01/2012 AC-2012-110/01/2012 009420: SERVIZIO COMUNICAZIONE E
RELAZIONI ESTERNE Organizzazione cerimonia Premio S. Ilario 2012. I.E. Iter
Concluso(pubblicata dal 24/01/2012 al 08/02/2012)

PD-2012-1003/01/2012 AC-2012-210/01/2012 009600: SETTORE SVILUPPO E GESTIONE
RISORSE Contratto prot. 217/2008 a tempo determinato di mantenimento in servizio ai fini
del perfezionamento procedura di stabilizzazione ex l. 244/07: proseguimento fino a naturale
scadenza dello stesso con contestuale presa d'atto del venir meno di ogni presupposto giuridico di
stabilizzazione.I.E. Iter Concluso(pubblicata dal 16/03/2012 al 31/03/2012)

PD-2012-6012/01/2012 AC-2012-312/01/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE Infomobility S.p.A. - Modifiche statutarie: art. 21 dello statuto sociale. I.E. Iter
Concluso(pubblicata dal 14/01/2012 al 29/01/2012)

PD-2012-5912/01/2012 AC-2012-412/01/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE IT.CITY S.p.A. - Modifiche statutarie: art. 20 dello statuto sociale. I.E. Iter
Concluso(pubblicata dal 14/01/2012 al 29/01/2012)

PD-2012-5812/01/2012 AC-2012-512/01/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE ADE S.p.A. - Modifiche statutarie: art. 17 dello statuto sociale. I.E. Iter
Concluso(pubblicata dal 14/01/2012 al 29/01/2012)

PD-2012-6312/01/2012 AC-2012-612/01/2012 001100: DIREZIONE COORD. UNITARIO
AMMINISTRATIVO, SERVIZI LEGALI E AFFARI GENERALI Revoca Premio S. Ilario in base all'art. 9
del Regolamento per la concessione delle civiche dichiarazioni di benemerenza. Iter
Concluso(pubblicata dal 24/01/2012 al 08/02/2012)

PD-2012-6412/01/2012 AC-2012-712/01/2012 001100: DIREZIONE COORD. UNITARIO
AMMINISTRATIVO, SERVIZI LEGALI E AFFARI GENERALI Conferimento Premio S. Ilario - 13
gennaio 2012 - I.E. Iter Concluso(pubblicata dal 24/01/2012 al 08/02/2012)

PD-2012-5711/01/2012 AC-2012-812/01/2012 009600: SETTORE SVILUPPO E GESTIONE
RISORSE Indirizzo favorevole in merito all'attivazione di procedura concorsuale e relativi atti
preliminari di mobilità per l'assunzione di personale di cui alla L. 68/99 in ottemperanza alla
convenzione in essere con Provincia di Parma. Contestuale modifica del piano dei fabbisogni 2010-
2012 limitatamente all'inquadramento giuridico di tali assunzioni. I.E. Iter Concluso(pubblicata
dal 24/01/2012 al 08/02/2012)

PD-2012-2609/01/2012 AC-2012-912/01/2012 009830: SERVIZIO SVILUPPO
IMMOBILIARE Art. 58 D.L. 25 giugno 2008, n. 112, convertito con modificazioni nella legge 6
agosto 2008, n. 133. Aggiornamento al Piano delle alienazioni del patrimonio comunale. Iter
Concluso(pubblicata dal 24/01/2012 al 08/02/2012)

 166

PD-2012-7112/01/2012 AC-2012-1012/01/2012 001100: DIREZIONE COORD. UNITARIO
AMMINISTRATIVO, SERVIZI LEGALI E AFFARI GENERALI Istituzione di una Commissione di
indagine a seguito di segnalazioni di notizie riservate fornite alla stampa locale, ai sensi dell'art.
24, comma 3 dello Statuto Comunale IE Iter Concluso(pubblicata dal 24/01/2012 al
08/02/2012)

PD-2012-7416/01/2012 AC-2012-1116/01/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma - sez Lavoro: Bonini
Valentina c/ Comune di Parma. Costituzione in giudizio e conferimento incarico per la difesa del
Comune di Parma (I.E.) Iter Concluso(pubblicata dal 25/01/2012 al 09/02/2012)

PD-2012-7516/01/2012 AC-2012-1216/01/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma - sez. lavoro: Galluccio
Barbara c/ Comune di Parma. Costituzione in giudizio e conferimento incarico per la difesa del
Comune di Parma (I.E.) Iter Concluso(pubblicata dal 25/01/2012 al 09/02/2012)

PD-2012-6712/01/2012 AC-2012-1316/01/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Corte d'Appello di Bologna: Baldi Cantù Elio c/
Comune di Parma. Nomina consulente tecnico per il Comune di Parma Ing. Maurizio Bacchi Tanani
(I.E.) Iter Concluso(pubblicata dal 25/01/2012 al 09/02/2012)

PD-2012-8116/01/2012 AC-2012-1417/01/2012 009660: SERVIZIO FINANZIARIO
 Rettifica piano tariffario anno 2012. I.E. Iter Concluso(pubblicata dal 27/01/2012 al
11/02/2012)

PD-2012-6512/01/2012 AC-2012-1517/01/2012 009660: SERVIZIO FINANZIARIO
 Criteri per l'utilizzo dei proventi delle sanzioni amministrative pecuniarie per violazioni
codice della strada. Art. 208, D. Lgs. 30 aprile 1992, n. 285. Bilancio di previsione anno 2012. I.E.
 Iter Concluso(pubblicata dal 27/01/2012 al 11/02/2012)

PD-2012-803/01/2012 AC-2012-1617/01/2012 005100: SETTORE PIANIFICAZIONE
TERRITORIALE Progetto Unitario volto alla riqualificazIone funzionale dell'area destinata ad
"Attrezzature Ospedaliere" sita in Via Po n. 1 inerente il comparto "Ospedale Piccole Figlie" di
proprietà dell'Istituto Piccole Figlie dei Sacri Cuori di Gesù e Maria di Parma. Approvazione ai sensi
dell'art. 3.2.62 comma 5a del RUE vigente. I.E. Iter Concluso(pubblicata dal 27/01/2012 al
11/02/2012)

PD-2012-903/01/2012 AC-2012-1717/01/2012 006170: SERVIZIO PER I DISABILI
 Linee di indirizzo per la stipula della convenzione con AUSER - Volontariato Parma per
l'accompagnamento nel "trasporto dedicato per alunni disabili" ed attività analoghe.I.E. Iter
Concluso(pubblicata dal 27/01/2012 al 11/02/2012)

PD-2012-2009/01/2012 AC-2012-1817/01/2012 006180: SERVIZIO WELFARE Revoca di
convenzione con la cooperativa sociale Il Ciottolo per la concessione in uso di un immobile da
destinare ad attività di accoglienza e di inserimento lavorativo.=I.E. Iter Concluso(pubblicata
dal 27/01/2012 al 11/02/2012)

PD-2012-3009/01/2012 AC-2012-1917/01/2012 006180: SERVIZIO WELFARE
 Esplicitazione indirizzo favorevole all'accordo con la Regione Emilia-Romagna per "Fondi

 167

integrativi per l'emersione dei fenomeni di tratta e riduzione in schiavitù connessi al progetto
regionale Oltre la strada - art. 13 avv. 5" - I.E. Iter Concluso(pubblicata dal 27/01/2012 al
11/02/2012)

PD-2012-1805/01/2012 AC-2012-2017/01/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA T.A.R. dell'Emilia Romagna - sez. di Parma:
Belaeff Alessandro c/Comune di Parma. Costituzione in giudizio e conferimento incarico avv.
Salvatore Caroppo. I.E. Iter Concluso(pubblicata dal 27/01/2012 al 11/02/2012)

PD-2012-1705/01/2012 AC-2012-2117/01/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA T.A.R. dell'Emilia Romagna - sez. di Parma:
Merli Licinio c/Comune di Parma. Costituzione in giudizio e conferimento incarico avv. Salvatore
Caroppo. I.E. Iter Concluso(pubblicata dal 27/01/2012 al 11/02/2012)

PD-2012-10218/01/2012 AC-2012-2219/01/2012 009600: SETTORE SVILUPPO E GESTIONE
RISORSE Indirizzo favorevole alla proroga del contratto a tempo determinato della
dipendente sig.ra Addeo Valeria Carla - istruttore direttivo tecnico sociale (Cat. Giur. D1) assegnata
al Settore Welfare e Famiglia. I.E. Iter Concluso(pubblicata dal 24/01/2012 al 08/02/2012)

PD-2012-12119/01/2012 AC-2012-2324/01/2012 009420: SERVIZIO COMUNICAZIONE E
RELAZIONI ESTERNE Riconoscimento legittimità e finanziamento debito fuori bilancio nei
confronti della ditta 0521 Agenzia di Pubblicità e Marketing, ai sensi dell'art. 194 comma i - lettera
e - rettifica A.C. n. 182 del 30.12.2011 - PD 4934. Iter Concluso(pubblicata dal 04/02/2012 al
19/02/2012)

PD-2012-10418/01/2012 AC-2012-2424/01/2012 009660: SERVIZIO FINANZIARIO
 Disposizioni in merito al rispetto dei limiti di spesa disposti dall'art. 6 D.L. 78/2010. I.E. Iter
Concluso(pubblicata dal 04/02/2012 al 19/02/2012)

PD-2012-4210/01/2012 AC-2012-2524/01/2012 006180: SERVIZIO WELFARE
 Approvazione Convenzione tra Comune di Parma, Colorno, Mezzani, Sorbolo e Torrile per
la gestione associata tra i Comuni del Distretto di Parma di competenze, uffici, servizi e interventi,
per l'attuazione di politiche in campo sociale e socio-sanitario - Anno 2012. I.E. Iter
Concluso(pubblicata dal 04/02/2012 al 19/02/2012)

PD-2011-453105/12/2011 AC-2012-2624/01/2012 006250: SERVIZIO NIDI DI INFANZIA
 Indirizzo favorevole alla sottoscrizione della convenzione con l'Università di Parma,
ParmaInfanzia S.p.a., Pro.Ges Coop. Soc.le a.r.l. e ParmaZeroSei Spa per la realizzazione di attività
di ricerca e formazione nell'ambito dei servizi per la prima infanzia - i.e. - Iter Concluso(pubblicata
dal 04/02/2012 al 19/02/2012)

PD-2012-703/01/2012 AC-2012-2724/01/2012 006250: SERVIZIO NIDI DI INFANZIA
 Indirizzo favorevole alla sottoscrizione della convenzione tra il Comune di Parma e
l'Università degli Studi di Parma, Facoltà di Scienze dell'Educazione per Attività di Studio e Ricerca
e Formazione - i.e. - Iter Concluso(pubblicata dal 16/03/2012 al 31/03/2012)

PD-2012-11519/01/2012 AC-2012-2824/01/2012 006270: SERVIZIO SERVIZI PER LA
SCUOLA Indirizzo favorevole all'utilizzo da parte dell'Istituto Comprensivo "Puccini" della
palestra gestita dalla Parrocchia del Corpus Domini per lo svolgimento delle ore curricolari di

 168

Educazione Fisica - Periodo Gennaio-Giugno 2012. I.E. Iter Concluso(pubblicata dal 04/02/2012
al 19/02/2012)

PD-2012-13523/01/2012 AC-2012-2924/01/2012 009660: SERVIZIO FINANZIARIO
 Art.159, comma 3, D.Lgs. 18/8/2000 n. 267. Quantificazione dele somme impignorabili per
il PRIMO semestre 2012. IE Iter Concluso(pubblicata dal 04/02/2012 al 19/02/2012)

PD-2012-1504/01/2012 AC-2012-3024/01/2012 009830: SERVIZIO SVILUPPO
IMMOBILIARE Rettifica piano tariffario concessione in uso temporaneo delle sale dei centri civici
comunali anno 2012. I.E. Iter Concluso(pubblicata dal 04/02/2012 al 19/02/2012)

PD-2012-7316/01/2012 AC-2012-3124/01/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA T.A.R. dell'Emilia Romagna - sez. di Parma:
Arbelti Alessandro e Bruscaglia Olinda c/Comune di Parma. Costituzione in giudizio e conferimento
incarico avv. Salvatore Caroppo. I.E. Iter Concluso(pubblicata dal 04/02/2012 al 19/02/2012)

PD-2012-7716/01/2012 AC-2012-3224/01/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma: Bottarelli Chistian
c/Immobiliare Bianca Maria s.a.s. e contro ing. Giuliano Vezzani. Chiamata di terzo in causa del
Comune di Parma. Costituzione in giudizio e conferimento incarico avv. Salvatore Caroppo. I.E. Iter
Concluso(pubblicata dal 04/02/2012 al 19/02/2012)

PD-2012-8517/01/2012 AC-2012-3324/01/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma: Riccardi Monica e Davide
c/Immobiliare Bianca Maria s.a.s. e contro Manfredi Adalberto con la chiamata in causa dell'ing.
Giuliano Vezzani nonchè del Comune di Parma ad opera di quest'ultimo. Costituzione in giudizio e
conferimento incarico avv. Salvatore Caroppo. I.E. Iter Concluso(pubblicata dal 04/02/2012 al
19/02/2012)

PD-2012-8417/01/2012 AC-2012-3424/01/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Tribunale di Parma in sede di appello: Comune
di Parma c/Perfetti Gianluigi. Revoca delibera commissariale n. 34/4 in data 18/11/2011." Iter
Concluso(pubblicata dal 04/02/2012 al 19/02/2012)

PD-2012-9617/01/2012 AC-2012-3524/01/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Tribunale di Parma: Federico Ubaldi c/Comune
di Parma. Costituzione in giudizio e conferimento incarico avv.ti G.B.ISI e G.L. ISI. I.E."" Iter
Concluso(pubblicata dal 04/02/2012 al 19/02/2012)

PD-2012-6112/01/2012 AC-2012-3624/01/2012 006170: SERVIZIO PER I DISABILI
 Esplicitazione di indirizzo favorevole alla stipula di un atto integrativo al contratto di
servizio per la regolamentazione dei rapporti relativi al servizio accreditato transitoriamente di
Centro socio riabilitativo per disabili "Casa dei Tigli". -I.E. Iter Concluso(pubblicata dal 04/02/2012
al 19/02/2012)

PD-2012-8316/01/2012 AC-2012-3724/01/2012 006100: SETTORE WELFARE E FAMIGLIA
 Convenzione tra il Comune di Parma in qualità di Comune capofila del Distretto di Parma e
l'Azienda Unità Sanitaria di Parma per la gestione del Fondo per la Non Autosufficienza-Area
Anziani e il funzionamento dell'Ufficio di Piano - Anno 2012 I.E. Iter Concluso(pubblicata dal
04/02/2012 al 19/02/2012)

 169

PD-2012-1605/01/2012 AC-2012-3824/01/2012 006100: SETTORE WELFARE E FAMIGLIA
 Esplicitazione di indirizzo favorevole alla procedura di accreditamento provvisorio, tramite
invito diretto, nei confronti di Asp ad Personam per le strutture Casa residenza anziani I Tigli, le
Tamerici e del Centro Diurno Molinetto. I.E.Iter Concluso(pubblicata dal 04/02/2012 al
19/02/2012)

PD-2012-13723/01/2012 AC-2012-3924/01/2012 009830: SERVIZIO SVILUPPO
IMMOBILIARE Parziale rettifica delle disposizioni di cui alla deliberazione di Consiglio Comunale n.
50 del 16 giugno 2011. Approvazione permuta immobili Botteghino. I.E. Iter Concluso(pubblicata
dal 04/02/2012 al 19/02/2012)

PD-2012-14624/01/2012 AC-2012-4024/01/2012 009210: CORPO POLIZIA MUNICIPALE
 Esplicitazione di indirizzo favorevole al rinnovo dell'abbonamento speciale per il televisore
a colori sito presso il Comando di Polizia Municipale per l'anno 2012. I.E. Iter Concluso(pubblicata
dal 04/02/2012 al 19/02/2012)

PD-2012-13423/01/2012 AC-2012-4124/01/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma: Jasmine s.r.l. c/ Comune di
Parma (R.G. 4631/2011). Costituzione in giudizio e conferimento incarico avv. Marina Cristini (I.E.)
 Iter Concluso(pubblicata dal 04/02/2012 al 19/02/2012)

PD-2012-13223/01/2012 AC-2012-4224/01/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma R.G. 4675/2011 : Jasmine
s.r.l. c/ Comune di Parma. Costituzione in giudizio e conferimento incarico avv. Marina Cristini (I.E.)
 Iter Concluso(pubblicata dal 04/02/2012 al 19/02/2012)

PD-2012-9517/01/2012 AC-2012-4324/01/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Tribunale di Parma: Stella Ricchini c/Comune
di Parma. Costituzione in giudizio e conferimento incarico avv.ti G.B.Isi e G.L. Isi. " Iter
Concluso(pubblicata dal 04/02/2012 al 19/02/2012)

PD-2012-9417/01/2012 AC-2012-4424/01/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Tribunale di Parma: Fiku Edison c/Comune di
Parma. Costituzione in giudizio e difesa dell'Ente.Conferimento incarico avv.ti Giovanni Ludovico
Isi e Giovanni Battista Isi I.E. Iter Concluso(pubblicata dal 04/02/2012 al 19/02/2012)

PD-2012-14824/01/2012 AC-2012-4524/01/2012 009830: SERVIZIO SVILUPPO
IMMOBILIARE Esplicitazione di indirizzo favorevole al pagamento di canoni di concessione a favore
dell' Agenzia del Demanio e della Regione Emilia Romagna - Servizio Tecnico dei bacini degli
affluenti del Po. I.E. Iter Concluso(pubblicata dal 04/02/2012 al 19/02/2012)

PD-2011-493529/12/2011 AC-2012-4626/01/2012 009660: SERVIZIO FINANZIARIO
 SERVIZI PUBBLICI A DOMANDA INDIVIDUALE. TASSI DI COPERTURA IN PERCENTUALE DEL
COSTO DI GESTIONE PER L'ESERCIZIO 2012. I.E. Iter Concluso(pubblicata dal 04/02/2012 al
19/02/2012)

PD-2012-11319/01/2012 AC-2012-4726/01/2012 006180: SERVIZIO WELFARE
 Approvazione del Regolamento per l' "Affidamento familiare di minori".=I.E. Iter
Concluso(pubblicata dal 04/02/2012 al 19/02/2012)

 170

PD-2012-11419/01/2012 AC-2012-4826/01/2012 006180: SERVIZIO WELFARE Linee di
indirizzo in merito alla definizione delle "Linee Guida" e della quota mensile di cui al
"Regolamento comunale per l'affidamento familiare dei minori" .=I.E. Iter Concluso(pubblicata
dal 04/02/2012 al 19/02/2012)

PD-2012-16225/01/2012 AC-2012-4926/01/2012 009610: SERVIZIO PERSONALE
 Indirizzo favorevole all'assegnazione temporanea in entrata, a tempo parziale,
dall'Assemblea Legislativa della Regione Emilia Romagna al Comune di Parma del dott. Cristiano
Annovi, per il periodo dal 01/02/2012 fino al 31/03/2012. I.E. Iter Concluso(pubblicata dal
04/02/2012 al 19/02/2012)

PD-2012-9317/01/2012 AC-2012-5026/01/2012 009600: SETTORE SVILUPPO E GESTIONE
RISORSE Indirizzo favorevole all'attivazione di un contratto di somministrazione di lavoro a
tempo determinato per un collaboratore amministrativo (cat. B3) da assegnare al Settore Sviluppo
e Gestione Risorse - Servizio Patrimonio Mobiliare. I.E. Iter Concluso(pubblicata dal 04/02/2012
al 19/02/2012)

PD-2011-481922/12/2011 AC-2012-5126/01/2012 008120: SERVIZIO SERVIZI ALL'IMPRESA
E ALL'EDILIZIA Intervento edilizio privato in viaTrento 18 per lavori di nuova costruzione -
approvazione dello schema di convenzione e contestuale definizione dei criteri urbanistici - IE Iter
Concluso(pubblicata dal 04/02/2012 al 19/02/2012)

PD-2012-7816/01/2012 AC-2012-5226/01/2012 008120: SERVIZIO SERVIZI ALL'IMPRESA
E ALL'EDILIZIA APPROVAZIONE PROGRAMMA DI AMMODERNAMENTO AZIENDALE IN STRADA DUE
CASTAGNE.I.E.Iter Concluso(pubblicata dal 04/02/2012 al 19/02/2012)

PD-2012-15825/01/2012 AC-2012-5326/01/2012 006170: SERVIZIO PER I DISABILI
Convenzione tra il Comune di Parma, in qualità di Comune Capofila del Distretto di Parma, e
l'Azienda USL di Parma per la gestione del Fondo per la Non Autosufficienza area Disabili e
Gravissime Disabilità Acqisite (Gra.D. A.). -I.E. Iter Concluso(pubblicata dal 04/02/2012 al
19/02/2012)

PD-2012-13823/01/2012 AC-2012-5427/01/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma - sezione Lavoro - dr Emma
Monguidi c/ Comune di Parma + 2. Costituzione in giudizio e conferimento incarico avv. Paolo
Foschini (euro 8808,80 iva e cpa incl.) I.E. Iter Concluso(pubblicata dal 04/02/2012 al
19/02/2012)

PD-2012-10518/01/2012 AC-2012-5531/01/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Definizione criteri generali ed esplicitazione indirizzi per la programmazione di eventi e
manifestazioni sportive. Iter Concluso(pubblicata dal 08/02/2012 al 23/02/2012)
PD-2012-10718/01/2012 AC-2012-5631/01/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Concessione patrocinio per Kick Off
2012 di football americano. I.E. Iter Concluso(pubblicata dal 08/02/2012 al 23/02/2012)

PD-2012-10919/01/2012 AC-2012-5731/01/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Concessione patrocinio per la cerimonia
nazionale di premiazione del "Velista dell'anno". I.E. Iter Concluso(pubblicata dal 08/02/2012
al 23/02/2012)

 171

PD-2012-13020/01/2012 AC-2012-5831/01/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Esplicitazione di indirizzo in merito a
patrocinio e corresponsione di contributo a favore della Società Sportiva Basket Parma. I.E Iter
Concluso(pubblicata dal 08/02/2012 al 23/02/2012)

 PD-2012-16726/01/2012 AC-2012-5931/01/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Esplicitazione di indirizzo in merito a
patrocinio e corresponsione di contributo a favore di Club Alpino Italiano - Sezione di Parma. I.E.
 Iter Concluso(pubblicata dal 08/02/2012 al 23/02/2012)
PD-2011-474420/12/2011 AC-2012-6031/01/2012 006190: SERVIZIO FAMIGLIA Proroga del
Protocollo d'Intesa tra il Comune di Parma e Forum Solidarietà - Centro di Servizi per il
Volontariato in Parma per progetti e iniziative riguardanti le Politiche Familiari di cui alla delibera
n. 361 del 25/03/2010. I.E. Iter Concluso(pubblicata dal 08/02/2012 al 23/02/2012)

PD-2012-20131/01/2012 AC-2012-6131/01/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE Centro Etica Ambientale - Presa d'atto delle modifiche statutarie.I.E. Iter
Concluso(pubblicata dal 08/02/2012 al 23/02/2012)

PD-2012-11619/01/2012 AC-2012-6231/01/2012 005100: SETTORE PIANIFICAZIONE
TERRITORIALE TERNA Rete Elettrica Nazionale - Pratica n. 1577 TERNA-AOT/F1. Elettrodotto
doppia terna 220 Kv "Colorno - La Spezia " n. 256 e 132 Kv "Parma Vigheffio - San Quirico" n. 607,
in Comune di Parma - Ratifica parere-nullaosta per l'autorizzazione alla costruzione ed all'esercizio
di varianti in cavo interrato nel territorio di Parma. I.E. Iter Concluso(pubblicata dal 08/02/2012
al 23/02/2012)

PD-2012-14724/01/2012 AC-2012-6331/01/2012 001100: DIREZIONE COORD. UNITARIO
AMMINISTRATIVO, SERVIZI LEGALI E AFFARI GENERALI Esplicitazione di indirizzo favorevole al
rinnovo abbonamento speciale anno 2012 afferente gli apparecchi televisivi situati presso la
Residenza Municipale in Parma - piazza Garibaldi, 1 - I.E. Iter Concluso(pubblicata dal 08/02/2012
al 23/02/2012)

PD-2012-11819/01/2012 AC-2012-6431/01/2012 008100: SETTORE SERVIZI Linee di
indirizzo per l'acquisto di beni di consumo necessari alle attività di anagrafe svolte dagli sportelli
polifunzionali. I.E. Iter Concluso(pubblicata dal 08/02/2012 al 23/02/2012)

PD-2012-14324/01/2012 AC-2012-6531/01/2012 008120: SERVIZIO SERVIZI ALL'IMPRESA
E ALL'EDILIZIA assenso alla monetizzazione di area di parcheggio, ai sensi dell'art. 2.4.5. del RUE -
istanza prot. gen n. 121168, fac. n. 974/2011, presentata da Galloni costruzioni srl - I.E. Iter
Concluso(pubblicata dal 08/02/2012 al 23/02/2012)

PD-2012-16125/01/2012 AC-2012-6631/01/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma: Ferrari Massimo c/Comune
di Parma e Acer Parma - Costituzione in giudizio e conferimento incarico Avv. Laura Maria Dila - I.
E. Iter Concluso(pubblicata dal 08/02/2012 al 23/02/2012)

PD-2012-2809/01/2012 AC-2012-6731/01/2012 009840: SERVIZIO INFRASTRUTTURE
PUBBLICHE Riduzione rischio idraulico mediante "Adeguamenti minori su rete di scolo del
bacino Canale Naviglio e bacini limitrofi". Variazione del quadro economico e approvazione
progetto esecutivo. I.E. Iter Concluso(pubblicata dal 08/02/2012 al 23/02/2012)

 172

PD-2012-8216/01/2012 AC-2012-6831/01/2012 009840: SERVIZIO INFRASTRUTTURE
PUBBLICHE Opere di urbanizzazione primaria e secondaria sub ambito di trasformazione O4S5 -
Via Piacenza Comparto Efsa. Presa d'atto approvazione perizia di variante e suppletiva PV01 ai
sensi dell'art. 132, comma 1, lettera C), D.Lgs. 163/2006. - I.E. Iter Concluso(pubblicata dal
08/02/2012 al 23/02/2012)

PD-2012-19730/01/2012 AC-2012-6931/01/2012 009700: SETTORE SVILUPPO
ECONOMICO E MARKETING TERRITORIALE Razionalizzazione del sistema delle partecipazioni
societarie del Comune di Parma: indirizzi per la valutazione dell'interesse istituzionale della
presenza comunale nel settore delle farmacie. Iter Concluso(pubblicata dal 13/02/2012 al
28/02/2012)

PD-2012-20631/01/2012 AC-2012-7031/01/2012 009663: STRUTTURA OPERATIVA
ECONOMATO Gestione dei servizi igienici pubblici periodo febbraio - dicembre 2012. Affidamento
servizio ed impegno di spesa Euro 124.916,28 Iter Concluso(pubblicata dal 08/02/2012 al
23/02/2012)

PD-2012-21901/02/2012 AC-2012-7107/02/2012 009610: SERVIZIO PERSONALE
 Indirizzo favorevole all'assegnazione temporanea e parziale presso il Comune di San
Secondo Parmense (PR) della dipendente Azzali Daniela - Istruttore Direttivo Amministrativo (cat.
D1) per il periodo 01.02.2012 - 30.06.2012.I.E. Iter Concluso(pubblicata dal 21/02/2012 al
07/03/2012)

PD-2012-23106/02/2012 AC-2012-7207/02/2012 009660: SERVIZIO FINANZIARIO
 Indirizzo favorevole per acquisizione servizio di aggiornamento normativo in ambito di
contabilità, fiscale, gestionale e di personale. I.E. Iter Concluso(pubblicata dal 21/02/2012 al
07/03/2012)

PD-2012-2909/01/2012 AC-2012-7307/02/2012 006250: SERVIZIO NIDI DI INFANZIA
 Servizio Sperimentale Socio-Educativo "NidoNonNido" - Contratto n. 39882/2009-
Definizione indirizzi per l'approvazione della spesa periodo 1° trimestre 2012 - i.e. - Iter
Concluso(pubblicata dal 21/02/2012 al 07/03/2012)

PD-2012-20931/01/2012 AC-2012-7407/02/2012 009680: SERVIZIO SERVIZI INFORMATICI
E TELEMATICI AFFIDAMENTO PER SERVIZI DI COMPLETAMENTO DELLA PROGETTAZIONE E
PIANIFICAZIONE PER LA MIGRAZIONE DEI CONTENUTI DEI SITI ESISTENTI SUL NUOVO PORTALE
ISTITUZIONALE. I.E. Iter Concluso(pubblicata dal 21/02/2012 al 07/03/2012)

PD-2012-13924/01/2012 AC-2012-7507/02/2012 006180: SERVIZIO WELFARE
 Approvazione delle Linee Guida per la concessione e la revoca degli alloggi e delle Regole
Generali di Convivenza nell'ambito del progetto sperimentale " Una casa per ricominciare". I.E.
 Iter Concluso(pubblicata dal 21/02/2012 al 07/03/2012)
PD-2012-21501/02/2012 AC-2012-7607/02/2012 006180: SERVIZIO WELFARE
 Esplicitazione indirizzo favorevole alla stipula di Convenzioni per inserimenti lavorativi di
persone in disagio presso Ditte, Cooperative ed Enti Pubblici. I.E. Iter Concluso(pubblicata dal
21/02/2012 al 07/03/2012)

PD-2012-23406/02/2012 AC-2012-7707/02/2012 007310: SERVIZIO EVENTI Indirizzo
favorevole per erogazione, in esercizio provvisorio, del conferimento annuale di risorse

 173

finanziarie per l'anno 2012 alla Fondazione Teatro Regio. I.E. Iter Concluso(pubblicata dal
21/02/2012 al 07/03/2012)

PD-2012-22803/02/2012 AC-2012-7807/02/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale Amministrativo per l'Emilia Romagna-
sezione di Parma: Marchetti Umberto + 1 c/ Comune di Parma. Costituzione in giudizio e
conferimento incarico avv. Marina Cristini (I.E.) Iter Concluso(pubblicata dal 21/02/2012 al
07/03/2012)

PD-2012-24708/02/2012 AC-2012-7914/02/2012 008100: SETTORE SERVIZI
 ESPLICITAZIONE INDIRIZZO FAVOREVOLE IN ORDINE ALLA CONCESSIONE DI CONTRIBUTI DI
ASSISTENZA ECONOMICA A MINORI ADULTI ANZIANI E DISABILI PER L'ANNO 2012. Iter
Concluso(pubblicata dal 28/02/2012 al 14/03/2012)

PD-2012-28714/02/2012 AC-2012-8014/02/2012 008100: SETTORE SERVIZI LUNA PARK
DI SAN GIUSEPPE - EDIZIONE 2012 Iter Concluso(pubblicata dal 28/02/2012 al 14/03/2012)

PD-2012-23707/02/2012 AC-2012-8114/02/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Assegnazione Fondi per il Servizio Affari Legali
per l'anno 2012. IE Iter Concluso(pubblicata dal 28/02/2012 al 14/03/2012)

PD-2012-21131/01/2012 AC-2012-8214/02/2012 005100: SETTORE PIANIFICAZIONE
TERRITORIALE Variante Generale al Piano Strutturale Comunale (PSC) - L.R. 24.3.2000 n. 20, art. 32
e ss.mm. - Sospensione procedura. Iter Concluso(pubblicata dal 28/02/2012 al 14/03/2012)

PD-2012-14124/01/2012 AC-2012-8314/02/2012 009821: STRUTTURA OPERATIVA
PROGETTAZIONE STRUTTURE Realizzazione di un Centro socio sanitario nell'area compresa
tra Via Raimondi e Via Carmignani (cod. CUP I78D05000030004) - Esplicitazione orientamento
positivo d'indirizzo, ai sensi dell'art. 90 - 1° comma - del D.lgs. n. 163/2006, in ordine
all'affidamento di incarico professionale esterno per redazione attestati di certificazione
energetica. I.E. Iter Concluso(pubblicata dal 28/02/2012 al 14/03/2012)

PD-2012-24308/02/2012 AC-2012-8414/02/2012 009610: SERVIZIO PERSONALE
 Indirizzo favorevole alla proroga di sei mesi dell'assegnazione temporanea presso la
Procura della Repubblica - Tribunale di Parma del dipendente Cacciari Piero Paolo - Esecutore
Tecnico (cat B1). I.E. Iter Concluso(pubblicata dal 28/02/2012 al 14/03/2012)

PD-2012-27010/02/2012 AC-2012-8514/02/2012 009813: STRUTTURA OPERATIVA
MANUTENZIONE STRUTTURE Esplicitazione parere positivo di indirizzo in merito alla spesa
per il canone di concessione del ponte radio della Polizia Municipale per il 2012. IE Iter
Concluso(pubblicata dal 28/02/2012 al 14/03/2012)

PD-2012-24107/02/2012 AC-2012-8614/02/2012 009880: SERVIZIO QUALITA' URBANA
 Esplicitazione parere positivo di indirizzo per la pubblicazione della presentazione delle
candidature per l'edizione 2012 del Premio di architettura e urbanistica "Rizzardi Polini". I.E Iter
Concluso(pubblicata dal 28/02/2012 al 14/03/2012)

PD-2012-7012/01/2012 AC-2012-8714/02/2012 006170: SERVIZIO PER I DISABILI
 Esplicitazione di indirizzo favorevole ad integrazione della Convenzione con Assistenza

 174

Pubblica per attività di trasporto dedicato a persone con disabilità. I.E. Iter Concluso(pubblicata
dal 28/02/2012 al 14/03/2012)

PD-2012-26609/02/2012 AC-2012-8814/02/2012 006170: SERVIZIO PER I DISABILI
 Linee di indirizzo per i centri socio riabilitativi semiresidenziali e residenziali per disabil. I.E.
 Iter Concluso(pubblicata dal 28/02/2012 al 14/03/2012)

PD-2012-26109/02/2012 AC-2012-8914/02/2012 006170: SERVIZIO PER I DISABILI
 Linee di indirizzo per il Progetto "Assegni di cura a favore di persone adulte con disabilità".
I.E. Iter Concluso(pubblicata dal 28/02/2012 al 14/03/2012)

 PD-2012-24207/02/2012 AC-2012-9014/02/2012 006170: SERVIZIO PER I DISABILI
 Esplicitazione di indirizzo favorevole al proseguimento del servizio di integrazione
Esplicitazione di indirizzo favorevole al proseguimento del servizio di integrazione scolastica a
studenti con disabilità in carico al Comune di Parma inseriti in scuole fuori dal Comune di Parma
per il periodo gennaio-giugno 2012. I.E. Iter Concluso(pubblicata dal 28/02/2012 al
14/03/2012)

PD-2012-28113/02/2012 AC-2012-9114/02/2012 009670: SERVIZIO TRIBUTI Misure di
sostegno alle attività commerciali, artigianali e di somministrazione di alimenti e bevande
insediate nel comparto Stazione FS: applicazione riduzione totale della parte variabile della Tariffa
rifiuti (TIA) anno 2012 I.E. Iter Concluso(pubblicata dal 28/02/2012 al 14/03/2012)

PD-2012-26309/02/2012 AC-2012-9214/02/2012 009840: SERVIZIO INFRASTRUTTURE
PUBBLICHE PUA scheda norma B9 - Opere di urbanizzazione fuori comparto - Rifacimento di via
Verga. Approvazione del progetto definitivo ai fini della dichiarazione di pubblica utilità. I.E. Iter
Concluso(pubblicata dal 28/02/2012 al 14/03/2012)

PD-2012-25208/02/2012 AC-2012-9314/02/2012 008100: SETTORE SERVIZI
 ESPLICITAZIONE INDIRIZZO FAVOREVOLE IN ORDINE ALLA CONCESSIONE DI CONTRIBUTI
SUI CONSUMI ENERGETICI/ SCONTI SUI CONSUMI PER L'ANNO 2012. Iter Concluso(pubblicata
dal 28/02/2012 al 14/03/2012)
PD-2012-24007/02/2012 AC-2012-9414/02/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE Fiere di Parma S.p.A. - Approvazione dell'accordo di sindacato tra azionisti pubblici
territoriali della Società e adesione all'aumento di capitale sociale riservato al Comune di Parma.
I.E Iter Concluso(pubblicata dal 01/03/2012 al 16/03/2012)

PD-2012-11019/01/2012 AC-2012-9514/02/2012 001150: SERVIZIO ARCHIVI Linee di
indirizzo per il rinnovo dell'adesione al servizio di consegna a domicilio di Poste Italiane relativo
alla ricezione della corrispondenza. Prenotazione della spesa di spedizione e ricezione della
corrispondenza per i Servizi di Poste italiane - nelle more di approvazione del bilancio provvisorio -
esercizio 2012 - I.E. Iter Concluso(pubblicata dal 15/03/2012 al 30/03/2012)

PD-2012-26709/02/2012 AC-2012-9614/02/2012 006180: SERVIZIO WELFARE
 Approvazione della spesa per erogazione della quota prevista dal "Regolamento comunale
per l'affidamento familiare dei minori" nel periodo di febbraio e marzo 2012.=I.E. Iter
Concluso(pubblicata dal 28/02/2012 al 14/03/2012)

 175

PD-2012-26909/02/2012 AC-2012-9714/02/2012 006170: SERVIZIO PER I DISABILI
 Linee di indirizzo per interventi a sostegno della domiciliarità per persone adulte con
disabilità.. I.E. Iter Concluso(pubblicata dal 28/02/2012 al 14/03/2012)

PD-2012-28514/02/2012 AC-2012-9814/02/2012 006100: SETTORE WELFARE E FAMIGLIA
 Esplicitazione di indirizzo favorevole per la richiesta di Patrocinio Gratuito per il ciclo di
conferenze dal titolo " Comunicazione e Famiglia in ambito clinico", organizzato dall'Istituto IDIPSI
in collaborazione con l'Associazione Culturale Coinetica. I.E. Iter Concluso(pubblicata dal
28/02/2012 al 14/03/2012)

PD-2012-32317/02/2012 AC-2012-9917/02/2012 009660: SERVIZIO FINANZIARIO
 Protocollo d'intesa tra il Comune di Pama, ANCI e IFEL finalizzato al supporto tecnico e
formativo ai processi di trasformazione della finanza locale. Approvazione. I.E. Iter
Concluso(pubblicata dal 17/02/2012 al 03/03/2012)

PD-2012-33217/02/2012 AC-2012-10017/02/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE S.T.T. Holding S.p.A. - Linee di indirizzo operative e strategiche. - I.E. Iter
Concluso(pubblicata dal 21/02/2012 al 07/03/2012)

PD-2012-32917/02/2012 AC-2012-10117/02/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE Autorizzazione alla messa in liquidazione di PARMA SVILUPPO S.r.l. I.E. Iter
Concluso(pubblicata dal 21/02/2012 al 07/03/2012)

PD-2012-33117/02/2012 AC-2012-10217/02/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE Centro Agro Alimentare di Parma S.r.l. - Linee di indirizzo operative e strategiche e
contestuale approvazione modifiche statutarie in adeguamento alle disposizioni articolo 6, comma
5, Dl 78/2010 - I.E. Iter Concluso(pubblicata dal 24/02/2012 al 10/03/2012)

PD-2011-452305/12/2011 AC-2012-10321/02/2012 006250: SERVIZIO NIDI DI INFANZIA
 Gestione in Project Financing della struttura sede del Nido d'Infanzia e Scuola dell'infanzia
"Lo Scoiattolo". Contratto di concessione n.78860 del 22/10/2003. Indirizzo favorevole per
assunzione impegno di spesa a favore di Pro.Ges Scarl per l'esercizio 2012. - i.e. - Iter
Concluso(pubblicata dal 06/03/2012 al 21/03/2012)

PD-2012-22503/02/2012 AC-2012-10421/02/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Esplicitazione di indirizzo in merito al
patrocinio di due eventi organizzati dalla Società Sportiva Amatori Parma Rugby, con concessione
contributo per "Memorial Amatori". I.E. Iter Concluso(pubblicata dal 06/03/2012 al
21/03/2012)

PD-2012-28213/02/2012 AC-2012-10521/02/2012 007310: SERVIZIO EVENTI
 Esplicitazione di indirizzo favorevole in merito a concessione patrocinio e co-
organizzazione ed erogazione di contributo a favore dell'Ass.ne Culturale senza scopo di lucro "La
Ginestra" -I.E. Iter Concluso(pubblicata dal 06/03/2012 al 21/03/2012)

PD-2012-25909/02/2012 AC-2012-10621/02/2012 007310: SERVIZIO EVENTI Indirizzo
favorevole per modifica, nella parte delle premesse, alla Delibera n. AC 77 del 07/02/2012 per
mero errore materiale.I.E. Iter Concluso(pubblicata dal 06/03/2012 al 21/03/2012)

 176

PD-2012-27410/02/2012 AC-2012-10721/02/2012 006180: SERVIZIO WELFARE
 Esplicitazione di indirizzo favorevole per la Convenzione tra Comune di Parma, Azienda USL,
Centro Solidarietà L'Orizzonte e Comunità Betania per l'attuazione del Programma Territoriale per
le dipendenze finalizzato allo sviluppo di un sistema di interventi integrati, sociali e sanitari che
consentano un adeguato supporto educativo e terapeutico anche in alternativa all'inserimento in
comunità terapeutica - I.E. Iter Concluso(pubblicata dal 06/03/2012 al 21/03/2012)

PD-2012-32817/02/2012 AC-2012-10821/02/2012 001130: SERVIZIO CONTRATTI E GARE
 Indirizzo favorevole orientato al rinnovo del contratto di locazione avente ad oggetto i
locali posti al piano terreno dell'immobile ubicato in via Olivieri n. 6 - 8, di proprietà dell'ACER -
AZIENDA CASA EMILIA ROMAGNA di Parma, sede di una scuola nido d'infanzia a gestione
comunale. I.E. Iter Concluso(pubblicata dal 06/03/2012 al 21/03/2012)

PD-2011-485723/12/2011 AC-2012-10921/02/2012 007300: SETTORE CULTURA Settore
Cultura - Approvazione Piano Programma 2012, Bilancio 2012 e Bilancio Pluriennale 2012-2014
dell'Istituzione Biblioteche. I.E. Iter Concluso(pubblicata dal 20/03/2012 al 04/04/2012)

PD-2011-484823/12/2011 AC-2012-11021/02/2012 007300: SETTORE CULTURA Settore
Cultura - Approvazione Piano Programma 2012, Bilancio 2012 e Bilancio Pluriennale 2012-2014
dell'Istituzione Casa della Musica.I.E. Iter Concluso(pubblicata dal 20/03/2012 al
04/04/2012)

PD-2012-29815/02/2012 AC-2012-11121/02/2012 009660: SERVIZIO FINANZIARIO
 BILANCIO DI PREVISIONE PER L'ESERCIZIO 2012- BILANCIO PLURIENNALE PER IL TRIENNIO
2012/2014- RELAZIONE PREVISIONALE E PROGRAMMATICA. APPROVAZIONE. Iter
Concluso(pubblicata dal 06/03/2012 al 21/03/2012)

PD-2012-34221/02/2012 AC-2012-11221/02/2012 009412: STRUTTURA OPERATIVA
PROGRAMMAZIONE E CONTROLLO DI GESTIONE Adozione del Piano Esecutivo di Gestione per
l'anno 2012. I.E. Iter Concluso(pubblicata dal 06/03/2012 al 21/03/2012)

PD-2012-22903/02/2012 AC-2012-11321/02/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Concessione patrocinio per
manifestazione "3° Meeting del Ducato - XX Memorial Nicola Barbieri", organizzata dalle società
sportive Coopernuoto e Nuoto Club 91. I.E. Iter Concluso(pubblicata dal 06/03/2012 al
21/03/2012)

PD-2012-23306/02/2012 AC-2012-11421/02/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Concessione patrocinio al Circolo
Filatelico Numismatico e Collezionistico Parmense per Convegno Filatelico - Numismatico. I.E. Iter
Concluso(pubblicata dal 06/03/2012 al 21/03/2012)

PD-2012-29515/02/2012 AC-2012-11521/02/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Concessione patrocinio per le
manifestazioni cicloturistiche "Memorial Emilio Pinelli" e "Parma - Berceto" organizzate dall'ASD
"Circolo Minerva". I.E. Iter Concluso(pubblicata dal 06/03/2012 al 21/03/2012)

PD-2012-24908/02/2012 AC-2012-11621/02/2012 009860: SERVIZIO AMBIENTE
 Esplicitazione di indirizzo favorevole in ordine all'affidamento ad IREN Ambiente Spa del

 177

servizio di raccolta, trasporto e smaltimento del percolato prodotto dalla Discarica Ex Metalfer,
strada Serra, Porporano - Parma Iter Concluso(pubblicata dal 06/03/2012 al 21/03/2012)

PD-2012-15725/01/2012 AC-2012-11721/02/2012 009833: STRUTTURA OPERATIVA CASA
 Riserva di alloggi e.r.p. per particolari situazioni di emergenza abitativa, ai sensi dell'art.14
Regolamento Comunale approvato con delibera C.C. n. 159 del 15/07/2002 e s.m.i. Anno 2012.
 Iter Concluso(pubblicata dal 06/03/2012 al 21/03/2012)

PD-2012-24508/02/2012 AC-2012-11821/02/2012 009830: SERVIZIO SVILUPPO
IMMOBILIARE ASSEGNAZIONE ALL'ASSOCIAZIONE MOTOCICLISTICA "A.M. CROCIATI" DELL'AREA DI
VIA ENEA IRPINO PER LA GESTIONE DI UN CENTRO SPORTIVO TRIALISTICO - I.E. Iter
Concluso(pubblicata dal 06/03/2012 al 21/03/2012)

PD-2012-29115/02/2012 AC-2012-11921/02/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA T.A.R. dell'Emilia Romagna - sez. di Parma:
Arbelti Alessandro e Bruscaglia Olinda c/Comune di Parma. Costituzione in giudizio e conferimento
incarico avv. Salvatore Caroppo. I.E. Iter Concluso(pubblicata dal 06/03/2012 al 21/03/2012)

PD-2012-31616/02/2012 AC-2012-12021/02/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Tribunale di Parma: Palmia Marcello
c/Comune di Parma. Sinistro in data 5/01/2011. Costituzione in giudizio e conferimento incarico
avv.ti Giovanni Battista Isi e Giovanni Ludovico Isi. I.E" Iter Concluso(pubblicata dal 06/03/2012
al 21/03/2012)

PD-2012-31816/02/2012 AC-2012-12121/02/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma: Comune di Parma c/
UNIPOL Assicurazioni s.p.a. Escussione polizza n. 96 22490100 in data 29/02/1996. Conferimento
incarico Avv. Marina Cristini (I.E.) Iter Concluso(pubblicata dal 06/03/2012 al 21/03/2012)

PD-2012-33017/02/2012 AC-2012-12221/02/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "T.A.R dell'Emilia-Romagna sez. di Parma:
Piazza Cesare c/Comune di Parma +1. Costituzione in giudizio e conferimento incarico avv.
Salvatore Caroppo. I.E." Iter Concluso(pubblicata dal 06/03/2012 al 21/03/2012)

PD-2012-27713/02/2012 AC-2012-12321/02/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Ufficio del Giudice di Pace di Parma: Bernardi
Anna c/Comune di Parma + 1. Costituzione in giudizio e conferimento incarico avv.ti Giovanni
Battista Isi e Giovanni Ludovico Isi. I.E." Iter Concluso(pubblicata dal 06/03/2012 al
21/03/2012)

PD-2012-40124/02/2012 AC-2012-12424/02/2012 001100: DIREZIONE COORD. UNITARIO
AMMINISTRATIVO, SERVIZI LEGALI E AFFARI GENERALI Strutture Dehors. Istituzione di una
commissione di sindacato ispettivo ai sensi dell'art. 24 dello Statuto Comunale. I.E. Iter
Concluso(pubblicata dal 20/03/2012 al 04/04/2012)

PD-2012-39724/02/2012 AC-2012-12528/02/2012 006180: SERVIZIO WELFARE
 Convenzione tra Comune di Parma, Colorno, Mezzani, Sorbolo e Torrile per la gestione
associata tra i Comuni del Distretto di Parma di competenze, uffici, servizi e interventi, per
l'attuazione di politiche in campo sociale e socio-sanitario- Anno 2012": rettifiche al testo
approvato con deliberazione del Commissario Straordinario del Comune di Parma con i poteri del

 178

Consiglio A. C. n. 25 del 24/01/2012. I.E. Iter Concluso(pubblicata dal 08/03/2012 al
23/03/2012)

PD-2012-42427/02/2012 AC-2012-12628/02/2012 009610: SERVIZIO PERSONALE
 Indirizzo favorevole all'assegnazione temporanea e a tempo pieno (36 ore settimanali)
presso l'Unione dei Comuni Bassa Reggiana della dipendente Laura Rossi - Funzionario Tecnico
Sociale (cat. D3) per il periodo 05/03/2012 - 31/12/2012.I.E. Iter Concluso(pubblicata dal
12/03/2012 al 27/03/2012)

PD-2012-40024/02/2012 AC-2012-12728/02/2012 009663: STRUTTURA OPERATIVA
ECONOMATO : RENDICONTO GESTIONE CASSA SERVIZI SOCIALI ANNO 2011 (ART. 233 DEL T.U.E.L.
D.LGS 267/2000) - MOD. 23: RENDICONTO GESTIONE CASSA SERVIZI SOCIALI ANNO 2011 (ART.
233 DEL T.U.E.L. D.LGS 267/2000) - MOD. 23RENDICONTO GESTIONE CASSA SERVIZI SOCIALI
ANNO 2011 (ART. 233 DEL T.U.E.L. D.LGS 267/2000) - MOD. 23 : RENDICONTO
GESTIONE CASSA SERVIZI SOCIALI ANNO 2011 (ART. 233 DEL T.U.E.L. D.LGS 267/2000) - MOD.
 Iter Concluso(pubblicata dal 08/03/2012 al 23/03/2012)

PD-2012-39924/02/2012 AC-2012-12828/02/2012 009663: STRUTTURA OPERATIVA
ECONOMATO RENDICONTO GESTIONE CASSA ECONOMALE ANNO 2011 (ART. 233 DEL T.U.E.L.
D.LGS 267/2000) - MOD. 23 Iter Concluso(pubblicata dal 08/03/2012 al 23/03/2012)

PD-2012-37923/02/2012 AC-2012-12928/02/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale Amministrativo per l'Emilia Romagna
- sez di Parma: EDR s.r.l. c/ Comune di Parma. Costituzione in giudizio e conferimento incarico avv.
Laura Maria Dilda (I.E.) Iter Concluso(pubblicata dal 08/03/2012 al 23/03/2012)

PD-2012-38023/02/2012 AC-2012-13028/02/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma: Pit Stop Snc c/Comune di
Parma - Costituzione in giudizio e conferimento incarico Avv. Salvatore Caroppo - I. E. Iter
Concluso(pubblicata dal 08/03/2012 al 23/03/2012)
PD-2012-34721/02/2012 AC-2012-13128/02/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma: Immobilservices s.r.l.
contro il Comune di Parma, contro Bonatti s.p.a., contro D.U.C. s.p.a. Costituzione in giudizio e
conferimento incarico avv. Salvatore Caroppo - I.E. Iter Concluso(pubblicata dal 08/03/2012 al
23/03/2012)

PD-2012-39224/02/2012 AC-2012-13228/02/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Tribunale di Parma: Cacciatore Ugo
Giovanbattista c/Comune di Parma. Sinistro in data 9/11/2010. Costituzione in giudizio e
conferimento incarico avv.ti Giovanni Battista Isi e Giovanni Ludovico Isi. I.E." Iter
Concluso(pubblicata dal 08/03/2012 al 23/03/2012)

PD-2012-41527/02/2012 AC-2012-13328/02/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Giudice di Pace di Parma: GALLUSI LUCA c/
COMUNE DI PARMA. Costituzione in giudizio e conferimento incarico avv.to Laura Maria Dilda
(I.E.) Iter Concluso(pubblicata dal 08/03/2012 al 23/03/2012)

PD-2012-40927/02/2012 AC-2012-13428/02/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Corte d'Appello di Bologna: Giuffredi Gianni e

 179

Ferrari Albertina c/Comune di Parma. Nomina consulente tecnico per il Comune di Parma dr.
Alessandro Puglisi. I.E. Iter Concluso(pubblicata dal 08/03/2012 al 23/03/2012)

PD-2012-29715/02/2012 AC-2012-13528/02/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Esplicitazione di indirizzo in merito al
patrocinio e erogazione contributo in occasione della terza "Convention dei Fotografi del baseball
e del Softball", organizzata dalla Associazione Culturale Oldman Agency e dalla Federazione
Italiana Baseball e Softball. I.E. Iter Concluso(pubblicata dal 12/03/2012 al 27/03/2012)

PD-2012-30916/02/2012 AC-2012-13628/02/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Concessione patrocinio alla
manifestazione "Gara Interregionale Indoor di Tiro con l'Arco", organizzata dalla società
Compagnia Arcieri del Torrente. I.E. Iter Concluso(pubblicata dal 08/03/2012 al 23/03/2012)

PD-2012-31016/02/2012 AC-2012-13728/02/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Esplicitazione di indirizzo in merito al
patrocinio e erogazione contributo per le tappe di Parma dei Campionati Italiani di Ultimate
Frisbee alla società "Voladora". I.E. Iter Concluso(pubblicata dal 08/03/2012 al 23/03/2012)

PD-2012-31216/02/2012 AC-2012-13828/02/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Esplicitazione di indirizzo in merito al
patrocinio e erogazione contributo al progetto "Calcio per Diletto 2012" proposto dalla
Federazione Italiana Gioco Calcio - Lega Nazionale Dilettanti (Comitato Regionale Emilia Romagna)
. I.E. Iter Concluso(pubblicata dal 08/03/2012 al 23/03/2012)
PD-2012-41427/02/2012 AC-2012-13928/02/2012 008100: SETTORE SERVIZI PROROGA
TECNICA E CONTESTUALE RIDUZIONE DEL CONTRATTO DI SERVIZIO DI "CONTACT CENTER"
NELL'AMBITO DEL PROGETTO "COMUNE AMICO" - I.E. Iter Concluso(pubblicata dal 08/03/2012
al 23/03/2012)

 PD-2012-36923/02/2012 AC-2012-14028/02/2012 006170: SERVIZIO PER I DISABILI
 Esplicitazione di indirizzo favorevole alla realizzazione del bando per interventi a sostegno
della mobilita' dei lavoratori disabili nel raggiungimento del luogo di lavoro. I.E. Iter
Concluso(pubblicata dal 08/03/2012 al 23/03/2012)

PD-2012-40327/02/2012 AC-2012-14128/02/2012 006180: SERVIZIO WELFARE
 Approvazione di criteri generali per la stipula di convenzioni per inserimento di minori in
strutture semiresidenziali.=I.E. Iter Concluso(pubblicata dal 08/03/2012 al 23/03/2012)

PD-2012-41827/02/2012 AC-2012-14228/02/2012 006180: SERVIZIO WELFARE
 Esplicitazione di indirizzo favorevole per la richiesta di Patrocinio Gratuito e utilizzo del logo
del Comune di Parma, da parte dell'Associazione Nazionale Mutilati ed Invalidi Civili per la
pubblicazione del libro " Come invecchiare senza diventare vecchi". I.E. Iter Concluso(pubblicata
dal 08/03/2012 al 23/03/2012)

PD-2012-42928/02/2012 AC-2012-14328/02/2012 005100: SETTORE PIANIFICAZIONE
TERRITORIALE PIANO DI RISCHIO AEROPORTUALE - Art. 707 del Codice della Navigazione-
Adozione. I.E. Iter Concluso(pubblicata dal 08/03/2012 al 23/03/2012)

PD-2012-43328/02/2012 AC-2012-14428/02/2012 009860: SERVIZIO AMBIENTE
 Approvazione "pacchetto di provvedimenti urgenti e straordinari antismog" a tutela della

 180

salute pubblica e in attuazione del IX accordo di programma regionale per l'emergenza da PM10 e
del Piano Provinciale di tutela e risanamento della qualità dell'aria. I.E. Iter Concluso(pubblicata
dal 08/03/2012 al 23/03/2012)

PD-2012-29615/02/2012 AC-2012-14528/02/2012 009820: SERVIZIO STRUTTURE
PUBBLICHE Stadio Rugby XXV Aprile a Moletolo. Approvazione opere complementari di cui
all'art. 132 comma 1 lett. B) - progetto esecutivo - denominato "Interventi di miglioramento della
struttura di copertura ed installazione "Linea Vita" Tribuna Est Campo da Rugby di via Moletolo",
modifica quadro economico. Iter Concluso(pubblicata dal 08/03/2012 al 23/03/2012)

PD-2012-47129/02/2012 AC-2012-14629/02/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE OGGETTO: Approvazione modifiche ed integrazioni ad alcuni articoli dello Statuto
della Fondazione Teatro Regio di Parma. I.E. Iter Concluso(pubblicata dal 15/03/2012 al
30/03/2012)

PD-2012-47301/03/2012 AC-2012-14701/03/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE Costituzione di un albo comunale delle candidature presentate per la nomina e la
designazione di rappresentanti del Comune di Parma in aziende, enti, fondazioni e società a
partecipazione comunale. I.E. Iter Concluso(pubblicata dal 20/03/2012 al 04/04/2012)

PD-2012-47701/03/2012 AC-2012-14801/03/2012 007310: SERVIZIO EVENTI
 Esplicitazione di indirizzo favorevole in merito a concessione patrocinio e co-
organizzazione ed erogazione di contributo a favore dell'Ass.ne di promozione sociale Minimondi
-I.E. Iter Concluso(pubblicata dal 16/03/2012 al 31/03/2012)

 PD-2012-48001/03/2012 AC-2012-14901/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Approvazione Regolamento per la disciplina
degli incarichi legali (I.E.) Iter Concluso(pubblicata dal 26/03/2012 al 10/04/2012)

PD-2012-48201/03/2012 AC-2012-15001/03/2012 001100: DIREZIONE COORD. UNITARIO
AMMINISTRATIVO, SERVIZI LEGALI E AFFARI GENERALI regolamento per il conferimento di
incarichi di collaborazione autonoma - modifiche - I.E. Iter Concluso(pubblicata dal 20/03/2012
al 04/04/2012)

 PD-2012-49902/03/2012 AC-2012-15102/03/2012 009751: STRUTTURA OPERATIVA
TURISMO S.O Turismo - Indirizzo per visite guidate e apertura straordinaria del Palazzo
Municipale. I.E. Iter Concluso(pubblicata dal 20/03/2012 al 04/04/2012)

PD-2012-43028/02/2012 AC-2012-15206/03/2012 005100: SETTORE PIANIFICAZIONE
TERRITORIALE Piano Anticrisi 2012 - Misure temporanee per l'attuazione della "Città Pubblica",
della perequazione (valore credito edilizio) e incentivi alla programmazione urbanistica attuativa.
I.E. Iter Concluso(pubblicata dal 16/03/2012 al 31/03/2012)

PD-2012-53406/03/2012 AC-2012-15306/03/2012 009620: SERVIZIO ORGANIZZAZIONE E
FORMAZIONE APPROVAZIONE PROPOSTA NUOVA STRUTTURA ORGANIZZATIVA DEL COMUNE DI
PARMA. I.E. Iter Concluso(pubblicata dal 14/03/2012 al 29/03/2012)

 PD-2012-52806/03/2012 AC-2012-15406/03/2012 009600: SETTORE SVILUPPO E GESTIONE
RISORSE Indirizzo favorevole in merito all'attivazione di procedura concorsuale e relativi atti

 181

preliminari di mobilità per l'assunzione di un dirigente finanziario. I.E. Iter Concluso(pubblicata
dal 16/03/2012 al 31/03/2012)

PD-2012-49402/03/2012 AC-2012-15506/03/2012 009870: SERVIZIO ESPROPRI Settore
Sviluppo e Gestione del Territorio - Servizio Espropri - subentro della titolarità del fondo cassa. I.E
 Iter Concluso(pubblicata dal 16/03/2012 al 31/03/2012)

 PD-2012-48101/03/2012 AC-2012-15606/03/2012 009830: SERVIZIO SVILUPPO
IMMOBILIARE Accettazione di una servitù di pubblico passaggio a favore del Comune di Parma su
aree del centro polifunzionale "La Vela Shopping Center" - I.E. Iter Concluso(pubblicata dal
14/03/2012 al 29/03/2012)

 PD-2012-37523/02/2012 AC-2012-15706/03/2012 009830: SERVIZIO SVILUPPO
IMMOBILIARE Esplicitazione di indirizzo favorevole per concessione in comodato gratuito a
Soprintendenza per i Beni Archeologici dell'Emilia Romagna di un'area di proprietà comunale sita
in strada Santa Margherita in Parma, ad uso deposito di reperti archeologici I.E. Iter
Concluso(pubblicata dal 16/03/2012 al 31/03/2012)

PD-2012-18027/01/2012 AC-2012-15806/03/2012 009420: SERVIZIO COMUNICAZIONE E
RELAZIONI ESTERNE Spese per attività di Pubbliche Relazioni anno 2012. Organizzazione di
cerimonie e celebrazioni, eventi ordinari e straordinari, ricevimento delegazioni, iniziative
promozionali. Iter Concluso(pubblicata dal 16/03/2012 al 31/03/2012)

PD-2012-49502/03/2012 AC-2012-15906/03/2012 009420: SERVIZIO COMUNICAZIONE E
RELAZIONI ESTERNE Spese per acquisto fiori in occasione di cerimonie e celebrazioni anno 2012.
Previsione di spesa ed espressione parere positivo esperimento gara ufficiosa. I.E. Iter
Concluso(pubblicata dal 16/03/2012 al 31/03/2012)
PD-2012-52005/03/2012 AC-2012-16006/03/2012 009412: STRUTTURA OPERATIVA
PROGRAMMAZIONE E CONTROLLO DI GESTIONE Variazione al Piano Esecutivo di Gestione anno
2012 - I.E. Iter Concluso(pubblicata dal 16/03/2012 al 31/03/2012)

PD-2012-43928/02/2012 AC-2012-16106/03/2012 008100: SETTORE SERVIZI INDIRIZZO
IN MERITO AL PAGAMENTO DI QUOTE ASSOCIATIVE RELATIVE AI SERVIZI DEMOGRAFICI - I.E. Iter
Concluso(pubblicata dal 16/03/2012 al 31/03/2012)

PD-2012-44028/02/2012 AC-2012-16206/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Tribunale di Parma: Burgess Dennis Wayne
c/Comune di Parma. Appello avverso sentenza n. 1847/2011 del Giudice di Pace di Parma.
Costituzione in giudizio e conferimento incarico avv. Laura Maria Dilda. I.E." Iter
Concluso(pubblicata dal 16/03/2012 al 31/03/2012)

PD-2012-53706/03/2012 AC-2012-16306/03/2012 006180: SERVIZIO WELFARE
 Esplicitazione di indirizzo favorevole per la richiesta di Patrocinio Gratuito,
Coorganizzazione, esenzione dell'imposta di pubblicità e utilizzo del logo del Comune di Parma, da
parte del Comitato Claudio Bonazzi per evento benefico denominato "Una serata di bel canto" a
favore del Centro Cure Palliative dell'Hospice Piccole Figlie di Parma. I.E. Iter Concluso(pubblicata
dal 16/03/2012 al 31/03/2012)

PD-2012-33820/02/2012 AC-2012-16406/03/2012 006170: SERVIZIO PER I DISABILI
 Esplicitazione di indirizzo favorevole alla costituzione di un coordinamento intersettoriale

 182

per le politiche a favore della disabilità e per la condivisione di percorsi di miglioramento
dell'accessibilità della città. - I.E. Iter Concluso(pubblicata dal 16/03/2012 al 31/03/2012)

PD-2012-44629/02/2012 AC-2012-16506/03/2012 006180: SERVIZIO WELFARE
 Esplicitazione indirizzo favorevole per la realizzazione degli interventi a sostegno dei
programmi di assistenza temporanea ed integrazione sociale a favore delle vittime di tratta,
sfruttamento e riduzione in schiavitù - art. 13 L. 228/2003 e art. 18 D.Lgs. 286/1998. I.E. Iter
Concluso(pubblicata dal 16/03/2012 al 31/03/2012)

 PD-2012-48601/03/2012 AC-2012-16606/03/2012 006180: SERVIZIO WELFARE
 Esplicitazione di indirizzo favorevole all'estensione della validità della convenzione con il
Soggetto Attuatore per la Regione Emilia-Romagna O.P.C.M. 3933/2011 per la gestione
dell'emergenza umanitaria derivante dall'afflusso dei cittadini provenienti dai paesi del Nord
Africa. I.E. Iter Concluso(pubblicata dal 16/03/2012 al 31/03/2012)

 PD-2012-30115/02/2012 AC-2012-16706/03/2012 007300: SETTORE CULTURA Settimana
della Cultura e Notte dei Musei 2012. Adesione di Castello dei Burattini, Pinacoteca Stuard e
Palazzo Ducale. Iter Concluso(pubblicata dal 16/03/2012 al 31/03/2012)
PD-2012-32417/02/2012 AC-2012-16806/03/2012 007300: SETTORE CULTURA Indirizzo
per l'adesione al Sistema Museale Provinciale. Convenzione Provincia di Parma/ Comune di Parma
per il triennio 2012-2014. I.E. Iter Concluso(pubblicata dal 16/03/2012 al 31/03/2012)
PD-2012-55107/03/2012 AC-2012-16909/03/2012 009700: SETTORE SVILUPPO
ECONOMICO E MARKETING TERRITORIALE INDIRIZZI SULLA CALENDARIZZAZIONE DELLE
MANIFESTAZIONI TEMPORANEE DI IMPATTO RILEVANTE PREVISTE NEL MESE DI MARZO 2012.I.E.
 Iter Concluso(pubblicata dal 20/03/2012 al 04/04/2012)

 PD-2012-60912/03/2012 AC-2012-17013/03/2012 009610: SERVIZIO PERSONALE
 Nomina della delegazione trattante di parte pubblica ai sensi dell'art. 4 del CCNL
22.01.2004. Rideterminazione composizione. Iter Concluso(pubblicata dal 27/03/2012 al
11/04/2012)

 PD-2012-60712/03/2012 AC-2012-17113/03/2012 009412: STRUTTURA OPERATIVA
PROGRAMMAZIONE E CONTROLLO DI GESTIONE Variazione al Piano Esecutivo di Gestione anno
2012 - I.E. Iter Concluso(pubblicata dal 27/03/2012 al 11/04/2012)

PD-2012-57407/03/2012 AC-2012-17213/03/2012 009870: SERVIZIO ESPROPRI
 TRASFORMAZIONE DEL DIRITTO DI SUPERFICIE IN DIRITTO DI PROPRIETA' SULLE AREE PEEP
DEL COMUNE DI PARMA - ATTI DI ROGITO CON N. 1 ASSEGNATARIO DEL PEEP BAGANZOLA E N. 1
ASSEGNATARIO DEL PEEP CINGHIO NORD. I.E.. Iter Concluso(pubblicata dal 27/03/2012 al
11/04/2012)

PD-2012-37723/02/2012 AC-2012-17313/03/2012 009830: SERVIZIO SVILUPPO
IMMOBILIARE Approvazione schema di protocollo d'intesa per la gestione amministrativa in forma
associata dei locali da adibire a "Centro provinciale per l'impiego di Parma" I.E. Iter
Concluso(pubblicata dal 27/03/2012 al 11/04/2012) Delibera Giunta
PD-2012-58709/03/2012 AC-2012-17413/03/2012 008100: SETTORE SERVIZI
 CONSULTAZIONE ELETTORALE PER L'ELEZIONE DIRETTA DEL SINDACO E DEL CONSIGLIO
COMUNALE - INDIRIZZI E DISPOSIZIONI ORGANIZZATIVE Iter Concluso(pubblicata dal 27/03/2012
al 11/04/2012)

 183

PD-2012-58509/03/2012 AC-2012-17513/03/2012 009813: STRUTTURA OPERATIVA
MANUTENZIONE STRUTTURE Elezione diretta del Sindaco e rinnovo del Consiglio Comunale
del 6 e 7 maggio 2012: autorizzazione all'utilizzo ex Padiglione M, all'ingresso al Parco Ducale ed
alla transennatura parziale del viale ingresso da via Pasini. IE Iter Concluso(pubblicata dal
27/03/2012 al 11/04/2012)

 PD-2012-58609/03/2012 AC-2012-17613/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Procedimento penale n. 999/2012. Zennaro
Maria Cristina c/ Comune di Parma. Accettazione remissione di querela. Iter Concluso(pubblicata
dal 27/03/2012 al 11/04/2012)

PD-2012-51605/03/2012 AC-2012-17713/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA T.A.R. dell'Emilia Romagna - sez. di Parma:
Antica Salumeria Rosi s.r.l. c/Comune di Parma. Costituzione in giudizio e conferimento incarico
avv.ti Salvatore Caroppo e Laura Maria Dilda. I.E. Iter Concluso(pubblicata dal 27/03/2012 al
11/04/2012)

PD-2012-55007/03/2012 AC-2012-17813/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Corte d'Appello di Bologna: società La Spezia
158 s.r.l. c/Comune di Parma. Nomina consulente tecnico per l'Amministrazione Comunale, dott.
Alessandro Puglisi. I.E. Iter Concluso(pubblicata dal 27/03/2012 al 11/04/2012)

PD-2012-60512/03/2012 AC-2012-17913/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Consiglio di Stato: Comune di Parma c/ EDR
s.r.l. Proposizione appello avverso ordinanza TAR Parma 47/2012 e conferimento incarico avv.
Antonio D'Aloia (euro 4404,40) I.E. Iter Concluso(pubblicata dal 27/03/2012 al 11/04/2012)

 PD-2012-61912/03/2012 AC-2012-18013/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA T.A.R. dell'Emilia Romagna - sez. di Parma:
Immobiliare Bianca Maria di Manfredi Adalberto e C. s.a.s. c/Comune di Parma. Costituzione in
giudizio e conferimento incarico avv. Salvatore Caroppo. I.E. Iter Concluso(pubblicata dal
27/03/2012 al 11/04/2012)

 PD-2012-59109/03/2012 AC-2012-18113/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA TAR Sezione di Parma rg 259/2010 - Piazza
Cesare c/Comune di Parma + Altri. Modifica delibera di GCn. 1420 del 21/10/2010-Costituzione in
giudizio e conferimento incarico all'avv.Annalisa Molinari. IE Iter Concluso(pubblicata dal
27/03/2012 al 11/04/2012)

 PD-2012-55707/03/2012 AC-2012-18213/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Corte d'Appello di Bologna: società Alpa Leasing
s.r.l. c/Comune di Parma. Nomina consulente tecnico per l'Amministrazione Comunale, dr.
Alessandro Puglisi. I.E. Iter Concluso(pubblicata dal 27/03/2012 al 11/04/2012)

 PD-2012-54506/03/2012 AC-2012-18313/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Consiglio di Stato: Comune di Parma
c/Immobiliare Bianca Maria di Manfredi Adalberto & c. S.a.s. - presa d'atto della sentenza n.
103/2012 pronunciata dal T.A.R. per l'Emilia Romagna - Sez. di Parma- proposizione appello -
Costituzione in giudizio e conferimento incarico all'Avv. Prof. Adriano Rossi (€ 3.146,00 oneri di
legge compresi) - I.E. Iter Concluso(pubblicata dal 27/03/2012 al 11/04/2012)

 184

 PD-2012-56807/03/2012 AC-2012-18413/03/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Concessione patrocinio per il "Meeting
dei giovani Salesiani" all'Istituto Salesiano San Benedetto. I.E. Iter Concluso(pubblicata dal
27/03/2012 al 11/04/2012)

PD-2011-447901/12/2011 AC-2012-18513/03/2012 006170: SERVIZIO PER I DISABILI
 Progetto "A casa con sostegno": esplicitazione di indirizzo favorevole per la stipula di una
convenzione con Consorzio Solidarietà Sociale e con Cooperativa Sociale "Le mani parlanti". I.E.
 Iter Concluso(pubblicata dal 27/03/2012 al 11/04/2012)

 PD-2012-61112/03/2012 AC-2012-18613/03/2012 006180: SERVIZIO WELFARE
 Esplicitazione di indirizzo favorevole alla proroga delle convenzioni stipulate con i CAF del
territorio locale per svolgimento attività di assistenza fiscale e accoglimento domanda dei
richiedenti il "Bonus tariffa sociale" - anno 2012. I.E. Iter Concluso(pubblicata dal 27/03/2012
al 11/04/2012)

PD-2012-28814/02/2012 AC-2012-18713/03/2012 007300: SETTORE CULTURA Settore
Cultura - Pinacoteca Stuard - Manifestazione Espositiva "L'Odore della luce. Il mondo femminile
nella pittura dell'Ottocento e del primo Novecento" - Palazzo della Marra-Barletta (4/5-19/08
2012) - Indirizzo per concessione prestito n. 1 dipinto Iter Concluso(pubblicata dal 27/03/2012
al 11/04/2012)

 PD-2012-52205/03/2012 AC-2012-18813/03/2012 007300: SETTORE CULTURA Settore
Cultura - Approvazione trasferimento fondi 2012 a favore dell'istituzione Casa della Musica.I.E.
 Iter Concluso(pubblicata dal 27/03/2012 al 11/04/2012)

 PD-2012-52305/03/2012 AC-2012-18913/03/2012 007300: SETTORE CULTURA Settore
Cultura - Approvazione trasferimento fondi 2012 a favore dell'Istituzione Biblioteche.I.E. Iter
Concluso(pubblicata dal 27/03/2012 al 11/04/2012)

 PD-2012-43828/02/2012 AC-2012-19013/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA T.A.R. Emilia Romagna-Sezione di Parma: Arte
Dolciaria Srl + altri c/Comune di Parma - Costituzione in giudizio e conferimento incarico Avv.
Marina Cristini - I.E. Iter Concluso(pubblicata dal 27/03/2012 al 11/04/2012)

 PD-2012-61512/03/2012 AC-2012-19116/03/2012 009820: SERVIZIO STRUTTURE
PUBBLICHE Scuola Primaria Racagni - Esplicitazione orientamento positivo d'indirizzo, ai sensi
dell'art. 90 - 1° comma - del D.lgs. n. 163/2006, in ordine all'affidamento di incarico professionale
esterno per sviluppo del progetto preliminare degli impianti elettrici e termosanitari. I.E. Iter
Concluso(pubblicata dal 05/04/2012 al 20/04/2012)

 PD-2012-66215/03/2012 AC-2012-19216/03/2012 006200: SETTORE EDUCATIVO
 Bando per l'assegnazione di rette agevolate per la frequenza alle Scuole dell'Infanzia
Private Paritarie gestite da Enti Privati aderenti alla Fism di Parma - Definizione indirizzi per
l'approvazione della spesa relativa all'anno scolastico 2012/2013 - i.e. - Iter Concluso(pubblicata
dal 05/04/2012 al 20/04/2012)

 PD-2012-61612/03/2012 AC-2012-19316/03/2012 009820: SERVIZIO STRUTTURE
PUBBLICHE Scuola Primaria Racagni - Esplicitazione orientamento positivo d'indirizzo, ai sensi

 185

dell'art. 90 - 1° comma - del D.lgs. n. 163/2006, in ordine all'affidamento di incarico professionale
esterno per la verifica preventiva dell'interesse archeologico. I.E. Iter Concluso(pubblicata dal
05/04/2012 al 20/04/2012)

 PD-2012-56607/03/2012 AC-2012-19416/03/2012 009751: STRUTTURA OPERATIVA
TURISMO S.O. Turismo - Indirizzo per patrocinio per manifestazione di auto storiche
denominata "Terre di Canossa International Classic Cars Challange" I.E. Iter Concluso(pubblicata
dal 05/04/2012 al 20/04/2012)

 PD-2012-62612/03/2012 AC-2012-19520/03/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE Integrazione/rettifica all'albo comunale delle candidature presentate per la nomina
e la designazione di rappresentanti del Comune di Parma in aziende, enti, fondazioni e società a
partecipazione comunale. I.E. Iter Concluso(pubblicata dal 30/03/2012 al 14/04/2012)

PD-2012-58108/03/2012 AC-2012-19620/03/2012 006250: SERVIZIO NIDI DI INFANZIA
 Contratto di servizio n° 40223 del 31/08/2011 con ParmaZeroSei S.p.a.. Definizione spesa
per tutta il periodo contrattuale. Prenotazione della spesa relativa al bilancio pluriennale
2012/2014. (I.E.) Iter Concluso(pubblicata dal 30/03/2012 al 14/04/2012)

PD-2012-67816/03/2012 AC-2012-19720/03/2012 006270: SERVIZIO SERVIZI PER LA
SCUOLA Indirizzo favorevole all'approvazione del "Bando per la richiesta di buoni di servizio
per i centri estivi e per le iscrizioni ai soggiorni vacanza estate 2012" e all'assegnazione delle
agevolazioni economiche ad utenti dei servizi estivi gestiti dagli enti accreditati dal Comune di
Parma per l'estate 2012. I.E. Iter Concluso(pubblicata dal 30/03/2012 al 14/04/2012)

 PD-2012-68919/03/2012 AC-2012-19820/03/2012 009412: STRUTTURA OPERATIVA
PROGRAMMAZIONE E CONTROLLO DI GESTIONE Variazione al Piano Esecutivo di Gestione anno
2012 - I.E. Iter Concluso(pubblicata dal 30/03/2012 al 14/04/2012)

 PD-2012-67616/03/2012 AC-2012-19920/03/2012 009420: SERVIZIO COMUNICAZIONE E
RELAZIONI ESTERNE Fiaccolata in ricordo delle vittime innocenti di mafia del 21 marzo 2012.
Richiesta patrocinio e coorganizzazione del Comune di Parma Iter Concluso(pubblicata dal
30/03/2012 al 14/04/2012)

 PD-2012-66615/03/2012 AC-2012-20020/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Consiglio di Stato: Parizzi Ristorante di Parizzi
Marco s.a.s. c/Comune di Parma. Costituzione in giudizio e conferimento incarico all'Avv. Prof.
Adriano Rossi (Euro 3.146,00= oneri di legge compresi) - I.E. Iter Concluso(pubblicata dal
30/03/2012 al 14/04/2012)

 PD-2012-67116/03/2012 AC-2012-20120/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Ufficio del Giudice di Pace di Parma: Cojocaru
Denis c/Comune di Parma. Sinistro in data 29/10/2011. Costituzione in giudizio e conferimento
incarico avv.ti Giovanni Battista Isi e Giovanni Ludovico Isi.I.E." Iter Concluso(pubblicata dal
30/03/2012 al 14/04/2012)

 PD-2012-67916/03/2012 AC-2012-20220/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma: Comune di Parma
c/Gualerzi Pier Luigi - Presa d'atto della sentenza n. 2007/2011 del Giudice di Pace di Parma.

 186

Proposizione appello e conferimento incarico Avv. Laura Maria Dilda. I.E. Iter Concluso(pubblicata
dal 30/03/2012 al 14/04/2012)

PD-2012-68116/03/2012 AC-2012-20320/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Comune di Parma c/Gelati Luisa. Presa d'atto
sentenza n. 29769/11 della Corte di Cassazione. Riassunzione del giudizio innanzi al Giudice di
Pace di Parma. Conferimento incarico avv. Laura Maria Dilda. " I.E. Iter Concluso(pubblicata
dal 30/03/2012 al 14/04/2012)

PD-2012-34321/02/2012 AC-2012-20420/03/2012 009810: SERVIZIO MANUTENZIONE DEL
TERRITORIO Esplicitazione parere positivo di indirizzo per abbattimento piante in aree verdi di
Via Guareschi e di Viale Toscanini. I.E Iter Concluso(pubblicata dal 30/03/2012 al
14/04/2012)

 PD-2012-22203/02/2012 AC-2012-20520/03/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Esplicitazione di indirizzo in merito a
patrocinio e corresponsione di contributo a favore della MAC Group s.r.l., Società organizzatrice
della "Rievocazione storica della Mille Miglia 2012". I.E Iter Concluso(pubblicata dal 30/03/2012
al 14/04/2012)

 PD-2012-67316/03/2012 AC-2012-20620/03/2012 009880: SERVIZIO QUALITA' URBANA
 Esplicitazione di indirizzo favorevole per la richieta di Patrocinio Gratuito e utilizzo del logo
del Comune di Parma per l'incontro-dibattito "Abitare la città dimenticata" proposto dall'Ordine
degli Architetti PPC della Provincia di Parma previsto per il 30 marzo 2012. I.E. Iter
Concluso(pubblicata dal 30/03/2012 al 14/04/2012)

 PD-2012-49001/03/2012 AC-2012-20720/03/2012 006180: SERVIZIO WELFARE
 Approvazione criteri generali per stipula di convenzione con Fondazione Caritas Sant'Ilario
per interventi in favore di persone adulte in difficoltà.=I.E. Iter Concluso(pubblicata dal 30/03/2012
al 14/04/2012)

 PD-2012-56707/03/2012 AC-2012-20820/03/2012 006180: SERVIZIO WELFARE Tariffe
agevolate di abbonamento annuale di trasporto urbano "Mi muovo insieme" a favore di persone
anziane - anno 2012. I.E. Iter Concluso(pubblicata dal 30/03/2012 al 14/04/2012)

PD-2012-61312/03/2012 AC-2012-20920/03/2012 006170: SERVIZIO PER I DISABILI
 Indirizzo per la prosecuzione del progetto "Borse lavoro socioterapeutiche" a favore di
persone disabili. I.E. Iter Concluso(pubblicata dal 30/03/2012 al 14/04/2012)

PD-2011-429610/11/2011 AC-2012-21020/03/2012 007300: SETTORE CULTURA Settore
Cultura - Pinacoteca Stuard - Indirizzo per acquisizione donazione da parte del Signor Giancarlo
Gonizzi di 3 dipinti: "Ritratto di Tilde Cavalli" di Renato Vernizzi -"Ritratto dell'arch. Mario Vacca" di
Latino Barilli -"Ritratto di Monsignor Giuseppe Orsi" di artista non identificato - I.E. Iter
Concluso(pubblicata dal 30/03/2012 al 14/04/2012)

PD-2012-31316/02/2012 AC-2012-21120/03/2012 007300: SETTORE CULTURA Settore
Cultura - Pinacoteca Stuard - Indirizzo per approvazione di una Convenzione tra il Comune di
Parma e l'Associazione Nazionale Carabinieri per l'accompagnamento alla visita del Palazzo Ducale
del Giardino per l'anno 2012 - I.E. Iter Concluso(pubblicata dal 30/03/2012 al 14/04/2012)

 187

PD-2012-70720/03/2012 AC-2012-21220/03/2012 009610: SERVIZIO PERSONALE
 Indirizzo favorevole al rilascio di nulla osta preventivo alla mobilità esterna, ai sensi dell'art.
30 del D.Lgs n.165/2001, del sig. Angelo Di Maggio - istruttore tecnico di Polizia Municipale (cat.
C). I.E. Iter Concluso(pubblicata dal 22/03/2012 al 06/04/2012)

PD-2012-70219/03/2012 AC-2012-21320/03/2012 006193: PROGETTO SVILUPPO
QUOZIENTE PARMA Applicazione del Quoziente Parma nell'ambito dei servizi educativi a
decorrere dall'1/01/2012 e a favore di ulteriori iniziative con contestuale conferma delle
precedenti Deliberazioni Commissariali n.186/2011, n.14/2012 e n.30/2012. I.E. Iter
Concluso(pubblicata dal 30/03/2012 al 14/04/2012)

 PD-2012-61712/03/2012 AC-2012-21420/03/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Esplicitazione di indirizzo in merito al
patrocinio dell'evento "Vitasnella Fit Convention" organizzato dalla Società FM Group. I.E. Iter
Concluso(pubblicata dal 30/03/2012 al 14/04/2012)

PD-2012-57207/03/2012 AC-2012-21520/03/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Esplicitazione di indirizzo in merito a
patrocinio e concessione contributo a favore dell'Associazione Boxe Parma per l'organizzazione di
eventi. I.E. Iter Concluso(pubblicata dal 30/03/2012 al 14/04/2012)

PD-2012-50905/03/2012 AC-2012-21620/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Ufficio del Giudice di Pace di Parma: Zbogar
Alessandro c/Comune di Parma. Definizione stragiudiziale I.E Iter Concluso(pubblicata dal
30/03/2012 al 14/04/2012)

 PD-2012-70519/03/2012 AC-2012-21720/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Assegnazione fondi anno 2012 per Servizio
Avvocatura Municipale (€ 4.800,00). IE Iter Concluso(pubblicata dal 30/03/2012 al
14/04/2012)

 PD-2012-63413/03/2012 AC-2012-21820/03/2012 001150: SERVIZIO ARCHIVI Subentro
titolarità del fondo cassa Servizio Archivi - I.E. Iter Concluso(pubblicata dal 30/03/2012 al
14/04/2012)

 PD-2012-71120/03/2012 AC-2012-21920/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma: Comune di Parma c/Società
Edilizia Parma s.r.l. e contro l'Impresa esecutrice Grossi Walter s.p.a. Citazione in giudizio e
conferimento incarico avv. Salvatore Caroppo. I.E. Iter Concluso(pubblicata dal 30/03/2012 al
14/04/2012)

 PD-2012-69719/03/2012 AC-2012-22022/03/2012 009830: SERVIZIO SVILUPPO
IMMOBILIARE Alienazione di area di proprietà comunale sita in località Pilastrello. I.E. Iter
Concluso(pubblicata dal 05/04/2012 al 20/04/2012)

PD-2012-72721/03/2012 AC-2012-22122/03/2012 009610: SERVIZIO PERSONALE
 Indirizzo in merito all'attivazione della procedura di mobilità per interscambio tra Enti ex
art. 30 D.Lgs. 165/01, dei dipedenti Casetti Filippo e Assandri Sonia - Istruttori Tecnici di Polizia
Municipale (Cat. Giur.C) I.E. Iter Concluso(pubblicata dal 05/04/2012 al 20/04/2012)

 188

PD-2012-73121/03/2012 AC-2012-22222/03/2012 009610: SERVIZIO PERSONALE
 Mobilità tra Enti ai sensi dell'art. 30 D.Lgs. 165/01. Rilascio nulla osta alla mobilità dal
Comune di Parma al Comune di Nave (BS) del dipendente Matteo Preti - Istruttore Tecnico di
Polizia Municipale (cat. C). I.E Iter Concluso(pubblicata dal 05/04/2012 al 20/04/2012)

PD-2012-38723/02/2012 AC-2012-22322/03/2012 007310: SERVIZIO EVENTI Indirizzo
favorevole per erogazione conferimento annuale di risorse finanziarie per l'anno 2012 alla
Fondazione Teatro Regio. I.E. Iter Concluso(pubblicata dal 05/04/2012 al 20/04/2012)

PD-2012-70619/03/2012 AC-2012-22422/03/2012 006170: SERVIZIO PER I DISABILI
 Annullamento in autotutela degli atti finalizzati all'affidamento della realizzazione di un
Centro socio-riabilitativo semiresidenziale e residenziale nell'immobile di Via Casaburi n. 15/a. I.E.
 Iter Concluso(pubblicata dal 05/04/2012 al 20/04/2012)

PD-2012-74722/03/2012 AC-2012-22522/03/2012 005100: SETTORE PIANIFICAZIONE
TERRITORIALE Variante al Piano Strutturale Comunale (PSC) finalizzata all'attuazione e alla
correzione di alcune situazioni specifiche e conseguente modifica al Piano Territoriale di
Coordinamento Provinciale (PTCP) - Approvazione a seguito dell'Intesa della Provincia di cui alla
Delib. G.P. n. 512 del 6.10.2011 e alla Delib. C.P. n. 93 del 25.10.2011 - Legge Regionale 24.3.2000
n. 20, artt. 22 e 32 e ss.mm. I.E. Iter Concluso(pubblicata dal 05/04/2012 al 20/04/2012)

 PD-2012-73821/03/2012 AC-2012-22622/03/2012 005100: SETTORE PIANIFICAZIONE
TERRITORIALE Variante al Regolamento Urbanistico Edilizio e al Piano Operativo Comunale
finalizzata alla valorizzazione di immobile di proprietà comunale sito in strada Santa Margherita, ai
sensi della L.R. 20/2000 e ss.mm., artt. 33 e 34 - Adozione. I.E. Iter Concluso(pubblicata dal
05/04/2012 al 20/04/2012)

 PD-2012-75022/03/2012 AC-2012-22722/03/2012 005100: SETTORE PIANIFICAZIONE
TERRITORIALE Approvazione Documento Preliminare relativo alla Variante puntuale al Piano
Strutturale Comunale (PSC) finalizzata alla valorizzazione del compendio immobiliare sito
all'intersezione tra via Farnesiana e via Cremonese, ai sensi dell'art. 32 della L.R. 20/2000 e ss.mm.
- I.E. Iter Concluso(pubblicata dal 05/04/2012 al 20/04/2012)

 PD-2012-73921/03/2012 AC-2012-22822/03/2012 001100: DIREZIONE COORD. UNITARIO
AMMINISTRATIVO, SERVIZI LEGALI E AFFARI GENERALI Società Trasformazione Urbana Area
Stazione STU S.p.A. - Programma di Riqualificazione Urbana denominato "Stazione FS- Ex Boschi" -
Atto di indirizzo relativo alle operazioni richieste per la sollecita ripresa dei lavori ed in coerenza al
piano di ristrutturazione del debito ex art. 182 bis Legge Fallimentare. I.E. Iter
Concluso(pubblicata dal 28/03/2012 al 12/04/2012)

PD-2012-59509/03/2012 AC-2012-22927/03/2012 006250: SERVIZIO NIDI DI INFANZIA
 Contratto di servizio n. 8333 del 21/10/2003 con ParmaInfanzia spa. Definizione indirizzi
per l'approvazione della spesa per gli anni 2012-2013-2014 (I.E.) Iter Concluso(pubblicata dal
12/04/2012 al 27/04/2012) Delibera Giunta

PD-2012-62112/03/2012 AC-2012-23027/03/2012 006250: SERVIZIO NIDI DI INFANZIA
 Contratti di servizio integrativi al contratto n. 8333 del 21/10/2003 con ParmaInfanzia spa:
n. 38977 del 15/04/2005; n. 39184 del 12/12/2005; n.39297 del 29/05/2006. Definizione indirizzi

 189

per l'approvazione della spesa per gli anni 2012-2013-2014. (I.E.) Iter Concluso(pubblicata dal
12/04/2012 al 27/04/2012)

PD-2012-64013/03/2012 AC-2012-23127/03/2012 006250: SERVIZIO NIDI DI INFANZIA
 Contratto di Servizio n. 11978 del 09/11/2006 con ParmaInfanzia spa. Definizione indirizzi
per l'approvazione della spesa per gli anni 2012-2013-2014 (I.E.) Iter Concluso(pubblicata dal
12/04/2012 al 27/04/2012)

 PD-2012-80026/03/2012 AC-2012-23227/03/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE Indirizzo in merito all'integrazione del canone 2011 da corrispondere da parte di
ADE S.p.A. a Parma Infrastrutture S.p.A. per la concessione dei servizi funerari. I.E. Iter
Concluso(pubblicata dal 12/04/2012 al 27/04/2012)

 PD-2012-70419/03/2012 AC-2012-23327/03/2012 006170: SERVIZIO PER I DISABILI
 Approvazione Regolamento per la gestione degli Assegni di cura a favore di persone adulte
con disabilità. I. E. Iter Concluso(pubblicata dal 12/04/2012 al 27/04/2012)

PD-2012-50002/03/2012 AC-2012-23427/03/2012 009710: SERVIZIO ATTIVITA'
PRODUTTIVE “Piano particolareggiato della parte monumentale della Villetta (PPO - Piano
Particolareggiato dell'Ottagono e delle sue pertinenze): adozione.I.E. Iter Concluso(pubblicata
dal 12/04/2012 al 27/04/2012)

PD-2012-50102/03/2012 AC-2012-23527/03/2012 009710: SERVIZIO ATTIVITA'
PRODUTTIVE Piano di Recupero delle pertinenze pubbliche dell'Ottagono della Villetta (PRe):
approvazione Iter Concluso(pubblicata dal 12/04/2012 al 27/04/2012)

PD-2012-76123/03/2012 AC-2012-23627/03/2012 006190: SERVIZIO FAMIGLIA Rinnovo
del Protocollo d'Intesa tra il Comune di Parma e la Forum delle Associazioni Familiari a valere per
l'anno 2012. I.E. Iter Concluso(pubblicata dal 12/04/2012 al 27/04/2012)

PD-2012-77726/03/2012 AC-2012-23727/03/2012 009420: SERVIZIO COMUNICAZIONE E
RELAZIONI ESTERNE Richiesta patrocinio e utilizzo del logo del Comune di Parma, in occasione
della campagna sociale di prevenzione contro la filariosi cardiopolmonare e di ricerca
epidemiologica e profilassi nei canili dal 1° aprile al 30 settembre 2012. Iter Concluso(pubblicata
dal 19/04/2012 al 04/05/2012)

PD-2012-63513/03/2012 AC-2012-23827/03/2012 008100: SETTORE SERVIZI Modalità e
Procedure di occupazione temporanea di suolo pubblico per campagna elettorale- Elezioni
amministrative 2012 - I.E. Iter Concluso(pubblicata dal 19/04/2012 al 04/05/2012)

PD-2012-68819/03/2012 AC-2012-23927/03/2012 008120: SERVIZIO SERVIZI ALL'IMPRESA
E ALL'EDILIZIA intervento edilizio privato in via Omero n. 4 per lavori di nuova costruzione -
approvazione dello schema di convenzione e contestuale definizione dei criteri urbanistici - IE Iter
Concluso(pubblicata dal 19/04/2012 al 04/05/2012)

PD-2012-68216/03/2012 AC-2012-24027/03/2012 009810: SERVIZIO MANUTENZIONE DEL
TERRITORIO Lavori ripristino danni nel vano magazzino di proprietà dei Sigg.ri Chiapponi Bruno e
Chiapponi Francesco sito in Piazza della Steccata n. 3/a - Presa d'atto bozza di Atto di transazione.
I.E. Iter Concluso(pubblicata dal 19/04/2012 al 04/05/2012)

 190

PD-2012-70319/03/2012 AC-2012-24127/03/2012 009810: SERVIZIO MANUTENZIONE DEL
TERRITORIO Centro Polisportivo Integrato Zona Campus - Costruzione piscina esterna -
Approvazione progetto esecutivo e bozza ATTO AGGIUNTIVO n. 3 alla concessione di costruzione e
gestione alla Società "Progetto Campus s.r.l.", con relativo Piano Economico Finanziario. I.E. Iter
Concluso(pubblicata dal 19/04/2012 al 04/05/2012)

PD-2012-75422/03/2012 AC-2012-24227/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA T.A.R. dell'Emilia Romagna - sez. di Parma:
Fornari Fausto c/Comune di Parma. Costituzione in giudizio e conferimento incarico avv. Salvatore
Caroppo. I.E. Iter Concluso(pubblicata dal 19/04/2012 al 04/05/2012)

PD-2012-77123/03/2012 AC-2012-24327/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Consiglio di Stato: Saccomandi & Malagoli s.p.a.
c/Comune di Parma. Costituzione in giudizio e conferimento incarico avv. Laura Rainaldi (Euro
3.146,00= I.V.A. e C.P.A. di legge compresi). I.E. Iter Concluso(pubblicata dal 19/04/2012 al
04/05/2012)

PD-2012-79926/03/2012 AC-2012-24427/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Corte d'Appello di Bologna - in sede di rinvio.
Borella Emilia Maria e Vitali Pietro c/ Comune di Parma. Costituzione in giudizio e conferimento
incarico avv. Marina Cristini e Avv. Maria Vittoria Chines (euro 1258,40 iva e cpa compresi) (I.E.)
 Iter Concluso(pubblicata dal 19/04/2012 al 04/05/2012)

PD-2012-82127/03/2012 AC-2012-24527/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma - sez. penale: Costituzione di
parte civile nel procedimento penale R.G. n. 320/2012 a carico di Di Maggio Angelo. Affidamento
di incarico avv. Salvatore Caroppo. I.E. Iter Concluso(pubblicata dal 19/04/2012 al
04/05/2012)

PD-2012-65314/03/2012 AC-2012-24627/03/2012 009840: SERVIZIO INFRASTRUTTURE
PUBBLICHE Approvazione del progetto definitivo presentato dal soggetto attuatore Davoli snc
di Davoli Athos e C. e contestuale dichiarazione di pubblica utilità per l'acquisizione a patrimonio
comunale del tratto di strada di via Tartini e delle aree necessarie al risezionamento della stessa. -
I.E.- Iter Concluso(pubblicata dal 19/04/2012 al 04/05/2012)

PD-2012-73621/03/2012 AC-2012-24727/03/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Esplicitazione di indirizzo in merito a
patrocinio e corresponsione di contributo a favore di A.C. Milan Club Parma A.S.D. I.E. Iter
Concluso(pubblicata dal 19/04/2012 al 04/05/2012)

PD-2012-75822/03/2012 AC-2012-24827/03/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Concessione patrocinio all'A.S.D.
"Artistic Skate Roller Parma" per uno spettacolo di pattinaggio artistico a rotelle. I.E. Iter
Concluso(pubblicata dal 19/04/2012 al 04/05/2012)

PD-2012-77526/03/2012 AC-2012-24927/03/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Concessione patrocinio al Coni Comitato
Provinciale di Parma per lo svolgimento delle fasi finali dei Giochi della Gioventù. I.E. Iter
Concluso(pubblicata dal 19/04/2012 al 04/05/2012)

 191

PD-2012-61812/03/2012 AC-2012-25027/03/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Esplicitazione di indirizzo in merito al
patrocinio della manifestazione celebrativa per il 50° anno di fondazione della "Bocciofila Condor".
I.E. Iter Concluso(pubblicata dal 19/04/2012 al 04/05/2012)

PD-2012-63113/03/2012 AC-2012-25127/03/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Esplicitazione di indirizzo in merito a
patrocinio della manifestazione "Sport4Peace" Torneo Nazionale di Calcio a 11 organizzata
dall'Associazione di volontariato Amici d' Africa - Sezione di Parma.I.E. Iter Concluso(pubblicata
dal 19/04/2012 al 04/05/2012)

PD-2012-71420/03/2012 AC-2012-25227/03/2012 006180: SERVIZIO WELFARE
 Esplicitazione di indirizzo favorevole all'integrazione della convenzione con l'Associazione
Pozzo di Sicar per accoglienza di donne in difficoltà, sole o con figli minori.=I.E. Iter
Concluso(pubblicata dal 19/04/2012 al 04/05/2012)

PD-2012-70820/03/2012 AC-2012-25327/03/2012 009820: SERVIZIO STRUTTURE
PUBBLICHE Restauro e Recupero Funzionale dell'Ex Ostello all'interno della Fortezza della
Cittadella - Opere di completamento zona ristoro al piano terreno. Approvazione progetto
esecutivo. I.E. Iter Concluso(pubblicata dal 19/04/2012 al 04/05/2012)

PD-2012-62012/03/2012 AC-2012-25427/03/2012 006170: SERVIZIO PER I DISABILI
 Esplicitazione di indirizzo favorevole ad una Convenzione con Assistenza Pubblica per
attività di trasporto dedicato a persone con disabilità. I.E. Iter Concluso(pubblicata dal 19/04/2012
al 04/05/2012)

PD-2012-80126/03/2012 AC-2012-25527/03/2012 006180: SERVIZIO WELFARE
 Esplicitazione di indirizzo favorevole per la richiesta di Patrocinio Gratuito,
coorganizzazione, esenzione dell'imposta di pubblicità e utilizzo del Logo del Comune di Parma, da
parte dell'Unione Parkinsoniani Onlus di Parma per la manifestazione "Run for Parkinson" il 14
aprile 2012. I.E. Iter Concluso(pubblicata dal 19/04/2012 al 04/05/2012)

PD-2012-43628/02/2012 AC-2012-25627/03/2012 009710: SERVIZIO ATTIVITA'
PRODUTTIVE Esplicitazione di indirizzo favorevole all'erogazione del contributo associativo a
Federutility 2012. I.E. Iter Concluso(pubblicata dal 19/04/2012 al 04/05/2012)

PD-2012-75122/03/2012 AC-2012-25727/03/2012 007320: SERVIZIO INIZIATIVE CULTURALI
 Servizio Iniziative Culturali - Attività istituzionale - Indirizzo in merito all'approvazione dello
schema di convenzione con l'Università degli Studi di Parma per la realizzazione della mostra "I
MILLE scatti per una storia d'Italia attraverso le collezioni del CSAC" nell'ambito delle celebrazioni
per il 150° anniversario dell'Unità Nazionale - Prenotazione di spesa. I.E. Iter Concluso(pubblicata
dal 19/04/2012 al 04/05/2012)

PD-2012-82527/03/2012 AC-2012-25829/03/2012 009660: SERVIZIO FINANZIARIO
 Progetto di ristrutturazione operativa e finanziaria del "Gruppo Comune di Parma".
Affidamento servizio di analisi finalizzata alla razionalizzazione societaria e al consolidamento del
debito di gruppo. I.E. Iter Concluso(pubblicata dal 12/04/2012 al 27/04/2012)

PD-2012-8717/01/2012 AC-2012-25929/03/2012 009840: SERVIZIO INFRASTRUTTURE
PUBBLICHE Realizzazione nuova Scuola per l'Europa. Presa d'atto aggiudicazione appalto lavori

 192

e della determinazione 2011/12, 2011/25 e 2011/37 della STU Authority e approvazione delle
perizie di variante PV 01, PV 02 e suppletiva PV03, senza incremento della spesa complessiva. - I.E.
 Iter Concluso(pubblicata dal 18/04/2012 al 03/05/2012)

PD-2012-5611/01/2012 AC-2012-26029/03/2012 009840: SERVIZIO INFRASTRUTTURE
PUBBLICHE Concessione di costruzione e gestione "Nuovo Ponte Nord". Presa d'atto e
approvazione progetto definitivo delle facciate vetrate Sud, Est, ed Ovest del volume coperto del
ponte pedonale e relativa modifica quadro economico. - I.E. Iter Concluso(pubblicata dal
18/04/2012 al 03/05/2012)

PD-2012-77023/03/2012 AC-2012-26129/03/2012 006193: PROGETTO SVILUPPO
QUOZIENTE PARMA Indirizzo favorevole in merito al rinnovo di una convenzione con i CAF (Centri
di Assistenza Fiscale) per il rilascio dell'attestazione "Quoziente Parma" in attuazione di questa
misura giuridico programmatica istituita a favore di una nuova politica fiscale e tariffaria "a misura
di famiglia". I.E. Iter Concluso(pubblicata dal 12/04/2012 al 27/04/2012)

PD-2012-83528/03/2012 AC-2012-26229/03/2012 007320: SERVIZIO INIZIATIVE CULTURALI
 Espressione di indirizzo favorevole per la partecipazione del Comune di Parma alla
costituzione del "Comitato Nazionale Giambattista Bodoni" promosso in occasione delle
Celebrazioni per il bicentenario della morte dell'insigne studioso, in collaborazione con Enti e
Istituzioni Culturali. - I.E. Iter Concluso(pubblicata dal 12/04/2012 al 27/04/2012)

PD-2012-75322/03/2012 AC-2012-26329/03/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Procedimento arbitrale promosso dalla società
S.e.c.i.t. Società Ecologica Italiana S.p.A. Nomina arbitro nell'interesse del Comune di Parma: avv.
Marina Cristini. conferimento incarico per la difesa dell'Ente: avv. Salvatore Caroppo. I.E. Iter
Concluso(pubblicata dal 12/04/2012 al 27/04/2012)

PD-2012-87630/03/2012 AC-2012-26430/03/2012 009660: SERVIZIO FINANZIARIO
 Rendiconto 2011. Approvazione delle risultanze finanziarie del Comune di Parma e dei
bilanci d'esercizio delle società partecipate ai fini della redazione dello schema di relazione al
rendiconto e della documentazione patrimoniale per l'esercizio 2011. I.E. Iter
Concluso(pubblicata dal 10/04/2012 al 25/04/2012)

PD-2012-77426/03/2012 AC-2012-26530/03/2012 009660: SERVIZIO FINANZIARIO
 Variazione al Bilancio di previsione 2012, al Bilancio Pluriennale per il triennio 2012/2014,
al Piano Investimenti e alla Relazione Previsionale e Programmatica 2012/2014. I.E. Iter
Concluso(pubblicata dal 10/04/2012 al 25/04/2012)

PD-2012-85329/03/2012 AC-2012-26630/03/2012 009412: STRUTTURA OPERATIVA
PROGRAMMAZIONE E CONTROLLO DI GESTIONE Variazione al Piano Esecutivo di Gestione anno
2012 - I.E. Iter Concluso(pubblicata dal 12/04/2012 al 27/04/2012)

PD-2012-82227/03/2012 AC-2012-26730/03/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE Fiere di Parma S.p.A.: Adesione all'aumento di capitale sociale riservato al Comune
di Parma. I.E Iter Concluso(pubblicata dal 12/04/2012 al 27/04/2012)

PD-2012-88430/03/2012 AC-2012-26830/03/2012 009600: SETTORE SVILUPPO E GESTIONE
RISORSE Rideterminazione obbligatoria della dotazione organica ai sensi dei commi 30,31 e
32 dell'art. 3 della L. 244/2007 e dell'art 6 del D.Lgs. 165/2000 e contestuale approvazione del

 193

piano dei fabbisogni di risorse umane 2012/2014 e del piano occupazionale 2012 sulla base dei
principi di organizzazione così come modificati dalla deliberazione del Commissario AC 77/2011.
I.E. Iter Concluso(pubblicata dal 18/04/2012 al 03/05/2012)

PD-2012-83728/03/2012 AC-2012-26930/03/2012 009860: SERVIZIO AMBIENTE EARTH
HOUR 31 marzo 2012. Richiesta adesione e coorganizzazione del Comune di Parma Iter
Concluso(pubblicata dal 12/04/2012 al 27/04/2012)

PD-2012-88030/03/2012 AC-2012-27030/03/2012 006250: SERVIZIO NIDI DI INFANZIA
 Indirizzo per l'affidamento ai sensi dell'art. 57, comma 5, lett.b) del D.Lgs 163/2006 del
Servizio Sperimentale Socio Educativo "NidoNon Nido" a favore della Coop.Sociale Kaleido.s Scarl
per il periodo aprile 2012/luglio 2013.- i.e. Iter Concluso(pubblicata dal 26/04/2012 al
11/05/2012)

PD-2012-89902/04/2012 AC-2012-27102/04/2012 009610: SERVIZIO PERSONALE
 Indirizzo favorevole alla proroga di un mese dell'assegnazione temporanea in entrata, a
tempo parziale, dall'Assemblea Legislativa della Regione Emilia Romagna al Comune di Parma del
dott. Cristiano Annovi. I.E. Iter Concluso(pubblicata dal 04/04/2012 al 19/04/2012)

PD-2012-90203/04/2012 AC-2012-27202/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma - sez. Lavoro: Ricorso ex art.
700 c.p.c. dott. Michele Pinzuti c/Comune di Parma e dott. Guido De Magistris. Costituzione in
giudizio e conferimento incarico avv. Paolo Foschini (Euro 5.000,00= I.V.A. e C.P.A. comprese), per
la fase cautelare - I.E. Iter Concluso(pubblicata dal 06/04/2012 al 21/04/2012)

PD-2012-85829/03/2012 AC-2012-27303/04/2012 005100: SETTORE PIANIFICAZIONE
TERRITORIALE Variante al Regolamento Urbanistico Edilizio per il recepimento del Polo G9 del PIAE
finalizzato alla realizzazione della cassa d'espansione del torrente Baganza, ai sensi dell'art. 33
della L.R. 20/2000 e ss.mm. - Adozione. I.E. Iter Concluso(pubblicata dal 26/04/2012 al
11/05/2012)

PD-2012-86229/03/2012 AC-2012-27403/04/2012 009880: SERVIZIO QUALITA' URBANA
 Esplicitazione parere positivo di indirizzo per la elaborazione delle "Linee di indirizzo per il
raggiungimento di un'accessibilità per tutti nello spazio pubblico". I.E. Iter Concluso(pubblicata
dal 26/04/2012 al 11/05/2012)

PD-2012-83228/03/2012 AC-2012-27503/04/2012 001130: SERVIZIO CONTRATTI E GARE
 Approvazione del Regolamento dei contratti. I.E. Iter Concluso(pubblicata dal 26/04/2012
al 11/05/2012)

PD-2012-81327/03/2012 AC-2012-27603/04/2012 009400: SETTORE PIANIFICAZIONE E
SERVIZI INTERNI Espressione di indirizzo favorevole in merito al rinnovo dell'adesione alla
rete Energy Cities e contestuale orientamento favorevole al versamento della quota di adesione
2012 - I.E. Iter Concluso(pubblicata dal 26/04/2012 al 11/05/2012)

PD-2012-81427/03/2012 AC-2012-27703/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Corte d'Appello di Bologna: Condominio di via
Sassari n. 6 c/Comune di Parma. Nomina consulente tecnico per l'Amministrazione Comunale, dr.
Alessandro Puglisi. I.E. Iter Concluso(pubblicata dal 26/04/2012 al 11/05/2012)

 194

PD-2012-69819/03/2012 AC-2012-27803/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Consiglio di Stato: Giuffredi Gianni e Ferrari
Albertina c/Comune di Parma. Costituzione in giudizio e conferimento incarico Avv. Prof. Adriano
Rossi (Euro 1.887,60= oneri di legge compresi) - I.E. Iter Concluso(pubblicata dal 26/04/2012
al 11/05/2012)

PD-2012-42227/02/2012 AC-2012-27903/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "T.A.R. per l'Emilia-Romagna sez. di Parma-
ottemperanza giudicato- Palma Adriana c/Comune di Parma +1-Costituzione in giudizio e
conferimento incarico avv. Annalisa Molinari. Euro 1.510,08.I.E." Iter Concluso(pubblicata dal
26/04/2012 al 11/05/2012)

PD-2012-79826/03/2012 AC-2012-28003/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale Amministrativo per l'Emilia Romagna
- sezione di Parma. ATI PRO.GES scarl s.r.l. Onlus c/ Ad Personam Azienda dei Servizi alla Persona
del Comune di Parma. Intervento ad opponendum e conferimento incarico avv. marina Cristini
(I.E.) Iter Concluso(pubblicata dal 26/04/2012 al 11/05/2012)
PD-2012-76423/03/2012 AC-2012-28103/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale Amministrativo per l'Emilia Romagna
- sezione di Parma - Viridea s.r.l. ed altri c/ Comune di Parma + 1. Costituzione in giudizio e
conferimento incarico avv. Marina Cristini (I.E.) Iter Concluso(pubblicata dal 26/04/2012 al
11/05/2012)

PD-2012-81727/03/2012 AC-2012-28203/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Giudice di Pace di Parma: Publiedi - Società a
responsabilità limitata - c/Comune di Parma - Opposizione a Decreto Ingiuntivo - Costituzione in
giudizio e conferimento incarico Avv. Laura Maria Dilda - I.E." Iter Concluso(pubblicata dal
26/04/2012 al 11/05/2012)

PD-2012-80527/03/2012 AC-2012-28303/04/2012 006170: SERVIZIO PER I DISABILI
 Tariffe agevolate di abbonamento annuale di trasporto urbano a favore di persone disabili
anno 2012. I.E. Iter Concluso(pubblicata dal 26/04/2012 al 11/05/2012)

PD-2012-86029/03/2012 AC-2012-28403/04/2012 006170: SERVIZIO PER I DISABILI
 Esplicitazione di indirizzo favorevole all'erogazione di un contributo al CONI Comitato
Provinciale di Parma, per la realizzazione del Progetto educativo "Giocampus", rivolto ai bambini e
ragazzi con disabilità di età compresa fra i 5 e i 12 anni della città di Parma, nell'ambito del
progetto "Benessere e Sport per bambini e ragazzi con disabilità". I.E. Iter Concluso(pubblicata
dal 26/04/2012 al 11/05/2012)

PD-2012-88502/04/2012 AC-2012-28503/04/2012 006180: SERVIZIO WELFARE Indirizzo
per affidamento in via d'urgenza del servizio di accoglienza notturno temporaneo presso la
struttura "Area Cornocchio".=I.E. Iter Concluso(pubblicata dal 26/04/2012 al 11/05/2012)

PD-2012-79326/03/2012 AC-2012-28603/04/2012 006180: SERVIZIO WELFARE
 Esplicitazione di un indirizzo favorevole per indizione di gara ufficiosa per la concessione
per anni tre della struttura denominata "Ex Scuola di martorano", sita in Via F. Menoni, 2, per la
gestione a fini di accoglienza di persone immigrate. I.E. Iter Concluso(pubblicata dal 26/04/2012
al 11/05/2012)

 195

PD-2012-85029/03/2012 AC-2012-28703/04/2012 006180: SERVIZIO WELFARE
 Esplicitazione indirizzo favorevole alla stipula di convenzione con la Coop. Parma
Programme per struttura di accoglienza per stranieri di Borgo del naviglio. I.E. Iter
Concluso(pubblicata dal 18/04/2012 al 03/05/2012)

PD-2012-87330/03/2012 AC-2012-28803/04/2012 009813: STRUTTURA OPERATIVA
MANUTENZIONE STRUTTURE Elezione diretta del Sindaco e rinnovo del Consiglio Comunale
del 6 e 7 maggio 2012 (artt. 2 e 3 L. 24/04/1975 n. 130): determinazione degli spazi riservati alla
propaganda elettorale. I.E. Iter Concluso(pubblicata dal 18/04/2012 al 03/05/2012)

PD-2012-93805/04/2012 AC-2012-28903/04/2012 009660: SERVIZIO FINANZIARIO
 Pasubio - Società di Trasformazione Urbana - S.p.A. Linee di indirizzo operativo per lo
sviluppo del progetto di trasformazione urbana e per la cessione a privati della partecipazione
detenuta dal Comune di Parma. I.E. Iter Concluso(pubblicata dal 18/04/2012 al 03/05/2012)

PD-2012-94305/04/2012 AC-2012-29003/04/2012 009660: SERVIZIO FINANZIARIO
 A.D.E. S.p.A. - Approvazione bilancio al 31 dicembre 2011, piano industriale 2012/2016 e
linee di indirizzo operative e strategiche. I.E. Iter Concluso(pubblicata dal 18/04/2012 al
03/05/2012)

PD-2012-94205/04/2012 AC-2012-29103/04/2012 009660: SERVIZIO FINANZIARIO
 Infomobility S.p.A. - Approvazione bilancio al 31 dicembre 2011, piano industriale
2012/2016 e linee di indirizzo operative e strategiche. I.E. Iter Concluso(pubblicata dal 18/04/2012
al 03/05/2012)

PD-2012-91203/04/2012 AC-2012-29203/04/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE METRO PARMA S.r.l. in liquidazione. Indirizzo in merito alla cessione del credito e
del fondo rotativo. I.E. Iter Concluso(pubblicata dal 18/04/2012 al 03/05/2012)

PD-2012-94105/04/2012 AC-2012-29303/04/2012 009660: SERVIZIO FINANZIARIO
 IT.CITY S.p.A. - Approvazione bilancio al 31 dicembre 2011, piano industriale 2012/2016 e
linee di indirizzo operative e strategiche. I.E. Iter Concluso(pubblicata dal 18/04/2012 al
03/05/2012)

PD-2012-94505/04/2012 AC-2012-29403/04/2012 009660: SERVIZIO FINANZIARIO
 Parma Infrastrutture S.p.A. - Approvazione bilancio al 31/12/2011, piani industriali
2012/2016 e linee di indirizzo operative e strateghiche. I.E. Iter Concluso(pubblicata dal
18/04/2012 al 03/05/2012)

PD-2012-91303/04/2012 AC-2012-29503/04/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE Approvazione delle linee di indirizzo relative alla procedura di evidenza pubblica per
la cessione della titolarità delle farmacie comunali, delle relative aziende commerciali e degli
immobili di proprietà comunale siti in Parma, Via Fleming, 27 e Via Campioni, 6. I.E. Iter
Concluso(pubblicata dal 18/04/2012 al 03/05/2012)

PD-2012-94705/04/2012 AC-2012-29604/04/2012 009660: SERVIZIO FINANZIARIO
 Parma Gestione Entrate S.p.A. - interventi normativi; articolo 7, comma 2, lett. gg-quater
D.L. n. 70/2011 (convert. con modificazioni dalla L. 12/7/2011, n. 106), come modificato

 196

dall'articolo 14 bis, D.L. 201 del 6/12/2011, convertito, con modificazioni, con la L. n. 214 del
22/12/2011; disciplina ex art. 4, D.L. 13/8/2011 n. 138, convertito con modificazioni con L.
14/9/2011 n. 138, e s.m.i.; stato attuale normativa e compatibilità con esercizio attività di
riscossione. I.E. Iter Concluso(pubblicata dal 18/04/2012 al 03/05/2012)

PD-2012-95905/04/2012 AC-2012-29704/04/2012 009660: SERVIZIO FINANZIARIO CAL
S.r.l. - Linee di indirizzo per la definzione dell'accordo di ristrutturazione ex articolo 182 bis L.F. -
I.E. Iter Concluso(pubblicata dal 18/04/2012 al 03/05/2012)

PD-2012-96005/04/2012 AC-2012-29804/04/2012 009660: SERVIZIO FINANZIARIO
 S.P.I.P. s.r.l. in liquidazione. Linee di indirizzo. I.E. Iter Concluso(pubblicata dal 18/04/2012
al 03/05/2012)

PD-2012-96105/04/2012 AC-2012-29904/04/2012 009660: SERVIZIO FINANZIARIO Alfa
s.r.l. in liquidazione - Linee di indirizzo. I.E. Iter Concluso(pubblicata dal 18/04/2012 al
03/05/2012)

PD-2012-96205/04/2012 AC-2012-30004/04/2012 009660: SERVIZIO FINANZIARIO
STU Area-Stazione S.p.A. - Linee di indirizzo. I.E. Iter Concluso(pubblicata dal 18/04/2012 al
03/05/2012)

PD-2012-96305/04/2012 AC-2012-30104/04/2012 009660: SERVIZIO FINANZIARIO
 OGGETTO: Città delle Scienze s.r.l. in liquidazione. Linee di indirizzo. I.E.Città delle Scienze
s.r.l. in liquidazione. Linee di indirizzo. I.E. Iter Concluso(pubblicata dal 18/04/2012 al
03/05/2012)

PD-2012-97406/04/2012 AC-2012-30204/04/2012 009660: SERVIZIO FINANZIARIO SPIP
srl in liquidazione - BNL . - I.E. Iter Concluso(pubblicata dal 18/04/2012 al 03/05/2012)

PD-2012-100311/04/2012 AC-2012-30304/04/2012 009660: SERVIZIO FINANZIARIO STU
Authority S.p.A. I.E. Iter Concluso(pubblicata dal 18/04/2012 al 03/05/2012)

PD-2012-100411/04/2012 AC-2012-30404/04/2012 009660: SERVIZIO FINANZIARIO
 IT.CITY S.p.A. - Presa d'atto riduzione del capitale sociale per perdite, adempimenti ai sensi
dell'art. 2446 codice civile, approvazione modifiche statutarie e adozione nuovo statuto sociale.
I.E. Iter Concluso(pubblicata dal 18/04/2012 al 03/05/2012)

PD-2012-97806/04/2012 AC-2012-30506/04/2012 009813: STRUTTURA OPERATIVA
MANUTENZIONE STRUTTURE Elezione diretta del Sindaco e rinnovo del Consiglio Comunale
del 6 e 7 maggio 2012 (artt. 3-4 Legge 24/04/1975 n. 130): assegnazione spazi per propaganda
indiretta. IE Iter Concluso(pubblicata dal 18/04/2012 al 03/05/2012)

PD-2012-98006/04/2012 AC-2012-30606/04/2012 009813: STRUTTURA OPERATIVA
MANUTENZIONE STRUTTURE Elezione diretta del Sindaco e rinnovo del Consiglio Comunale
del 6-7 maggio 2012 (artt. 2-3 Legge 24/04/1975 n. 130): assegnazione spazi per propaganda
diretta. IE Iter Concluso(pubblicata dal 18/04/2012 al 03/05/2012)

 197

PD-2012-88802/04/2012 AC-2012-30710/04/2012 009420: SERVIZIO COMUNICAZIONE E
RELAZIONI ESTERNE Approvazione programma per le celebrazioni del 25 aprile 2012. I.E. Iter
Concluso(pubblicata dal 18/04/2012 al 03/05/2012)

PD-2012-96706/04/2012 AC-2012-30810/04/2012 007300: SETTORE CULTURA Settore
Cultura - Atto di indirizzo per l'utilizzo degli spazi del Cinema Astra. - I.E. Iter Concluso(pubblicata
dal 18/04/2012 al 03/05/2012)

PD-2012-91604/04/2012 AC-2012-30911/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma sez. Lavoro: Comune di
Parma c/ Carlo Frateschi. Opposizione a decreto ingiuntivo. Conferimento incarico avv. Paolo
Foschini (euro 2.500 Iva e Cpa di legge compresi).I.E. Iter Concluso(pubblicata dal 20/04/2012
al 05/05/2012)

PD-2012-69119/03/2012 AC-2012-31011/04/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Concessione patrocinio gratuito per la
manifestazione sportiva, dedicata ai bambini e bambine delle Scuole Primarie e Secondarie di
Parma e Provincia, "Una giornata all'insegna dello Sport" organizzata dall' Associazione Sportiva
Audax Turma - Parma. I.E. Iter Concluso(pubblicata dal 20/04/2012 al 05/05/2012)

PD-2012-87430/03/2012 AC-2012-31111/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Tribunale di Parma: Prignano Luigia c/Comune
di Parma. Sinistro in data 30/10/2010. Costituzione in giudizio e conferimento incarico avv.ti
Giovanni Battista Isi e Giovanni Ludovico Isi. I.E." Iter Concluso(pubblicata dal 20/04/2012 al
05/05/2012)

PD-2012-90003/04/2012 AC-2012-31211/04/2012 001130: SERVIZIO CONTRATTI E GARE
 Indirizzo favorevole orientato all'indizione di una procedura aperta disciplinata dal D.Lgs. n.
163/2006 (Codice dei Contratti Pubblici) e s.m.i. per l'affidamento delle polizze che assicurano il
Comune di Parma contro i rischi incendio e furto, tutela legale, rc/auto, kasko (periodo 30 giugno
2012 - 30 giugno 2015) e contro il rischio infortuni (periodo 31 dicembre 2012 - 30 giugno 2015).
I.E. Iter Concluso(pubblicata dal 20/04/2012 al 05/05/2012)

PD-2012-96406/04/2012 AC-2012-31311/04/2012 009751: STRUTTURA OPERATIVA
TURISMO Esplicitazione di indirizzo in merito a patrocinio e utilizzo dello Stemma del Comune
di Parma per la programmazione di eventi in occasione di "Cibusincittà".I.E. Iter
Concluso(pubblicata dal 20/04/2012 al 05/05/2012)

PD-2012-98110/04/2012 AC-2012-31411/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Giudice di Pace di Parma: Comune di Parma c/
Publiedi srl - Opposizione a decreto ingiuntivo - Costituzione in giudizio e conferimento incarico
Avv. Laura Maria Dilda - I. E." Iter Concluso(pubblicata dal 20/04/2012 al 05/05/2012)

PD-2012-98510/04/2012 AC-2012-31511/04/2012 009412: STRUTTURA OPERATIVA
PROGRAMMAZIONE E CONTROLLO DI GESTIONE Indirizzo favorevole all'approvazione di un
progetto di Auditing Interno. I.E. Firma e pubblicazione della delibera(pubblicata dal
02/05/2012 al 17/05/2012)

PD-2012-69219/03/2012 AC-2012-31612/04/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Esplicitazione di indirizzo in merito a

 198

patrocinio e corresponsione di contributo a favore di Federazione Italiana di Atletica Leggera -
Sezione di Parma per manifestazione podistica regionale "La Baldinissima" I.E. Firma e
pubblicazione della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-95205/04/2012 AC-2012-31712/04/2012 009660: SERVIZIO FINANZIARIO
 Approvazione del conto giudiziale degli economi comunali per l'esercizio 2011. Firma e
pubblicazione della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-87030/03/2012 AC-2012-31812/04/2012 009830: SERVIZIO SVILUPPO
IMMOBILIARE Esplicitazione di indirizzo favorevole per la concessione in comodato gratuito di una
casetta di legno (ex negozio Ghiaia) al Comitato Orti Sociali di strada Quarta - I.E. Firma e
pubblicazione della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-93005/04/2012 AC-2012-31912/04/2012 006270: SERVIZIO SERVIZI PER LA
SCUOLA Ulteriore prenotazione di spesa per l'assegnazione di agevolazioni economiche ad
utenti dei servizi estivi-centri estivi gestiti dagli enti accreditati dal Comune di Parma per l'estate
2012. I.E. Firma e pubblicazione della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-43128/02/2012 AC-2012-32012/04/2012 009820: SERVIZIO STRUTTURE
PUBBLICHE Nuova viabilità complanare all'autostrada.- Raddoppio carreggiata tratta Via per
Baganzola - via Ligneres (cod. CUP I91B07000010004)- Modifica Quadro economico per variazione
indennità di esproprio e occupazione. I.E. Firma e pubblicazione della delibera(pubblicata dal
04/05/2012 al 19/05/2012)

PD-2012-104416/04/2012 AC-2012-32112/04/2012 009420: SERVIZIO COMUNICAZIONE E
RELAZIONI ESTERNE Messaggio di congratulazioni a Aung San Suu Kyi , premio Nobel per la pace,
neo eletta deputata nel parlamento Birmano Firma e pubblicazione della delibera(pubblicata
dal 04/05/2012 al 19/05/2012)

PD-2012-95105/04/2012 AC-2012-32212/04/2012 009660: SERVIZIO FINANZIARIO
 Approvazione schema di rendiconto della gestione per l'esercizio finanziario 2011 e schema
di relazione al rendiconto. I.E. Firma e pubblicazione della delibera(pubblicata dal
04/05/2012 al 19/05/2012)

PD-2012-95405/04/2012 AC-2012-32313/04/2012 009830: SERVIZIO SVILUPPO
IMMOBILIARE Esplicitazione indirizzo favorevole per proposta di modifica del Protocollo d'intesa
del 10 dicembre 2010 n. 214726 "Razionalizzazione dell'uso degli immobili pubblici e la
realizzazione della nuova sede della Questura" finalizzato alla acquisizione mediante permuta del
"Parco Ferrari". I.E. Firma e pubblicazione della delibera(pubblicata dal 04/05/2012 al
19/05/2012)

PD-2012-101512/04/2012 AC-2012-32413/04/2012 009830: SERVIZIO SVILUPPO
IMMOBILIARE Elezioni Amministrative anno 2012. Riduzione tariffa per utilizzo sale dei centri civici
comunali a favore dei partiti e movimenti politici durante le competizioni elettorali o referendarie.
I.E. Firma e pubblicazione della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-102313/04/2012 AC-2012-32513/04/2012 009813: STRUTTURA OPERATIVA
MANUTENZIONE STRUTTURE Disposizioni per l'esercizio degli impianti di riscaldamento per

 199

il prolungamento del funzionamento degli stessi dal 16/04/2012 al 25/04/2012 compreso. IE
 Firma e pubblicazione della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-103113/04/2012 AC-2012-32613/04/2012 009700: SETTORE SVILUPPO
ECONOMICO E MARKETING TERRITORIALE Integrazione piano tariffario anno 2012. I.E. Firma e
pubblicazione della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-104116/04/2012 AC-2012-32713/04/2012 007300: SETTORE CULTURA Indirizzo
per affidamento in concessione d'uso del 1° piano del Palazzo Governatore.I.E. Firma e
pubblicazione della delibera(pubblicata dal 11/05/2012 al 26/05/2012)

PD-2012-109318/04/2012 AC-2012-32819/04/2012 009600: SETTORE SVILUPPO E GESTIONE
RISORSE Integrazione all'allegato B della Delibera Commissariale n. 268 del 30 marzo 2012
relativamente al piano Triennale dei Fabbisogni. Firma e pubblicazione della delibera(pubblicata
dal 04/05/2012 al 19/05/2012)

PD-2012-112819/04/2012 AC-2012-32919/04/2012 009660: SERVIZIO FINANZIARIO
 Authority STU S.p.A. - Presa d'atto riduzione del capitale sociale per perdite, adempimenti
ai sensi dell'art. 2446 codice civile, approvazione modifiche statutarie e adozione nuovo statuto
sociale. I.E. Firma e pubblicazione della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-111419/04/2012 AC-2012-33019/04/2012 007320: SERVIZIO INIZIATIVE CULTURALI
 Celebrazioni 25 Aprile 2012: Esplicitazione di indirizzo favorevole in merito
all'approvazione dell'affidamento di incarico per coordinatore della sicurezza in esecuzione in
cantiere temporaneo in Piazza Garibaldi all'ing. Giorgio Avanzini - Prenotazione spesa anno 2012. -
I.E. Firma e pubblicazione della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-90703/04/2012 AC-2012-33119/04/2012 006180: SERVIZIO WELFARE
 Esplicitazione indirizzo favorevole alla stipula dei Contratti di servizio tra Comune di Parma,
Azienda USL di Parma e "Ad Personam" Azienda Servizi alla Persona, per la regolamentazione dei
rapporti relativi ai servizi accreditati provvisoriamente di Casa Residenza Anziani nelle strutture "I
Tigli" , "Le Tamerici"e di Centro Diurno nel Centro Diurno Molinetto. I.E. Firma e pubblicazione
della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-89802/04/2012 AC-2012-33219/04/2012 006180: SERVIZIO WELFARE
 Approvazione di criteri generali per la stipula di convenzioni per inserimento di adulti soli o
di madri con figli minori in comunità di accoglienza.=I.E. Firma e pubblicazione della
delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-85929/03/2012 AC-2012-33319/04/2012 009820: SERVIZIO STRUTTURE
PUBBLICHE Scuola Primaria Racagni - Esplicitazione parere positivo di indirizzo, ai sensi dell'art.
125, comma 11, del Dlgs. 163/2006 e sulla base di quanto disposto dall'art. 4 - comma 1 - del
"Regolamento per la disciplina delle spese in economia", approvato con atto di C.C. n. 33 del
16/05/201103, in ordine all'affidamento di incarico professionale esterno per analisi di laboratorio
per determinazione chimica di materiali oggetto di rimozione e smaltimento. I.E. Firma e
pubblicazione della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-94905/04/2012 AC-2012-33419/04/2012 007320: SERVIZIO INIZIATIVE CULTURALI
 Indirizzo per la corresponsione di un contributo a MUP Editore per la realizzazione, in

 200

collaborazione con l'Università di Parma, della guida per studenti PARMAINTASCA, anno
accademico 2012/2013 Firma e pubblicazione della delibera(pubblicata dal 04/05/2012 al
19/05/2012)

PD-2012-84328/03/2012 AC-2012-33519/04/2012 007300: SETTORE CULTURA Castello dei
Burattini. Indirizzo in merito all'approvazione dello schema di convenzione con la Compagnia
Burattini Ferrari per la valorizzazione del Museo Castello dei Burattini - Approvazione programma
annaule 2012. I.E. Firma e pubblicazione della delibera(pubblicata dal 04/05/2012 al
19/05/2012)

PD-2012-110318/04/2012 AC-2012-33619/04/2012 009660: SERVIZIO FINANZIARIO
 Rideterminazione dei progetti previsti nel "Quadro generale di sviluppo della città
sostenibile" finanziati con il fondo di cui all'art. 4 comma 8 del D.L. 25/03/2010 n.40.
Riapprovazione in via definitiva. I.E Firma e pubblicazione della delibera(pubblicata dal
04/05/2012 al 19/05/2012)

PD-2012-110619/04/2012 AC-2012-33719/04/2012 009600: SETTORE SVILUPPO E GESTIONE
RISORSE Autorizzazione alla sottoscrizione dell'ipotesi di contratto collettivo decentrato
integrativo per la disciplina delle politiche di sviluppo delle risorse umane e della produttività
valido per l'anno 2011. Firma e pubblicazione della delibera(pubblicata dal 02/05/2012 al
17/05/2012)

PD-2012-106517/04/2012 AC-2012-33819/04/2012 009812: STRUTTURA OPERATIVA
MANUTENZIONE INFRASTRUTTURE Appalto per la gestione ed amministrazione della
manutenzione della rete stradale comunale e delle relative pertinenze per il triennio giugno 2012-
giugno 2015. Approvazione per presa d'atto progetti esecutivi. I.E. Firma e pubblicazione
della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-93605/04/2012 AC-2012-33919/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale Amministrativo per l'Emilia Romagna
- sezione di Parma: Vicariotto Davide c/ Comune di Parma. Costituzione in giudizio e conferimento
incarico avv. Marina Cristini (I.E.) Firma e pubblicazione della delibera(pubblicata dal
04/05/2012 al 19/05/2012)

PD-2012-101212/04/2012 AC-2012-34019/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma: Italcostruzioni s.r.l.
c/Comune di Parma. Costituzione in giudizio e conferimento incarico avv. Salvatore Caroppo. I.E.
 Firma e pubblicazione della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-99711/04/2012 AC-2012-34119/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Ufficio del Giudice di Pace di Parma: Daumas
Sylviane c/Comune di Parma. sinistro in data 27/05/2009. Costituzione in giudizio e conferimento
incarico avv.ti Giovanni Battista Isi e Giovanni Ludovico Isi." Firma e pubblicazione della
delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-100011/04/2012 AC-2012-34219/04/2012 007320: SERVIZIO INIZIATIVE CULTURALI
 Esplicitazione di indirizzo favorevole in merito alla concessione di Patrocinio,
coorganizzazione e utilizzo del Logo del Comune di Parma per progetto benefico promosso
dall'Associazione Parma col Cuore - I.E. Firma e pubblicazione della delibera(pubblicata dal
04/05/2012 al 19/05/2012)

 201

PD-2012-99011/04/2012 AC-2012-34319/04/2012 007310: SERVIZIO EVENTI Indirizzo
per l'erogazione di sovvenzioni a: ISREC di Parma, A.L.P.I. Parma e ANPI, A.N.P.I. Parma. per
realizzazione iniziative culturali nelle manifestazioni del 25 Aprile 2012- I.E. Firma e
pubblicazione della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-97106/04/2012 AC-2012-34419/04/2012 006170: SERVIZIO PER I DISABILI
 Esplicitazione di indirizzo favorevole alla concessione di Patrocinio Gratuito e utilizzo dello
stemma del Comune di Parma per l'evento "CuORI per la SOLIDARIETA' 7^ edizione 2012"
proposto dalla Cooperativa Fiorente scs O.N.L.U.S. previsto per l' 11 maggio 2012. I.E. Firma e
pubblicazione della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-98811/04/2012 AC-2012-34519/04/2012 009850: SERVIZIO MOBILITA
 Esplicitazione di un indirizzo favorevole in merito al patrocinio e alla coorganizzazione della
manifestazione "Bimbinbici", in programma il 13 maggio 2012. IE. Firma e pubblicazione
della delibera(pubblicata dal 04/05/2012 al 04/05/2012)

PD-2012-101012/04/2012 AC-2012-34619/04/2012 009420: SERVIZIO COMUNICAZIONE E
RELAZIONI ESTERNE Richiesta patrocinio e co-organizzazione in occasione della 5^ edizione
dell'Ospedale dei Pupazzi Firma e pubblicazione della delibera(pubblicata dal 04/05/2012 al
19/05/2012)

PD-2012-84128/03/2012 AC-2012-34719/04/2012 007300: SETTORE CULTURA Settore
Cultura. Castello dei Burattini. Manifestazione espositiva presso il Museo della Tarsia del Comune
di Rolo- Indirizzo per concessione prestito di 24 pezzi. I.E. Firma e pubblicazione della
delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-73021/03/2012 AC-2012-34819/04/2012 006180: SERVIZIO WELFARE
 Approvazione criteri generali per stipula di convenzione con Fondazione Caritas Sant'Ilario,
Iren s.p.a., Fondazione Cariparma, Fondazione Monte Parma, finalizzato alla costituzione e
gestione di un fondo per sostenere le famiglie in difficolta' economica a far fronte a situazioni
debitorie. =I.E. Firma e pubblicazione della delibera(pubblicata dal 04/05/2012 al
19/05/2012)

PD-2012-88902/04/2012 AC-2012-34919/04/2012 009813: STRUTTURA OPERATIVA
MANUTENZIONE STRUTTURE Misure finalizzate alla razionalizzazione dell'utilizzo delle
autovetture di servizio ai sensi della Legge Finanziaria 2008. Approvazione rendiconto anno 2011.
IE Firma e pubblicazione della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-102713/04/2012 AC-2012-35019/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Consiglio di Stato: Saccomandi & Malagoli s.p.a.
c/Comune di Parma. Incarico avv. Laura Rainaldi.Rettifica di errore materiale nella delibera
commissariale n. 243 del 27/03/2012 - I.E. Firma e pubblicazione della delibera(pubblicata dal
04/05/2012 al 19/05/2012)

PD-2012-104316/04/2012 AC-2012-35119/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA T.A.R. dell'Emilia Romagna - sez. di Parma: Salsi
Ernesto c/Comune di Parma. Costituzione in giudizio e conferimento incarico avv. Laura Maria
Dilda. - I.E. Firma e pubblicazione della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

 202

PD-2012-107417/04/2012 AC-2012-35219/04/2012 007300: SETTORE CULTURA Settore
Cultura - Consuntivo 2011 Istituzione Biblioteche.I.E Firma e pubblicazione della
delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-100612/04/2012 AC-2012-35319/04/2012 009800: SETTORE SVILUPPO E GESTIONE
DEL TERRITORIO Esplicitazione indirizzo favorevole in merito al conferimento di un incarico
professionale per le prestazioni di "Medico Competente, in applicazione del Decreto Legislativo 9
aprile 2008, n. 81 e s.m.i.". Attuazione dell'articolo 1 della Legge 3 agosto 2007, n. 123, in materia
di tutela della salute e della sicurezza nei luoghi di lavoro.I.E. Firma e pubblicazione della
delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-82627/03/2012 AC-2012-35419/04/2012 005100: SETTORE PIANIFICAZIONE
TERRITORIALE Presa d'atto del Provvedimento del Direttore del Settore Pianificazione n.27 del
27.03.2012 avente ad oggetto:"Adeguamento degli Schemi di Convenzione regolanti l'attuazione
dei PUA in ottemperanza alle modifiche inerenti la realizzazione delle opere di urbanizzazione
primaria a scomputo degli oneri, introdotte dal Decreto Legge 6.12.2011, n.201-"Disposizioni
urgenti per la crescita, l'equità e consolidamento dei conti pubblici",convertito con modificazioni
dalla Legge 22.12.2011, n.214"-I.E. Firma e pubblicazione della delibera(pubblicata dal
08/05/2012 al 23/05/2012)

PD-2012-107617/04/2012 AC-2012-35519/04/2012 007300: SETTORE CULTURA Settore
Cultura - Consuntivo 2011 Istituzione Casa della Musica.I.E Firma e pubblicazione della
delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-107817/04/2012 AC-2012-35619/04/2012 007300: SETTORE CULTURA Settore
Cultura - 1^ variazione al Bilancio 2012 dell'Istituzione Casa della Musica. I.E. Firma e
pubblicazione della delibera(pubblicata dal 04/05/2012 al 19/05/2012)

PD-2012-117524/04/2012 AC-2012-35724/04/2012 009660: SERVIZIO FINANZIARIO
 CasAdesso S.p.A. - Approvazione bilancio al 31/12/2011, presa d'atto riduzione del capitale
sociale per perdite, adempimenti ai sensi dell'art. 2446 codice civile, approvazione trasformazione
in S.r.l. e adozione nuovo statuto sociale. I.E. Firma e pubblicazione della delibera(pubblicata
dal 08/05/2012 al 23/05/2012)

PD-2012-117624/04/2012 AC-2012-35824/04/2012 009660: SERVIZIO FINANZIARIO
 Rettifica deliberazione AC n. 329 del 19/04/2012: approvazione nuovo progetto di bilancio
d'esercizio al 31/12/2011 di Authority STU S.p.A. e contestuale approvazione bilancio consolidato
S.T.T. Holding S.p.A. I.E. Firma e pubblicazione della delibera(pubblicata dal 08/05/2012 al
23/05/2012)

PD-2012-19430/01/2012 AC-2012-35924/04/2012 009813: STRUTTURA OPERATIVA
MANUTENZIONE STRUTTURE Gestione ed amministrazione della manutenzione della rete
stradale comunale e delle relative pertinenze. Presa d'atto del progetto di completamento della
Pista Ciclabile di via Montanara tra via Mafalda di Savoia ed il Cavalcavia tangenziale sud a seguito
della risoluzione del contratto affidato da Comune di Parma alla ditta Calcestruzzi Val d'Enza ai
sensi dell'ex art. 136 del D.lgs. 163/06. I.E. Firma e pubblicazione della delibera(pubblicata dal
08/05/2012 al 23/05/2012)

 203

PD-2012-63713/03/2012 AC-2012-36024/04/2012 009821: STRUTTURA OPERATIVA
PROGETTAZIONE STRUTTURE Centro Sportivo e di Quartiere P.U.A. Vicofertile.
Approvazione progetto esecutivo per la realizzazione del pozzo irriguo I.E.. Firma e
pubblicazione della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-106217/04/2012 AC-2012-36124/04/2012 009830: SERVIZIO SVILUPPO
IMMOBILIARE CONTRATTO DI CONCESSIONE, A FAVORE DEL MOVIMENTO APOSTOLICO CIECHI -
GRUPPO DIOCESANO DI PARMA, DEI LOCALI POSTI AL PIANO PRIMO DELL'IMMOBILE SITO IN
BORGO S. GIUSEPPE 32, PARMA - I.E. Firma e pubblicazione della delibera(pubblicata dal
08/05/2012 al 23/05/2012)

PD-2012-102112/04/2012 AC-2012-36224/04/2012 009820: SERVIZIO STRUTTURE
PUBBLICHE Cittadella del Rugby - 2° stralcio. Approvazione progetto esecutivo. I.E. Firma e
pubblicazione della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-69419/03/2012 AC-2012-36324/04/2012 009870: SERVIZIO ESPROPRI
 TRASFORMAZIONE DEL DIRITTO DI SUPERFICIE IN DIRITTO DI PROPRIETA' SULLE AREE PEEP
DEL COMUNE DI PARMA - ATTI DI ROGITO CON N. 2 ASSEGNATARI DEL PEEP CINGHIO NORD. I.E..
 Firma e pubblicazione della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-108618/04/2012 AC-2012-36424/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma: Comune di Parma: c/
Purewal Keshar. Presa d'atto della sentenza n. 2329/2011 del Giudice di Pace di Parma.
Proposizione appello e conferimento incarico Avv. Laura Maria Dilda. I.E. Firma e pubblicazione
della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-111619/04/2012 AC-2012-36524/04/2012 009420: SERVIZIO COMUNICAZIONE E
RELAZIONI ESTERNE Spesa per la realizzazione del programma di eventi per la Celebrazione del
67° anniversario del 25 Aprile, della Festa del 1° Maggio e della cerimonia per ricordare
l'anniversario dei bombardamenti sulla Città di Parma. Firma e pubblicazione della
delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-114420/04/2012 AC-2012-36624/04/2012 009420: SERVIZIO COMUNICAZIONE E
RELAZIONI ESTERNE "DOMENICAAPARMA" - Richiesta patrocinio non oneroso del Comune di
Parma Firma e pubblicazione della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-106817/04/2012 AC-2012-36724/04/2012 007310: SERVIZIO EVENTI Sistema
teatrale cittadino: indirizzo per erogazione contributo anno 2012 all'Associazione di cultura
teatrale Europa Teatri. I.E. Firma e pubblicazione della delibera(pubblicata dal 08/05/2012 al
23/05/2012)

PD-2012-112919/04/2012 AC-2012-36824/04/2012 007310: SERVIZIO EVENTI Sistema
teatrale cittadino: indirizzo per erogazione contributo anno 2012 alla FONDAZIONE TEATRO
DUE. I.E. Firma e pubblicazione della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-107017/04/2012 AC-2012-36924/04/2012 007310: SERVIZIO EVENTI Sistema
teatrale cittadino: indirizzo per erogazione contributo anno 2012 all'Associazione Culturale LENZ
RIFRAZIONI - I.E. Firma e pubblicazione della delibera(pubblicata dal 08/05/2012 al
23/05/2012)

 204

PD-2012-106117/04/2012 AC-2012-37024/04/2012 007310: SERVIZIO EVENTI Sistema
teatrale cittadino: Indirizzo per erogazione contributo anno 2012 alla Solares Fondazione delle
Arti - I.E. Firma e pubblicazione della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-108418/04/2012 AC-2012-37124/04/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Concessione di patrocinio gratuito a
favore di Boys Parma per la manifestazione celebrativa del 35^. I.E. Firma e pubblicazione
della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-116123/04/2012 AC-2012-37224/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA T.A.R. dell'Emilia Romagna - sez. di Parma:
Dolcevita Parma s.r.l. c/Comune di Parma. Costituzione in giudizio e conferimento incarico avv.
Salvatore Caroppo. I.E. Firma e pubblicazione della delibera(pubblicata dal 08/05/2012 al
23/05/2012)

PD-2012-114320/04/2012 AC-2012-37324/04/2012 009820: SERVIZIO STRUTTURE
PUBBLICHE Lavori di demolizione e ricostruzione della Scuola Primaria "Racagni" in via Bocchi
in quartiere Pablo - Approvazione progetto preliminare da porre a base di gara. I.E. Firma e
pubblicazione della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-114823/04/2012 AC-2012-37424/04/2012 009660: SERVIZIO FINANZIARIO
 Utilizzo proventi delle sanzioni amministrative pecuniarie per violazioni codice della strada.
Art. 142 comma 12-quater D. Lgs. 30 aprile 1992, n. 285. Rendiconto 2011. I.E. Firma e
pubblicazione della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-111519/04/2012 AC-2012-37524/04/2012 006230: SERVIZIO GIOVANI
 Realizzazione "Giornata dell'Arte e della Creatività studentesca" il giorno 2 maggio 2012 -
richiesta patrocinio e coorganizzazione del Comune di Parma. - I.E. Firma e pubblicazione
della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-111819/04/2012 AC-2012-37624/04/2012 006193: PROGETTO SVILUPPO
QUOZIENTE PARMA Indirizzo favorevole per ulteriore impegno di spesa per la gestione del
Quoziente Parma tramite convenzione con i CAF (Centri di Assistenza Fiscale). II° Intervento. I.E.
 Firma e pubblicazione della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-62913/03/2012 AC-2012-37724/04/2012 009833: STRUTTURA OPERATIVA CASA
 Fondo Nazionale di sostegno per l'accesso alle abitazioni in locazione di cui all'art. 11 della
Legge 9 dicembre 1998 n. 431 e successive modifiche e artt. 38 e 39 L.R. n. 24/2001 - Anno 2011 -
Criteri applicativi - I.E. Firma e pubblicazione della delibera(pubblicata dal 08/05/2012 al
23/05/2012)

PD-2012-107717/04/2012 AC-2012-37824/04/2012 009420: SERVIZIO COMUNICAZIONE E
RELAZIONI ESTERNE Richiesta patrocinio e co-organizzazione in occasione del convegno relativo a
terapie fisiatriche per la cura delle donne operate di tumore al seno. Firma e pubblicazione
della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-89002/04/2012 AC-2012-37924/04/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Esplicitazione di indirizzo in merito a

 205

patrocinio e concessione contributo a favore di US Carignano ASD. I.E. Firma e pubblicazione
della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-83328/03/2012 AC-2012-38024/04/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Esplicitazione di indirizzo in merito a
patrocinio e corresponsione di contributo a favore di Cus Parma Asd. I.E. Firma e pubblicazione
della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-103013/04/2012 AC-2012-38124/04/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Concessione patrocinio gratuito
all'Associazione Sportiva "F.O.P. (Fibrodisplasia Ossificante Progressiva) Italia Onlus", per lo
spettacolo di pattinaggio a rotelle, in calendario per il giorno 26 maggio 2012. I.E. Firma e
pubblicazione della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-103313/04/2012 AC-2012-38224/04/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Concessione patrocinio gratuito ad
Akesios Group srl per la 3^ Edizione del Convegno "Pianeta Nutrizione" prevista dal 07 al 10
maggio 2012. I.E. Firma e pubblicazione della delibera(pubblicata dal 08/05/2012 al
23/05/2012)

PD-2012-113720/04/2012 AC-2012-38324/04/2012 007310: SERVIZIO EVENTI Indirizzo
favorevole in merito a concessione patrocinio e coorganizzazione per celebrazioni 80°
anniversario Casa editrice Guanda - Prenotazione di spesa - I.E. Firma e pubblicazione della
delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-113820/04/2012 AC-2012-38426/04/2012 005100: SETTORE PIANIFICAZIONE
TERRITORIALE Variante al Piano Operativo Comunale (POC) e al Regolamento Urbanistico Edilizio
(RUE) riguardante modifiche di destinazione d'uso di un'area localizzata in via Paradigna - Oratorio
"Concezione di Maria Vergine" - L.R. 24.3.2000 n. 20, artt. 34 e 33 e ss.mm. - Adozione. I.E.
 Firma e pubblicazione della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-104916/04/2012 AC-2012-38526/04/2012 009830: SERVIZIO SVILUPPO
IMMOBILIARE Contratto di concessione di occupazione di area ubicata nel Parco Cittadella
mediante chiosco - bar. Proroga alla ditta Gemmi Aldo & C. S.n.C.. Firma e pubblicazione
della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-110919/04/2012 AC-2012-38626/04/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Tribunale di Parma - Sezione Lavoro: Dott.
Stelio Manuele c/Comune di Parma. Costituzione in giudizio e conferimento incarico Avv. Paolo
Foschini (€ 5.033,60 Iva e Cpa compresi) I.E. Firma e pubblicazione della delibera(pubblicata
dal 08/05/2012 al 23/05/2012)

PD-2012-82427/03/2012 AC-2012-38726/04/2012 007320: SERVIZIO INIZIATIVE CULTURALI
 Servizio Iniziative Culturali - Attività Istituzionale - Indirizzo in merito all'appprovazione
della realizzazione del ParmaPoesia Festival 8^ edizione. I.E. Firma e pubblicazione della
delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-80427/03/2012 AC-2012-38827/04/2012 009620: SERVIZIO ORGANIZZAZIONE E
FORMAZIONE APPROVAZIONE DEL PAF 2012 - PIANO ANNUALE DI FORMAZIONE DEL PERSONALE
 Firma e pubblicazione della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

 206

PD-2012-113119/04/2012 AC-2012-38927/04/2012 009751: STRUTTURA OPERATIVA
TURISMO Esplicitazione di indirizzo favorevole in merito per la promozione della
manifestazione "Mille Miglia 2012". I.E. Firma e pubblicazione della delibera(pubblicata dal
08/05/2012 al 23/05/2012)

PD-2012-104216/04/2012 AC-2012-39027/04/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Approvazione del regolamento per affidamento in gestione e concessione in uso degli
impianti sportivi comunali. Firma e pubblicazione della delibera(pubblicata dal 08/05/2012 al
23/05/2012)

PD-2012-120426/04/2012 AC-2012-39127/04/2012 009600: SETTORE SVILUPPO E GESTIONE
RISORSE Approvazione del "Regolamento sull'Ordinamento degli Uffici e dei Servizi" e
parziale modifica al "Regolamento disciplinante le procedure per l'accesso alla qualifica
dirigenziale" - I.E. Firma e pubblicazione della delibera(pubblicata dal 09/05/2012 al
24/05/2012)

PD-2012-35122/02/2012 AC-2012-39230/04/2012 009663: STRUTTURA OPERATIVA
ECONOMATO Approvazione piano triennale 2011/2013 delle misure finalizzate alla
razionalizzazione dell'utilizzo delle attrezzature informatiche e telematiche e delle fotocopiatrici in
uso nel Comune di Parma. (I.E.) Firma e pubblicazione della delibera(pubblicata dal
08/05/2012 al 23/05/2012)

PD-2012-114923/04/2012 AC-2012-39330/04/2012 009660: SERVIZIO FINANZIARIO
 Rendiconto della gestione dell'esercizio finanziario 2011. Approvazione. I.E. Firma e
pubblicazione della delibera(pubblicata dal 08/05/2012 al 23/05/2012)

PD-2012-121127/04/2012 AC-2012-39430/04/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE Fondazione Teatro Regio di Parma - Adesione del Comune di Parma, in qualità di
Socio Fondatore, alla ricapitalizzazione del Fondo Patrimoniale della Fondazione per il triennio
2012/2014. I.E. Firma e pubblicazione della delibera(pubblicata dal 08/05/2012 al
23/05/2012)

PD-2012-123502/05/2012 AC-2012-39602/05/2012 009850: SERVIZIO MOBILITA
 Approvazione di schema progettuale di massima in ordine alla messa in sicurezza del sito
contaminato denominato "area vasta Viarolo/Eia", finalizzata alla richiesta dei finanziamenti
previsti nella Deliberazione di Giunta Regionale n. 1849 del 12/12/2011 avente ad oggetto
"Approvazione del programma di interventi urgenti per la messa in sicurezza o bonifica di siti
contaminati d'interesse regionale". I.E.

PD-2012-118724/04/2012 AC-2012-39702/05/2012 007300: SETTORE CULTURA
 Esplicitazione di indirizzo favorevole in merito alla concessione patrocinio, utilizzo dello
stemma e coorganizzazione per musical "Via col Vento" (24 maggio 2012) promosso dal Lions
Clubs VII Circoscrizione - I.E.

PD-2012-105116/04/2012 AC-2012-39802/05/2012 009850: SERVIZIO MOBILITA
 Approvazione nuovo piano tariffario e regolamento del servizio "Bike Sharing".IE.

 207

PD-2012-130708/05/2012 AC-2012-39902/05/2012 009670: SERVIZIO TRIBUTI Modifica
regolamento per l'applicazione del canone per l'occupazione di spazi ed aree pubbliche

PD-2012-123002/05/2012 AC-2012-40004/05/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA Corte d'Appello di Bologna: dr Campioli Luisella
c/Comune di Parma. Conferimento incarico avv. prof. Antonio Giovati (Euro 6.292,00= I.V.A. e
C.P.A. di legge compresi) - I.E.

PD-2012-114120/04/2012 AC-2012-40104/05/2012 008120: SERVIZIO SERVIZI ALL'IMPRESA
E ALL'EDILIZIA intervento edilizio privato in via Omero n.4 per lavori di nuova costruzione -
modifica e conseguente approvazione dello schema di convenzione - IE

PD-2012-122130/04/2012 AC-2012-40204/05/2012 009810: SERVIZIO MANUTENZIONE DEL
TERRITORIO Cittadella del Cibo - Estinzione procedimento. I.E.

PD-2012-124003/05/2012 AC-2012-40304/05/2012 007310: SERVIZIO EVENTI Sistema
teatrale cittadino: indirizzo per concessione patrocinio e coorganizzazione a favore della
Fondazione Teatro Due per stagione teatrale estiva anno 2012 presso Arena Shakespeare. - I.E.

PD-2012-117924/04/2012 AC-2012-40404/05/2012 008120: SERVIZIO SERVIZI ALL'IMPRESA
E ALL'EDILIZIA PARCO ESTIVO - EDIZIONE 2012 - Definizione indirizzi, criteri e pareri.

PD-2012-128407/05/2012 AC-2012-40504/05/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE Definizione degli indirizzi per la governance delle società partecipate dal Comune di
Parma e degli altri enti, aziende ed istituzioni. Disciplina del riconoscimento dei rimborsi spese ed
autorizzazioni a collaborazioni per la realizzazione di progettualità strategiche complesse a favore
dell'Ente. I.E.

PD-2012-118524/04/2012 AC-2012-40604/05/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Esplicitazione di indirizzo in merito a
patrocinio, e co-organizzazione della manifestazione "Rievocazione Cronoscalate Storiche dell'
Appennino Parmense". promossa dall'Automobile Club Parma. I.E.

PD-2012-122402/05/2012 AC-2012-40704/05/2012 002820: SERVIZIO SPORT E TEMPO
LIBERO Programmazione eventi e manifestazioni sportive. Esplicitazione di indirizzo in merito a
Patrocinio gratuito a favore della Nazionale Calcio Trapiantati A.P.S. I.E.

PD-2012-121930/04/2012 AC-2012-40804/05/2012 001110: SERVIZIO AFFARI LEGALI E
CONSULENZA GIURIDICO-AMMINISTRATIVA "Tribunale di Parma: Corradini Ofelia c/Comune
di Parma. Sinistro in data 13/02/2010. Costituzione in giudizio e conferimento incarico avv.ti
Giovanni Battista Isi e Giovanni Ludovico Isi. I.E."

PD-2012-124703/05/2012 AC-2012-40904/05/2012 009660: SERVIZIO FINANZIARIO
 Variazione al Bilancio di previsione 2012, al Bilancio Pluriennale per il triennio 2012/2014 e
alla Relazione Previsionale e Programmatica 2012/2014. I.E.

PD-2012-102913/04/2012 AC-2012-41004/05/2012 009420: SERVIZIO COMUNICAZIONE E
RELAZIONI ESTERNE Festa dell'Europa 2012 - Partecipazione organizzazione evento.

 208

PD-2012-125303/05/2012 AC-2012-41104/05/2012 009650: SERVIZIO PATRIMONIO
MOBILIARE Approvazione dei contenuti fondamentali del bando relativo alla procedura di
evidenza pubblica che interesserà la cessione delle Farmacie Comunali e delle relative aziende
commerciali nonché degli immobili di proprietà comunale siti in Parma, Via Fleming, n. 27 e Via
Campioni, 6. I.E.

PD-2012-129607/05/2012 AC-2012-41204/05/2012 009810: SERVIZIO MANUTENZIONE DEL
TERRITORIO Esplicitazione indirizzo favorevole in ordine alla proposta transattiva tra Comune di
Parma ed IREN Spa relativamente al contenzioso in essere per il pagamento di Canoni per
Occupazione Suolo Pubblico temporanea e permanente. I.E.

PD-2012-127204/05/2012 AC-2012-41304/05/2012 001100: DIREZIONE COORD. UNITARIO
AMMINISTRATIVO, SERVIZI LEGALI E AFFARI GENERALI approvazione "Regolamento in materia
di diritto di accesso agli atti amministrativi, alle informazioni, ai documenti amministrativi" IE

PD-2012-135415/05/2012 AC-2012-41404/05/2012 009600: SETTORE SVILUPPO E GESTIONE
RISORSE Tribunale di Parma R.G. n. 1393/2011 promossa da Monguidi Emma contro Comune
di Parma, Jacobazzi Giovanni Maria e Rampini Raffaella. Indirizzo favorevole alla chiusura della
vertenza. I.E.

PD-2012-105016/04/2012 AC-2012-41507/05/2012 009830: SERVIZIO SVILUPPO
IMMOBILIARE Linee di indirizzo per la gestione degli immobili conferiti e assegnati in gestione alla
società Casadesso S.p.A. I.E.

PD-2012-125003/05/2012 AC-2012-41607/05/2012 007300: SETTORE CULTURA Indirizzo
per approvazione proroga di un anno della Convenzione 2008-2011 tra Ministero per i Beni e le
Attività Culturali e naturali della regione E.R., l'Università degli Studi di Parma, la Provincia di
Parma, il Comune di Parma per la gestione e lo sviluppo del Polo Bibliotecario parmens del Servizio
Bibliotecario Nazionale.I.E.

PD-2012-129808/05/2012 AC-2012-41708/05/2012 009600: SETTORE SVILUPPO E GESTIONE
RISORSE Tribunale di Parma - sez. Lavoro. Causa n. 263/11 promossa da Rossi Laura contro
Comune di Parma. Indirizzo favorevole alla chiusura della vertenza.I.E Firma e pubblicazione
della delibera(pubblicata dal 15/05/2012 al 30/05/2012)

PD-2012-125603/05/2012 AC-2012-41808/05/2012 009412: STRUTTURA OPERATIVA
PROGRAMMAZIONE E CONTROLLO DI GESTIONE Variazione al Piano Esecutivo di Gestione anno
2012 - I.E.

PD-2012-103413/04/2012 AC-2012-41908/05/2012 009610: SERVIZIO PERSONALE
 Indirizzo in merito all'attivazione della procedura di mobilità per interscambio tra Enti ex
art. 30 D.Lgs. 165/01, dei dipendenti Baldi Riccardo e Furlotti Simona - Istruttori Tecnici di Polizia
Municipale (Cat. Giur.C) I.E.

PD-2012-130808/05/2012 AC-2012-42009/05/2012 009640: SERVIZIO PROGRAMMAZIONE
BILANCIO Prelievo dal Fondo di Riserva per Euro 185.000,00 e variazione al PEG 2012. - I.E.

 209

PD-2012-129908/05/2012 AC-2012-42109/05/2012 008100: SETTORE SERVIZI
 Consultazione amministrativa comunale turno di ballottaggio per l'elezione del Sindaco 20-
21 maggio 2012 - Disposizioni ed indirizzi organizzativi - I.E.

PD-2012-128507/05/2012 AC-2012-42209/05/2012 006230: SERVIZIO GIOVANI
 Approvazione del progetto ANTWORK da realizzarsi con i Comuni di Modena e Reggio
Emilia, a seguito del finanziamento di ANCI. - I.E.

PD-2012-117324/04/2012 AC-2012-42309/05/2012 009600: SETTORE SVILUPPO E GESTIONE
RISORSE Indirizzo in merito alla realizzazione dei progetti "Tirocini Estivi ". Anno 2012. I.E

PD-2012-116523/04/2012 AC-2012-42409/05/2012 007300: SETTORE CULTURA
 Esplicitazione di indirizzo favorevole in merito alla concessione coorganizzazione per
Settimana Nazionale Croce Rossa Italiana (6 - 13 maggio 2012) I.E.
PD-2012-126504/05/2012 AC-2012-42509/05/2012 009420: SERVIZIO COMUNICAZIONE E
RELAZIONI ESTERNE Realizzazione della manifestazione denominata "Festa nell'Orto di Strada
Quarta" che si terrà a Parma presso gli Orti di strada Quarta, che si terrà il giorno 12 maggio 2012.
- I.E.

PD-2012-105917/04/2012 AC-2012-42609/05/2012 009830: SERVIZIO SVILUPPO
IMMOBILIARE Indizione di asta pubblica per l'assegnazione della concessione dei locali già sede
dell'asilo nido "I Folletti" di via Caduti di Montelungo - I.E.

PD-2012-129307/05/2012 AC-2012-42709/05/2012 006200: SETTORE EDUCATIVO
 Programmazione eventi a carattere ludico - educativo: concessione di patrocinio gratuito
a favore di Dragomanno - Servizi linguistici- per iniziativa di un centro estivo in lingua inglese. (
I.E.)

PD-2012-121227/04/2012 AC-2012-42811/05/2012 009420: SERVIZIO COMUNICAZIONE E
RELAZIONI ESTERNE Realizzazione brochure dedicata ai giovani universitari. -IE

PD-2012-109018/04/2012 AC-2012-42911/05/2012 006270: SERVIZIO SERVIZI PER LA
SCUOLA Indirizzo per approvazione: progetto semplificazione procedure di erogazione dei
Buoni Libro, schema di bando per erogazione contributi di Buoni Libro per alunni scuole
secondarie di 1° grado statali e paritarie - a.s. 2012/13, schema di convenzione con Associazioni di
categoria librai, schema di Bando per adesioni alla convenzione per librai. I.E.

PD 2012-1368 26/04/2012 AC 2012-462 16/05/2012 96700: SERVIZIO SVILUPPO E GESTIONE
RISORSE SERVIZIO TRIBUTI Linee di indirizzo per l'attivazione del piano operativo per l'utilizzo degli
identificativi catastali in funzione della numerazione civica interna

ORDINANZE

 210

Regolamentazione della viabilità nella zona dello stadio Tardini in occasione dell’incontro di calcio
“Parma-Bologna”.

Data inizio validità: 08/05/2012
Data scadenza: 13/05/2012
Tipologia: Temporanea

PROROGA ORDINANZA REP. 516/12. MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA SETTI E IN
STR. UGOZZOLO PER TRIVELLAZIONE SOTTERRANEA E POSA CAVI TELECOM.

Data inizio validità: 04/05/2012
Data scadenza: 19/05/2012
Tipologia: Temporanea

MODIFICA TEMPORANEA ALLA VIABILITA’ IN B.GO GIORDANI CIV. 5\C PER EVENTO “ELEZIONI
AMMINISTRATIVE LOCALI 2012” .

Data inizio validità: 04/05/2012
Data scadenza: 31/05/2012
Tipologia: Temporanea

MODIFICA ALLA VIABILITÀ IN STR. BARONI CIVICI 5,7,9 PER PULIZIA E DISINFEZIONE FACCIATE
EDIFICIO.

Data inizio validità: 04/05/2012
Data scadenza: 11/05/2012
Tipologia: Temporanea

TANGENZIALE DEL DUCATO – INSTALLAZIONE APPARECCHIATURE PER IL CONTROLLO
DELL’OSSERVANZA DEI LIMITI DI VELOCITA’

Data inizio validità: 03/05/2012
Data scadenza:
Tipologia: Definitiva

B.GO TANZI – INTERSEZIONE V.LO ASDENTE – ISTITUZIONE OBBLIGO DI DARE PRECEDENZA

Data inizio validità: 03/05/2012
Data scadenza:
Tipologia: Definitiva

P.LE SERVENTI – REGOLAMENTAZIONE DELLA VIABILITA’

Data inizio validità: 03/05/2012
Data scadenza:
Tipologia: Definitiva

 211

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN VIA GARIBALDI CIV. 41 PER RISTRUTTURAZIONE
FACCIATA.

Data inizio validità: 03/05/2012
Data scadenza: 15/06/2012
Tipologia: Temporanea

MODIFICA TEMPORANEA ALLA VIABILITÀ IN VIA ANNA FRANK CIV.9 PER TRASLOCO MEDIANTE
AUTO PIATTAFORMA .

Data inizio validità: 03/05/2012
Data scadenza: 19/05/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN STRADA FONTANORIO CIV.126 PER MANUTENZIONE
STRAORDINARIA COPERTURA EDIFICIO.

Data inizio validità: 03/05/2012
Data scadenza: 18/05/2012

Tipologia: Temporanea

MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA EMILIA OVEST PER LA REALIZZAZIONE DI UNA
NUOVA ROTATORIA.

Data inizio validità: 03/05/2012
Data scadenza: 31/08/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEE ALLA VIABILITA’ IN VIA DELLA SALUTE CIV.52 PER MANUTENZIONE
IMMOBILE.

Data inizio validità: 03/05/2012
Data scadenza: 25/05/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN STR. DELLA REPUBBLICA CIV. 66 PER
MANUTENZIONE GRONDAIE.

Data inizio validità: 03/05/2012
Data scadenza: 15/05/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEE ALLA VIABILITA’ IN B.GO DEL PARMIGIANINO FRONTE OPPOSTO
CIV.12,CIV.14 PER TRASLOCO.

Data inizio validità: 03/05/2012
Data scadenza: 17/05/2012
Tipologia: Temporanea

 212

MODIFICHE TEMPORANEE ALLA VIABILITA’ IN VIALE DEI MILLE CIV.130 PER ABBATTIMENTO
ALBERATURA.

Data inizio validità: 03/05/2012
Data scadenza: 11/05/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN VIA CAGLIARI CIV. 3 PER RIPARAZIONE CANCELLATA.

Data inizio validità: 03/05/2012
Data scadenza: 15/05/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN VIA AFFO’ CIV.1 E B.GO GUAZZO DAL CIV. 3A AL
CIV.5A PER TRASLOCO.

Data inizio validità: 03/05/2012
Data scadenza: 17/05/2012
Tipologia: Temporanea

ORDINANZA PER TAGLIO RAMI ED ALBERI IN PROPRIETA' PRIVATA INTERFERENTI CON LA SEDE
FERROVIARIA SUL TERRITORIO DEL COMUNE DI PARMA

Data inizio validità: 03/05/2012
Data scadenza: 03/07/2012
Tipologia: Temporanea

MODIFICA TEMPORANEA ALLA VIABILITA’ PER MANIFESTAZIONE DENOMINATA “VIA VENEZIA E
VIA TRIESTE” – DOMENICA 13 MAGGIO 2012.

Data inizio validità: 03/05/2012
Data scadenza: 13/05/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN VIALE TOSCHI CIV. 4 PER MANUTENZIONE
STRAORDINARIA IMMOBILE.

Data inizio validità: 03/05/2012
Data scadenza: 12/05/2012
Tipologia: Temporanea

MOD.TEMP. ALLA VIABILITA’ IN TANGENZIALE DEL DUCATO DA SVINCOLI ENTRATA/USCITA STR.
LANGHIRANO A PONTE DE GASPERI PER MANUTENZIONE VERDE.

Data inizio validità: 03/05/2012
Data scadenza: 11/05/2012
Tipologia: Temporanea

 213

MODIFICHE TEMPORANEE ALLA VIABILITA’ IN VIA STRELA CIV.8 PER ABBATTIMENTO ALBERATURE.

Data inizio validità: 03/05/2012
Data scadenza: 11/05/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN P.LE SALSI CIV. 3 PER MANUTENZIONE ORDINARIA
TINTEGGIO FACCIATA.

Data inizio validità: 03/05/2012
Data scadenza: 30/05/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN B.GO POI DAL CIV. 1 AL CIV.3 PER TRASLOCO.

Data inizio validità: 03/05/2012
Data scadenza: 31/05/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN VIA PADRE LINO CIV.16 PER MANUTENZIONE
STRAORDINARIA IMMOBILE.

Data inizio validità: 03/05/2012
Data scadenza: 17/06/2012
Tipologia: Temporanea

PROROGA E MODIFICA ORD. REP. 506/12. MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA
NUORO PER SOSTITUZIONE RETE ACQUA

Data inizio validità: 03/05/2012
Data scadenza: 11/05/2012
Tipologia: Temporanea

MODIFICA TEMPORANEA ALLA VIABILITA’ IN P.LE MAESTRI PER POTATURE DI RIMONDA.

Data inizio validità: 03/05/2012
Data scadenza: 17/05/2012
Tipologia: Temporanea

PROROGA ORDINANZA REP. 2163/11. MODIFICHE TEMPORANEE ALLA VIABILITA’ PER APERTURA
ALLA CIRCOLAZIONE DELLA ROTATORIA IN VIA LA SPEZIA INTERSEZIONE VIA

Data inizio validità: 03/05/2012
Data scadenza: 15/06/2012
Tipologia: Temporanea

 214

MODIFICHE TEMPORANEE ALLA VIABILITA’ PER MANIFESTAZIONE IN VIA GRAMSCI DOMENICA 13
MAGGIO 2012.

Data inizio validità: 03/05/2012
Data scadenza: 13/05/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN VIA GRAMSCI CIV.31A PER MANUTENZIONE
STRAORDINARIA COPERTURA EDIFICIO.

Data inizio validità: 03/05/2012
Data scadenza: 17/05/2012
Tipologia: Temporanea

V.LE TOSCHI – NUOVA REGOLAMENTAZIONE DELLA SOSTA DEI BUS TURISTICI

Data inizio validità: 27/04/2012
Data scadenza:
Tipologia: Definitiva

TANGENZIALE DEL DUCATO – RIMOZIONE APPARECCHIATURA PER IL CONTROLLO
DELL’OSSERVANZA DEI LIMITI DI VELOCITA’

Data inizio validità: 27/04/2012
Data scadenza:
Tipologia: Definitiva

VIA OBERDAN – SPOSTAMENTO STALLO CARICO E SCARICO

Data inizio validità: 27/04/2012
Data scadenza:
Tipologia: Definitiva

STR. ALBERTELLI – DESTITUZIONE STALLO CARICO E SCARICO PER COLLOCAZIONE CASSONETTO
RSU

Data inizio validità: 27/04/2012
Data scadenza:
Tipologia: Definitiva

ANNULLAMENTO ORD. REP. 336/12 E CONTESTUALE EMISSIONE DI NUOVA ORDINANZA.
MODIFICHE TEMPORANEE ALLA VIABILITA’ IN VIA DIGIONE CIV.6 PER MANUTENZIONE

Data inizio validità: 26/04/2012
Data scadenza: 21/05/2012
Tipologia: Temporanea

 215

Destituzione temporanea stalli di sosta in p.za delle Terramare per commercio ambulante.

Data inizio validità: 26/04/2012
Data scadenza: 06/06/2012
Tipologia: Temporanea

PROROGA ORD. REP. 244/12. MODIFICHE TEMPORANEA ALLA VIABILITA’ IN VIA DELLA SALUTE
DAL CIV. 64 AL CIV. 62 PER LAVORI EDILI.

Data inizio validità: 26/04/2012
Data scadenza: 31/05/2012
Tipologia: Temporanea

PROROGA ORDINANZA REP. 181/12: MODIFICA TEMPORANEA ALLA VIABILITÀ IN BORGO BOSAZZA
PER PER MANUTENZIONE ORDINARIA COPERTURA FABBRICATO.

Data inizio validità: 26/04/2012
Data scadenza: 30/06/2012
Tipologia: Temporanea

PROROGA ORD. REP. 156/12. MODIFICHE TEMPORANEE ALLA VIABILITA’ IN STR. BIXIO CIV.104 PER
MANUTENZIONE STRAORDINARIA EDIFICIO.

Data inizio validità: 26/04/2012
Data scadenza: 30/06/2012
Tipologia: Temporanea

PROROGA ORDINANZA REP. 173/12. MODIFICA TEMPORANEA ALLA VIABILITA’ IN STRADA BASSA
DEI FOLLI PER RISEZIONAMENTO STRADALE.

Data inizio validità: 26/04/2012
Data scadenza: 30/07/2012
Tipologia: Temporanea

MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA G. VERGA PER POSA CONDOTTE ACQUA/GAS.

Data inizio validità: 26/04/2012
Data scadenza: 18/05/2012
Tipologia: Temporanea

PROROGA ORDINANZA REP. 2159/11. MODIFICA TEMPORANEA ALLA VIABILITA’ IN STRADA
TRAVERSETOLO ASSE EST DA ROTATORIA STRADA S. MARGHERITA A INGRESSO TANGE

Data inizio validità: 26/04/2012
Data scadenza: 30/07/2012
Tipologia: Temporanea

 216

PROROGA ORDINANZA REP. 2157/11. MODIFICA TEMPORANEA ALLA VIABILITA’ IN STRADA
TRAVERSETOLO ASSE EST DA ROTATORIA INTERSEZIONE STRADA S. MARGHERITA A R

Data inizio validità: 26/04/2012
Data scadenza: 30/07/2012
Tipologia: Temporanea

PROR. ORD. REP. 2160/11. MOD.TEMPORANEE ALLA VIABILITA’ IN STRADA TRAVERSETOLO
INTERSEZIONE VIA PERTINI, INTERSEZIONE STRADA S. MARGHERITA PER APERTUR

Data inizio validità: 26/04/2012
Data scadenza: 30/07/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEE ALLA VIABILITA’ IN VIA SAURO CIV.18 PER SOSTITUZIONE INFISSI.

Data inizio validità: 26/04/2012
Data scadenza: 10/05/2012
Tipologia: Temporanea

Proroga ordinanza rep. 430/12. Destituzione temporanea stalli di sosta a pagamento (righe blu) in
P.le S. Ulderico per plateatico pubblico esercizio.

Data inizio validità: 26/04/2012
Data scadenza: 23/07/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEE ALLA VIABILITA’ IN VIA PIAVE CIV. 4 INTERSEZIONE VIA MONTE SANTO
CIV. 9 PER MANUTENZIONE FACCIATA E TETTO.

Data inizio validità: 26/04/2012
Data scadenza: 31/07/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEE ALLA VIABILITA’ IN B.GO PAGGERIA CIV. 17 PER RESTAURO E
RISANAMENTO CONSERVATIVO.

Data inizio validità: 26/04/2012
Data scadenza: 02/07/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN V.LE MILAZZO CIV. 8 PER RIFACIMENTO TERRAZZA
CONDOMINIALE.

Data inizio validità: 26/04/2012
Data scadenza: 27/05/2012
Tipologia: Temporanea

 217

ANNULLAMENTO ORD. REP. 519/12 E CONTESTUALE EMISSIONE DI NUOVA ORDINANZA.
MODIFICHE TEMPORANEE ALLA VIABILITA’ IN VIALE MENTANA CIV. 103/A PER POSIZIO

Data inizio validità: 26/04/2012
Data scadenza: 16/05/2012
Tipologia: Temporanea

PROROGA ORDINANZA REP. 474/12. MODIFICA TEMPORANEA ALLA VIABILITA’ IN STRADA
PONTASSO PER INTERVENTI PROPEDEUTICI ALLA REALIZZAZIONE DI UNA ROTATORIA

Data inizio validità: 26/04/2012
Data scadenza: 11/05/2012
Tipologia: Temporanea

PROROGA ORDINANZA REP. 392/12. MODIFICHE TEMPORANEA ALLA VIABILITA’ IN VIA PRIMO
GROPPI CIV. 4 PER LAVORI EDILI.

Data inizio validità: 26/04/2012
Data scadenza: 08/07/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN V.LE GRAMSCI CIV. 27 PER IMPERMEABILIZZAZIONE
COPERTURA.

Data inizio validità: 26/04/2012
Data scadenza: 24/05/2012
Tipologia: Temporanea

PROROGA ORDINANZA REP. 2158/11. MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA GONELLA
PER LAVORI DI FINITURA STRADALE.

Data inizio validità: 26/04/2012
Data scadenza: 30/07/2012
Tipologia: Temporanea

ANNULLAMENTO DI ORDINANZA REP. 502/12. MODIFICHE TEMPORANEE ALLA VIABILITA’ IN VIA
FORLANINI – STR. DELLA LUPA E VIA FRANKLIN PER POSA CAVO

Data inizio validità: 24/04/2012
Data scadenza: 23/07/2012
Tipologia: Temporanea

MODIFICA ORD. REP. 379/12. MODIFICHE TEMPORANEE ALLA VIABILITA’ IN STR. MAZZINI CIV. 6
PER RISTRUTTURAZIONE AGENZIA BANCARIA.

Data inizio validità: 20/04/2012
Data scadenza: 16/06/2012
Tipologia: Temporanea

 218

MODIFICA TEMPORANEA ALLA VIABILITA’ IN B.GO TANZI – STR. DEI FARNESE- B.GO DELLE GRAZIE
PER REALIZZAZIONE MICROPALI AREA “EX ANAGRAFE”.

Data inizio validità: 20/04/2012
Data scadenza: 30/06/2012
Tipologia: Temporanea

PROROGA ORDINANZA REP. 285/12. MODIFICHE TEMPORANEE ALLA VIABILITA’ IN STRADA
COSTITUENTE CIV. 2 PER MANUTENZIONE STRAORDINARIA.

Data inizio validità: 20/04/2012
Data scadenza: 30/05/2012
Tipologia: Temporanea

B.GO PALMIA – CIVICO 1/A – RIMOZIONE RASTRELLIERE PORTA BICICLETTE

Data inizio validità: 19/04/2012
Data scadenza:
Tipologia: Definitiva

B.GO COLLEGIO MARIA LUIGIA – DESTITUZIONE STALLI CICLOMOTORI E CONTESTUALE
ISTITUZIONE DIVIETO DI FERMATA

Data inizio validità: 19/04/2012
Data scadenza:
Tipologia: Definitiva

Destituzione temporanea stalli di sosta a pagamento (righe blu) in strada XX Settembre civ. 51 per
plateatico pubblico esercizio.

Data inizio validità: 19/04/2012
Data scadenza: 13/10/2012
Tipologia: Temporanea

MOD.TEMP.ALLA VIABILITA’ IN VIA COLLA E SULL’INTERSEZIONE VIA SACCO/VIA GUARESCHI PER
LAVORI DI RIQUALIFICAZIONE MARCIAPIEDI E CARREGGIATA ZONE 30 “OR

Data inizio validità: 19/04/2012
Data scadenza: 31/05/2012
Tipologia: Temporanea

MODIFICA ORD. REP. 421/12. MODIFICHE TEMPORANEA ALLA VIABILITA’ IN V.LO S.QUIRINO CIV.2
PER MONTAGGIO PONTEGGIO PER LAVORI DI RISTRUTTURAZIONE.

Data inizio validità: 19/04/2012
Data scadenza: 14/05/2012
Tipologia: Temporanea

 219

MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA RAVASINI PER SCAVO PER POSA CAVO FIBRA
OTTICA TELECOM.

Data inizio validità: 19/04/2012
Data scadenza: 18/05/2012
Tipologia: Temporanea

MOD.ORD.REP. 473/12. MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA PIGORINI PER LAVORI DI
RIQUALIFICAZIONE GHIAIA.

Data inizio validità: 19/04/2012
Data scadenza: 30/06/2012
Tipologia: Temporanea

Destituzione temporanea stalli di sosta a pagamento (righe blu) in v.le Mentana civ. 12/a per
plateatico pubblico esercizio.

Data inizio validità: 19/04/2012
Data scadenza: 15/04/2013
Tipologia: Temporanea

ANNUL.DI ORDINANZA REP. 412/12 E CONTESTUALE EMISSIONE DI NUOVA ORDINANZA.
MODIFICHE TEMPORANEA ALLA VIABILITA’ IN B.GO GUAZZO CIV.5 PER MANUTENZIONE

Data inizio validità: 19/04/2012
Data scadenza: 16/06/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEE ALLA VIABILITA’ IN VIA FORLANINI – STR.DELLA LUPA E VIA FRANKLIN
PER POSA CAVO PER ALIMENTAZIONE CABINA PRIMARIA SPIP.

Data inizio validità: 19/04/2012
Data scadenza: 23/07/2012
Tipologia: Temporanea

PROROGA ORDINANZA REP. 251/12. MODIFICHE TEMPORANEA ALLA VIABILITA’ IN STR. XX
SETTEMBRE CIV. 24 PER INTERVENTO DI RESTAURO E RISANAMENTO CONSERVATIVO

Data inizio validità: 19/04/2012
Data scadenza: 31/05/2012
Tipologia: Temporanea

MODIFICA TEMPORANEA ALLA VIABILITA’ IN STR. XX SETTEMBRE CIV.24 PER INTERVENTO DI
RESTAURO E RISANAMENTO CONSERVATIVO.

Data inizio validità: 19/04/2012
Data scadenza: 11/05/2012
Tipologia: Temporanea

 220

MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA DEL PRATO PER RIPRISTINO MARCIAPIEDI LATO
OVEST

Data inizio validità: 19/04/2012
Data scadenza: 11/05/2012
Tipologia: Temporanea

Proroga ordinanza rep. 2076/11. Destituzione temporanea stalli di sosta a pagamento (righe blu)
in via Collegio dei Nobili per plateatico esercizio

Data inizio validità: 19/04/2012
Data scadenza: 30/12/2012
Tipologia:

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN STR. FELICE

Data inizio validità: 19/04/2012
Data scadenza: 01/06/2012
Tipologia: Temporanea

ANNULLAMENTO ORDINANZA REP. 453/12. MODIFICA TEMPORANEA ALLA VIABILITA’ IN B.GO
TANZI – STR. DEI FARNESE- B.GO DELLE GRAZIE- REALIZZAZIONE MICROPALI

Data inizio validità: 16/04/2012
Data scadenza: 30/06/2012
Tipologia: Temporanea

REVOCA ORDINANZA REP. 472/12. MODIFICA TEMPORANEA ALLA VIABILITA’ IN B.GO GIORDANI
PER EVENTO “ELEZIONI AMMINISTRATIVE LOCALI 2012”.

Data inizio validità: 16/04/2012
Data scadenza: 04/06/2012
Tipologia: Temporanea

CHIUSURA AL TRAFFICO VEICOLARE DI VIA TOSCANA (DA VIALE TANARA AL SOTTOPASSO E VIA
ABRUZZI. REVOCA ORDINANZA 532/00

Data inizio validità: 13/04/2012
Data scadenza:
Tipologia: Definitiva

ISTITUZIONE PERCORSO CICLOPEDONALE IN VIA PIAVE E VIA MONTE SANTO

Data inizio validità: 13/04/2012
Data scadenza:
Tipologia: Definitiva

 221

REGOLAMENTAZIONE OPERE DI URBANIZZAZIONE IN STR. LANGHIRANO CIVICO 264/1A

Data inizio validità: 13/04/2012
Data scadenza:
Tipologia: Definitiva

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN P.LE S.APOLLONIA CIV.5 PER RIFACIMENTO
COPERTURA E FACCIATA DI EDIFICIO.

Data inizio validità: 13/04/2012
Data scadenza: 15/07/2012
Tipologia: Temporanea

MODIFICA ORDINANZA REP. 2108/11. MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA PIGORINI
PER LAVORI DI RIQUALIFICAZIONE GHIAIA.

Data inizio validità: 13/04/2012
Data scadenza: 30/06/2012
Tipologia: Temporanea

Modifica ordinanza rep. 429/12. Destituzione temporanea stallo di sosta a pagamento (righe blu)
in via Magnani per plateatico pubblico esercizio.

Data inizio validità: 13/04/2012
Data scadenza: 12/07/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN GULLI E VIA RISMONDO 5 PER MANUTENZIONE
STRAORDINARIA EDIFICIO.

Data inizio validità: 13/04/2012
Data scadenza: 29/06/2012
Tipologia: Temporanea

MODIFICA TEMPORANEA ALLA VIABILITA IN B.GO GIORDANI PER EVENTO “ELEZIONI
AMMINISTRATIVE LOCALI 2012” .

Data inizio validità: 13/04/2012
Data scadenza: 04/06/2012
Tipologia: Temporanea

PROROGA ORDINANZA REP. 11/12. MODIFICHE TEMPORANEE ALLA VIABILITA’ IN VIA FORLANINI
INTERSEZIONE STR. DELLA LUPA PER APERTURA CIRCOLAZIONE A ROTATORIA

Data inizio validità: 13/04/2012
Data scadenza: 30/06/2012
Tipologia: Temporanea

 222

MODIFICA TEMPORANEA ALLA VIABILITA’ IN B.GO TANZI – STR. DEI FARNESE - B.GO DELLE GRAZIE
PER SCAVI ARCHEOLOGICI “EX ANAGRAFE”.

Data inizio validità: 13/04/2012
Data scadenza: 16/06/2012
Tipologia: Temporanea

MODIFICA TEMPORANEA ALLA VIABILITA’ IN B.GO TANZI – STR. DEI FARNESE- B.GO DELLE GRAZIE
PER REALIZZAZIONE MICROPALI AREA “EX ANAGRAFE”.

Data inizio validità: 13/04/2012
Data scadenza: 30/06/2012
Tipologia: Temporanea

MOD.TEMP. ALLA VIABILITA’ IN B.GO TANZI – STR. DEI FARNESE- B.GO DELLE GRAZIE PER
REALIZZAZIONE MICROPALI AREA “EX ANAGRAFE”.

Data inizio validità: 13/04/2012
Data scadenza: 30/06/2012
Tipologia: Temporanea

Destituzione temporanea stalli di sosta a pagamento (righe blu) in B.go Degli Studi per plateatico
pubblico esercizio.

Data inizio validità: 13/04/2012
Data scadenza: 30/09/2012
Tipologia: Temporanea

MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA ANSELMI E VIA SARTORI PER REALIZZAZIONE
OPERE IDRAULICHE A SERVIZIO DELLA NUOVA SEDE EFSA.

Data inizio validità: 13/04/2012
Data scadenza: 31/05/2012
Tipologia: Temporanea

MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA BOTTICELLI E VIA BRUNELLESCHI PER POSA CAVO
TELEFONICO.

Data inizio validità: 13/04/2012
Data scadenza: 18/05/2012
Tipologia: Temporanea

MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA ANSELMI E VIA SARTORI PER REALIZZAZIONE
OPERE IDRAULICHE A SERVIZIO DELLA NUOVA SEDE EFSA.

Data inizio validità: 13/04/2012
Data scadenza: 31/05/2012
Tipologia: Temporanea

 223

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN V.LO S.QUIRINO CIV.2 PER MONTAGGIO
PONTEGGIO PER LAVORI DI RISTRUTTURAZIONE.

Data inizio validità: 05/04/2012
Data scadenza: 14/05/2012
Tipologia: Temporanea

Destituzione temporanea stalli di sosta a pagamento (righe blu) in via Magnani per plateatico
pubblico esercizio.

Data inizio validità: 05/04/2012
Data scadenza: 12/07/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN VIALE IV NOVEMBRE PER MANUTENZIONE
STRAORDINARIA EDIFICIO.

Data inizio validità: 05/04/2012
Data scadenza: 17/05/2012
Tipologia: Temporanea

Destituzione temporanea stalli di sosta a pagamento (righe blu) in P.le S.Ulderico

Data inizio validità: 05/04/2012
Data scadenza: 15/07/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN B.GO GUAZZO CIV.5 PER MANUTENZIONE EDIFICIO.

Data inizio validità: 05/04/2012
Data scadenza: 30/05/2012
Tipologia: Temporanea

MODIFICA ORD. REP. 368/12. MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA VIGHEFFIO E
SONCINI

Data inizio validità: 05/04/2012
Data scadenza: 31/05/2012
Tipologia: Temporanea

Destituzione temporanea stalli di sosta a pagamento (righe blu) in via Carducci civ. 5/a per
plateatico pubblico esercizio.

Data inizio validità: 05/04/2012
Data scadenza: 09/10/2012
Tipologia: Temporanea

 224

Istituzione di stalli di sosta riservati per invalidi (personalizzati e generici)

Data inizio validità: 05/04/2012
Data scadenza:
Tipologia: Definitiva

REGOLAMENTAZIONE OPERE DI URBANIZZAZIONE IN L.GO F.LLI SIMONAZZI. MODIFICA
ORDINANZA REP. 73/08

Data inizio validità: 05/04/2012
Data scadenza:
Tipologia: Definitiva

VIA CASA BIANCA – CIVICO 42 – REGOLAMENTAZIONE OPERE DI URBANIZZAZIONE

Data inizio validità: 05/04/2012
Data scadenza:
Tipologia: Definitiva

ISTITUZIONE PISTA CICLABILE IN VIA ABBEVERATOIA

Data inizio validità: 05/04/2012
Data scadenza:
Tipologia: Definitiva

MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA TURCHI PER MANUTENZIONE STRAORDINARIA
EDIFICIO.

Data inizio validità: 30/03/2012
Data scadenza: 12/06/2012
Tipologia: Temporanea

INTEGRAZIONE ORD. REP. 386/12. PROROGA DELLA VALIDITA’ DEI PERMESSI DI TRANSITO E DI
SOSTA PER RESIDENTI AL 31.12.2012 (TITOLI TIPO AG,AA3 e R).

Data inizio validità: 30/03/2012
Data scadenza: 31/12/2012
Tipologia: Temporanea

PROROGA DELLA VALIDITA’ DEI PERMESSI DI TRANSITO E DI SOSTA PER RESIDENTI AL 31.12.2012
(TITOLI TIPO AG E AA3).

Data inizio validità: 30/03/2012
Data scadenza: 31/12/2012
Tipologia: Temporanea

Orari di apertura e chiusura delle farmacie

Data inizio validità: 29/03/2012
Data scadenza: 31/12/2012
Tipologia: Temporanea

 225

STR. FARNESE-VIGHEFFIO – CIVICO 6/A – REGOLAMENTAZIONE OPERE DI URBANIZZAZIONE

Data inizio validità: 28/03/2012
Data scadenza:
Tipologia: Definitiva

VIA FAINARDI – ISTITUZIONE DIVIETO DI SOSTA. MODIFICA ORDINANZA REP. 350/11

Data inizio validità: 28/03/2012
Data scadenza:
Tipologia: Definitiva

MODIFICA ORD. REP. 334/12. MODIFICHE TEMPORANEE ALLA VIABILITA’ IN STR. MAZZINI CIV. 6
PER RISTRUTTURAZIONE AGENZIA BANCARIA.

Data inizio validità: 28/03/2012
Data scadenza: 16/06/2012
Tipologia: Temporanea

PROROGA ORD. REP. 2191/11. MODIFICA TEMPORANEA ALLA VIABILITA’ PER LAVORI DI VERIFICA
E POSA CAVI NELLE TUBAZIONI ESISTENTI PER CONTO DI TELECOM, FAST

Data inizio validità: 28/03/2012
Data scadenza: 30/06/2012
Tipologia: Temporanea

MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA VIGHEFFIO E IN VIA SONCINI PER REALIZZAZIONE
RETE FOGNARIA – ACQUE BIANCHE-.

Data inizio validità: 28/03/2012
Data scadenza: 31/05/2012
Tipologia: Temporanea

Proroga ordinanza rep. 1582/11. Destituzione temporanea stalli di sosta a pagamento (righe blu)
in strada Della Repubblica per plateatico

Data inizio validità: 28/03/2012
Data scadenza: 31/10/2012
Tipologia: Temporanea

COMPORTAMENTI CHE GENERANO INCURIA, DEGRADO ED ALTERANO IL DECORO URBANO

Data inizio validità: 23/03/2012
Data scadenza: 31/05/2012
Tipologia: Temporanea

 226

APERTURA ALLA CIRCOLAZIONE DELLA ROTATORIA IN P.LE BARBIERI. INTEGRAZIONE ORDINANZA
REP. 114/10

Data inizio validità: 22/03/2012
Data scadenza:
Tipologia: Definitiva

DESTITUZIONE STALLI DI SOSTA PER INVALIDI

Data inizio validità: 22/03/2012
Data scadenza:
Tipologia: Definitiva

VIA BALESTRAZZI – CIVICO 7 – INSTALLAZIONE DISSUASORI DI SOSTA (COLONNOTTI)

Data inizio validità: 22/03/2012
Data scadenza:
Tipologia: Definitiva

Destituzione temporanea stalli di sosta a pagamento (righe blu) in v.le Mentana civ. 124/a per
plateatico pubblico esercizio.

Data inizio validità: 22/03/2012
Data scadenza: 10/10/2012
Tipologia: Temporanea

Destituzione temporanea stalli di sosta per motocicli e ciclomotori in P.le Matteotti civ.5/A per
plateatico pubblico esercizio.

Data inizio validità: 22/03/2012
Data scadenza: 04/11/2012
Tipologia: Temporanea

MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA LA SPEZIA DA STR. TRONCHI A STR. PONTASSO E
IN STR.PONTASSO PER REALIZZAZIONE ROTATORIA.

Data inizio validità: 22/03/2012
Data scadenza: 30/06/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEE ALLA VIABILITA’ IN FARINI CIV. 59 PER LAVORI DI MANUTENZIONE
EDIFICIO.

Data inizio validità: 22/03/2012
Data scadenza: 30/06/2012
Tipologia:

 227

Destituzione temporanea stalli di sosta a pagamento (righe blu) in v.le Duca Alessandro civ. 2 per
plateatico pubblico esercizio.

Data inizio validità: 22/03/2012
Data scadenza: 15/03/2013
Tipologia: Temporanea

Attività di somministrazione di alimenti e bevande e attività artigianali di vendita di generi
alimentari e bevande nella zona di via Farini e strade

Data inizio validità: 22/03/2012
Data scadenza: 31/05/2012
Tipologia: Temporanea

Attività di somministrazione di alimenti e bevande e attività artigiananali di vendita di generi
alimentari e bevande nella zona di Via D'Azeglio e st

Data inizio validità: 22/03/2012
Data scadenza: 31/05/2012
Tipologia: Temporanea

LIBERALIZZAZIONE DEGLI ORARI E DEI GIORNI DI APERTURA E CHIUSURA DELLE ATTIVITA'
COMMERCIALI DI VENDITA AL DETTAGLIO IN SEDE FISSA

Data inizio validità: 22/03/2012
Data scadenza:
Tipologia: Definitiva

MODIFICA TEMPORANEA ALLA VIABILITA’ SUL PONTE DI VIA PIZZOLESE INTERSEZIONE CON STR.
CANALE NAVIGLIO.

Data inizio validità: 22/03/2012
Data scadenza: 31/08/2012
Tipologia: Temporanea

Destituzione temporanea stalli di sosta in v.le Pasini per commercio ambulante.

Data inizio validità: 22/03/2012
Data scadenza: 21/07/2012
Tipologia: Temporanea

V.lo del Battistero civ. 2/a - plateatico pubblico esercizio.

Data inizio validità: 15/03/2012
Data scadenza: 25/10/2012
Tipologia: Temporanea

 228

MODIFICHE TEMPORANEE ALLA VIABILITA’ IN STRADA BIXIO CIV. 159 PER PONTEGGIO.

Data inizio validità: 15/03/2012
Data scadenza: 01/06/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEE ALLA VIABILITA’ IN VIA KENNEDY PER LA REALIZZAZIONE DI UN NUOVO
PARCHEGGIO INTERRATO.

Data inizio validità: 15/03/2012
Data scadenza: 29/06/2012
Tipologia: Temporanea

Destituzione temporanea stalli di sosta in str. Montanara civ.27/a per plateatico pubblico
esercizio.

Data inizio validità: 15/03/2012
Data scadenza: 15/12/2012
Tipologia: Temporanea

REVOCA ORD. REP. 119/12 E CONTESTUALE EMISSIONE DI NUOVA ORDINANZA. MOD. TEMP. ALLA
VIABILITA’ IN B.GO TANZI – STR. DEI FARNESE- B.GO DELLE GRAZIE PER

Data inizio validità: 08/03/2012
Data scadenza: 20/05/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN B.GO RICCIO CIV.41 PER MANUTENZIONE
STRAORDINARIA APPARTAMENTO.

Data inizio validità: 08/03/2012
Data scadenza: 21/05/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEA ALLA VIABILITA’ IN B.GO RETTO PER TRANSITO AUTOCARRI.

Data inizio validità: 08/03/2012
Data scadenza: 14/06/2012
Tipologia: Temporanea

Rimozione temporanea di rastrelliere porta biciclette in B.go XX Marzo civ. 7/c e 7/d per plateatico
pubblico esercizio.

Data inizio validità: 08/03/2012
Data scadenza: 14/10/2012
Tipologia: Temporanea

 229

B.GO POI – ISTITUZIONE DIVIETO DI SOSTA

Data inizio validità: 08/03/2012
Data scadenza:
Tipologia: Definitiva

STR. BASSA NUOVA – CIVICO 144 – REGOLAMENTAZIONE OPERE DI URBANIZZAZIONE

Data inizio validità: 08/03/2012
Data scadenza:
Tipologia: Definitiva

MODIFICHE TEMPORANEE ALLA VIABILITA’ IN STRADA S. MARGHERITA PER RISOLUZIONE
INTERFERENZE PER INTERRAMENTO LINEA AT N°661-680.

Data inizio validità: 01/03/2012
Data scadenza: 15/05/2012
Tipologia: Temporanea

CHIUSURA DI VIA NAZARIO SAURO PER MANIFESTAZIONI DENOMINATE “ARTESAURO”.

Data inizio validità: 01/03/2012
Data scadenza: 22/12/2012
Tipologia: Temporanea

PROROGA ORDINANZA REP. 1612/11. MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA GOITO PER
RISTRUTTURAZIONE “TEATRO DUE” E REALIZZAZIONE NUOVE STRUTTURE

Data inizio validità: 01/03/2012
Data scadenza: 01/09/2012
Tipologia: Temporanea

VIA VASCO DA GAMA – INTERSEZIONE VIA VENEZIA – REGOLAMENTAZIONE PARCHEGGIO

Data inizio validità: 01/03/2012
Data scadenza:
Tipologia: Definitiva

L.GO PARRI – ISTITUZIONE AREA DI SOSTA CON DISCO ORARIO.REVOCA ORDINANZA REP. 112/11

Data inizio validità: 01/03/2012
Data scadenza:
Tipologia: Definitiva

Istituzione di stalli di sosta riservati per invalidi (personalizzati e generici)

Data inizio validità: 01/03/2012
Data scadenza:
Tipologia: Definitiva

 230

MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA VIGHEFFIO E IN VIA SONCINI PER REALIZZAZIONE
RETE FOGNARIA – ACQUE BIANCHE-.

Data inizio validità: 23/02/2012
Data scadenza: 10/05/2012
Tipologia: Temporanea

Destituzione temporanea stalli di sosta in p.za delle Terramare per commercio ambulante.

Data inizio validità: 23/02/2012
Data scadenza: 31/12/2012
Tipologia: Temporanea

Destituzione temporanea stalli di sosta in p.za delle Terramare per commercio ambulante.

Data inizio validità: 23/02/2012
Data scadenza: 31/12/2012
Tipologia: Temporanea

MOD. TEMP.DELLA VIABILITA’ E DELLA SOSTA IN P.LE DALLA CHIESA E V.LE BOTTEGO PER LAVORI
“STAZIONE FS – EX BOSCHI”. DESTITUZIONE CORSIA RISERVATA TPL

Data inizio validità: 23/02/2012
Data scadenza:
Tipologia: Temporanea

Destituzione temporanea stalli di sosta in via Gramsci civ. 29/a per plateatico pubblico esercizio.

Data inizio validità: 23/02/2012
Data scadenza: 30/09/2012
Tipologia: Temporanea

VIA TORELLI – FRONTE CIVICO 20 – REGOLAMENTAZIONE OPERE DI URBANIZZAZIONE

Data inizio validità: 17/02/2012
Data scadenza:
Tipologia: Definitiva

V.LE PIACENZA – ISTITUZIONE DIVIETO DI FERMATA

Data inizio validità: 17/02/2012
Data scadenza:
Tipologia: Definitiva

VIA MORUZZI – CIVICO 4/A – REGOLAMENTAZIONE OPERE DI URBANIZZAZIONE

Data inizio validità: 17/02/2012
Data scadenza:
Tipologia: Definitiva

 231

PROROGA ORD. REP. 1667/11. MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIALE TOSCANINI PER
MANUTENZIONE COPERTURA EDIFICIO CONSERVATORIO “A. BOITO”.

Data inizio validità: 17/02/2012
Data scadenza: 15/05/2012
Tipologia: Temporanea

Destituzione temporanea stalli di sosta nelle seguenti vie: Ximenes,Langhirano, Baganzola,
Cremonese, Parigi, Montebello, Venezia, La Spezia ed Emilia

Data inizio validità: 17/02/2012
Data scadenza: 31/12/2012
Tipologia: Temporanea

PROROGA ORDINANZA REP. 2044/11. MODIFICHE TEMPORANEE ALLA VIABILITA’ NEL COMPARTO
GHIAIA PER MERCATINO DELL’ANTIQUARIATO.

Data inizio validità: 17/02/2012
Data scadenza: 30/09/2012
Tipologia: Temporanea

MODIFICA TEMPORANEA ALLA VIABILITA’ IN STRADA BASSA DEI FOLLI PER RISEZIONAMENTO
STRADALE.

Data inizio validità: 17/02/2012
Data scadenza: 16/05/2012
Tipologia: Temporanea

VIA BASSI – ISTITUZIONE PISTA CICLABILE

Data inizio validità: 09/02/2012
Data scadenza:
Tipologia: Definitiva

Integrazione ordinanza rep. 92/12. Destituzione temporanea stalli di sosta in via Montebello per
commercio ambulante.

Data inizio validità: 09/02/2012
Data scadenza: 29/05/2012
Tipologia: Temporanea

N.1 POSTI RISERVATI PER INVALIDI IN VIALE BOTTEGO PRESSO LA SEDE ARPA. INTEGRAZIONE
ORDINANZA REP. 504/06

Data inizio validità: 02/02/2012
Data scadenza:
Tipologia: Definitiva

 232

REGOLAMENTAZIONE OPERE DI URBANIZZAZIONE IN L.GO BELLOLI

Data inizio validità: 02/02/2012
Data scadenza:
Tipologia: Definitiva

STR. GALIAZZI – ISTITUZIONE LIMITE DI VELOCITA’ E REALIZZAZIONE DISSUASORI DI VELOCITA’
(DOSSI). MODIFICA ORDINANZA REP. 187/11

Data inizio validità: 02/02/2012
Data scadenza:
Tipologia: Definitiva

REGOLAMENTAZIONE OPERE DI URBANIZZAZIONE IN VIA GENTILE, S.LO SALVI E S.LO REYNACH

Data inizio validità: 02/02/2012
Data scadenza:
Tipologia: Definitiva

VIA BASSI – APERTURA ALLA CIRCOLAZIONE

Data inizio validità: 02/02/2012
Data scadenza:
Tipologia: Definitiva

APERTURA ALLA CIRCOLAZIONE DELLA ROTATORIA TRA V.LE MILAZZO E VIA LA SPEZIA

Data inizio validità: 02/02/2012
Data scadenza:
Tipologia: Definitiva

APERTURA ALLA CIRCOLAZIONE DELLA ROTATORIA TRA V.LE VILLETTA E VIA STIRONE

Data inizio validità: 02/02/2012
Data scadenza:
Tipologia: Definitiva

APERTURA ALLA CIRCOLAZIONE DELLE ROTATORIE TRA VIA EMILIA EST E VIA LISONI, TRA VIA
EMILIA EST E VIA BRUXELLES E TRA VIA EMILIA EST E VIA DEL BONO

Data inizio validità: 02/02/2012
Data scadenza:
Tipologia: Definitiva

VIA SILONE – ISTITUZIONE DIVIETO DI TRANSITO ECCETTO CARICO E SCARICO

Data inizio validità: 02/02/2012
Data scadenza:
Tipologia: Definitiva

 233

VIA SUSANI – SOSTITUZIONE DISSUASORI DI SOSTA (COLONNOTTI)

Data inizio validità: 02/02/2012
Data scadenza:
Tipologia: Definitiva

STR. TRAVERSANTE RAVADESE – REALIZZAZIONE DISSUASORE DI VELOCITA’ (DOSSO). REVOCA
ORDINANZA REP. 171/11

Data inizio validità: 02/02/2012
Data scadenza:
Tipologia: Definitiva

MODIFICA TEMPORANEA ALLA VIABILITA’ IN V.LO SAN ALESSANDRO PER RIPRISTINO DELLE
CONDIZIONI DI SICUREZZA DELLA CHIESA A SEGUITO DI EVENTO SISMICO.

Data inizio validità: 02/02/2012
Data scadenza:
Tipologia: Temporanea

MODIFICA TEMPORANEA ALLA VIABILITA’ IN B.GO S. DOMENICO PER LO SCARICO E CARICO DEL
MATERIALE DI SCENA DEL NUOVO TEATRO

Data inizio validità: 02/02/2012
Data scadenza: 13/05/2012
Tipologia: Temporanea

Destituzione temporanea stalli di sosta in via Montebello per commercio ambulante.

Data inizio validità: 26/01/2012
Data scadenza: 29/05/2012
Tipologia: Temporanea

DESTITUZIONE N.1 STALLO A PAGAMENTO PER COLLOCAZIONE CASSONETTI R.S.U. IN VIA FILZI.

Data inizio validità: 26/01/2012
Data scadenza:
Tipologia: Definitiva

V.LE DELLA VILLETTA – CIVICO 21 – INSTALLAZIONE DISSUASORI DI SOSTA (PARAPEDONALI)

Data inizio validità: 19/01/2012
Data scadenza:
Tipologia: Definitiva

VIA TORELLI – PIAZZALE STADIO TARDINI – ISTITUZIONE DIVIETO DI SOSTA

Data inizio validità: 19/01/2012
Data scadenza:
Tipologia: Definitiva

 234

STR. DEL PRIORATO – Nuova regolamentazione viaria per i veicoli di massa a pieno carico
superiore a 3,5 tonnellate.

Data inizio validità: 19/01/2012
Data scadenza:
Tipologia: Definitiva

Destituzione temporanea stalli di sosta a pagamento (righe blu) in strada Massimo D’Azeglio per
plateatico pubblico esercizio.

Data inizio validità: 19/01/2012
Data scadenza: 07/12/2012
Tipologia: Temporanea

REGOLAMENTAZIONE OPERE DI URBANIZZAZIONE IN VIA GAMBARA

Data inizio validità: 12/01/2012
Data scadenza:
Tipologia: Definitiva

Destituzione temporanea stalli di sosta a pagamento (righe blu) in strada Massimo D’Azeglio civ.
71 per plateatico pubblico esercizio.

Data inizio validità: 12/01/2012
Data scadenza: 31/12/2012
Tipologia: Temporanea

MODIFICA TEMPORANEA ALLA VIABILITA’ PER ATTIVAZIONE DI UN SERVIZIO DI TRASPORTO
PUBBLICO DEGLI STUDENTI DEL COMPLESSO

Data inizio validità: 12/01/2012
Data scadenza: 09/06/2012
Tipologia: Temporanea

REGOLAMENTAZIONE OPERE DI URBANIZZAZIONE IN STR. CORNAZZANO CIVICO 134

Data inizio validità: 12/01/2012
Data scadenza:
Tipologia: Definitiva

ANNUL.ORD. REP. 4/11 E CONT. EMIS. DI NUOVA ORDINANZA. MOD.TEMP. ALLA VIABILITA’ IN
B.GO SAN BIAGIO CIV. 1 PER RESTAURO E RISANAMENTO CONSERVATIVO.

Data inizio validità: 12/01/2012
Data scadenza: 13/07/2012
Tipologia: Temporanea

 235

MODIFICA TEMPORANEA ALLA VIABILITA’ PER ATTIVAZIONE DI UN SERVIZIO DI TRASPORTO
PUBBLICO DEGLI STUDENTI DEL COMPLESSO SCOLASTICO “PAOLO RACAGNI”.

Data inizio validità: 30/12/2011
Data scadenza: 09/06/2012
Tipologia: Temporanea

MOD.TEMP. ALLA VIABILITA’ PER POTER PROCEDERE CON INTERVENTI DI MANUTENZIONE ORD. E
STRAOR. DEL VERDE PUBBLICO. ATI LA GIUNCHIGLIA - PIEFFE OPERE IN

Data inizio validità: 30/12/2011
Data scadenza: 31/12/2012
Tipologia: Temporanea

PROROGA ORDINANZA REP. 1170/11. MOD.TEMPORANEE ALLA VIABILITA’ PER POTER PROCEDERE
CON INTERVENTI DI MANUTENZIONE ORDINARIA E STRAORDINARIA DEL VERDE

Data inizio validità: 30/12/2011
Data scadenza: 31/12/2012
Tipologia: Temporanea

L.GO MUZIO DONNINO – ISTITUZIONE DIVIETO DI SOSTA. MODIFICA ORDINANZA REP. 29/10

Data inizio validità: 30/12/2011
Data scadenza:
Tipologia: Definitiva

STR. DELLE FONDERIE – NUOVA REGOLAMENTAZIONE DELLA VIABILITÀ

Data inizio validità: 30/12/2011
Data scadenza:
Tipologia: Definitiva

REGOLAMENTAZIONE OPERE DI URBANIZZAZIONE IN VIA FELLINI INTERSEZIONE VIA VOLTURNO

Data inizio validità: 30/12/2011
Data scadenza:
Tipologia: Definitiva

VIA DOBERDO’ – INTERSEZIONE VIA TRIESTE – REGOLAMENTAZIONE PARCHEGGIO

Data inizio validità: 30/12/2011
Data scadenza:
Tipologia: Definitiva

REGOLAMENTAZIONE OPERE DI URBANIZZAZIONE IN S.LO COBIANCHI

Data inizio validità: 30/12/2011
Data scadenza:
Tipologia: Definitiva

 236

MODIFICHE TEMPORANEE ALLA VIABILITA’ A SERVIZIO DEL REGOLARE SVOLGIMENTO DEL PIANO
SGOMBERO NEVE.

Data inizio validità: 22/12/2011
Data scadenza:
Tipologia: Temporanea

STR. MONTANARA – STRADELLO CIVICO 66 – ISTITUZIONE DIVIETO DI TRANSITO ECCETTO
AUTORIZZATI

Data inizio validità: 22/12/2011
Data scadenza:
Tipologia: Definitiva

VIA ORLANDO – CIVICO 7 – INSTALLAZIONE DISSUASORI DI SOSTA (PARAPEDONALI)

Data inizio validità: 22/12/2011
Data scadenza:
Tipologia: Definitiva

Istituzione di stalli di sosta riservati per invalidi (personalizzati e generici)

Data inizio validità: 22/12/2011
Data scadenza:
Tipologia: Definitiva

VIA MANAROLA – INSTALLAZIONE DISSUASORI DI SOSTA (PARAPEDONALI)

Data inizio validità: 22/12/2011
Data scadenza:
Tipologia: Definitiva

VIA LA SPEZIA – INTERSEZIONE S.LO SALEMI – INSTALLAZIONE DISSUASORI DI SOSTA
(PARAPEDONALI)

Data inizio validità: 22/12/2011
Data scadenza:
Tipologia: Definitiva

B.GO RICCIO – CIVICI 15 E 17 – INSTALLAZIONE DISSUASORI DI SOSTA (COLONNOTTI)

Data inizio validità: 22/12/2011
Data scadenza:
Tipologia: Definitiva

B.GO GUAZZO – DAL CIVICO 33 AL CIVICO 37/A – INSTALLAZIONE DISSUASORI DI SOSTA
(COLONNOTTI)

Data inizio validità: 22/12/2011
Data scadenza:
Tipologia: Definitiva

 237

VIA VERONA – ISTITUZIONE N°2 STALLI DI SOSTA RISERVATI AUSL

Data inizio validità: 22/12/2011
Data scadenza:
Tipologia: Definitiva

VIA VOLTURNO – ROTATORIA VIA FELLINI – INSTALLAZIONE CORDOLO DELIMITATORE DI CORSIA

Data inizio validità: 22/12/2011
Data scadenza:
Tipologia: Definitiva

VIA GRAMSCI – CIVICO 31 – ISTITUZIONE DI N. 1 STALLO DI CARICO E SCARICO.

Data inizio validità: 22/12/2011
Data scadenza:
Tipologia: Definitiva

VIA FAINARDI – ISTITUZIONE DIVIETO DI SOSTA

Data inizio validità: 22/12/2011
Data scadenza:
Tipologia: Definitiva

STR. BOJARDO – CIVICO 16 – ISTITUZIONE DISSUASORE DI VELOCITA’(DOSSO).

Data inizio validità: 22/12/2011
Data scadenza:
Tipologia: Definitiva

STR. BAGANZOLA – CIVICO 195 – INSTALLAZIONE DISSUASORE DI SOSTA (PARAPEDONALE)

Data inizio validità: 22/12/2011
Data scadenza:
Tipologia: Definitiva

PROROGA PARZIALE ORDINANZA REP. 1274/11 MODIFICA TEMP.ALLA VIABILITA’ IN VIA SALVINI
INTERS. STR. TRAVERSETOLO PER REALIZZAZIONE ROTATORIA.

Data inizio validità: 16/12/2011
Data scadenza: 31/05/2012
Tipologia: Temporanea

MODIFICHE TEMPORANEE DELLA VIABILITA’ E DELLA SOSTA IN VIA MONTE ALTISSIMO PER LAVORI
“STAZIONE FS – EX BOSCHI”.

Data inizio validità: 16/12/2011
Data scadenza: 30/06/2012
Tipologia: Temporanea

 238

MODIFICHE TEMPORANEE DELLA VIABILITA’ E DELLA SOSTA IN P.LE DALLA CHIESA E V.LE BOTTEGO
PER LAVORI “STAZIONE FS – EX BOSCHI”.

Data inizio validità: 16/12/2011
Data scadenza:
Tipologia: Temporanea

P.LE S. LORENZO – CIVICO 1 – INSTALLAZIONE DISSUASORI DI SOSTA (COLONNOTTI)

Data inizio validità: 15/12/2011
Data scadenza:
Tipologia: Definitiva

B.GO RETTO – CIVICO 12 – DESTITUZIONE STALLO DI SOSTA A PAGAMENTO.

Data inizio validità: 15/12/2011
Data scadenza:
Tipologia: Definitiva

B.GO RETTO – DIVIETO DI FERMATA FUORI DAGLI STALLI TRACCIATI. MODIFICA ORDINANZA REP.
52/07

Data inizio validità: 15/12/2011
Data scadenza:
Tipologia: Definitiva

DESTITUZIONE STALLI DI SOSTA PER INVALIDI. MODIFICA ORDINANZA REP 337/11

Data inizio validità: 15/12/2011
Data scadenza:
Tipologia: Definitiva

MODIFICHE TEMPORANEE ALLA VIABILITÀ IN VIA PASUBIO CIVICI 5 E 22 PER LAVORI “STU
PASUBIO – COMPARTO B”.

Data inizio validità: 15/12/2011
Data scadenza: 30/09/2012
Tipologia: Temporanea

PROROGA ORDINANZA REP. 960/11. MODIFICHE TEMPORANEE ALLA VIABILITA’ IN P.LE S.
GIACOMO PER RISTRUTTURAZIONE EDIFICIO EX STIMMATINI.

Data inizio validità: 15/12/2011
Data scadenza: 30/06/2012
Tipologia: Temporanea

 239

PROROGA ORDINANZA REP. 1046/11. MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA PIGORINI
PER LAVORI DI RIQUALIFICAZIONE GHIAIA.

Data inizio validità: 15/12/2011
Data scadenza: 30/06/2012
Tipologia: Temporanea

PROROGA ORDINANZA REP. 1047/11 - MODIFICA TEMPORANEA ALLA VIABILITA’ IN V.LE MARIOTTI
PER CREAZIONE AREA SCARICO MATERIALI DI COSTRUZIONE.

Data inizio validità: 15/12/2011
Data scadenza: 30/06/2012
Tipologia: Temporanea

VIA BOLOGNA – CIVICO 4 – INSTALLAZIONE DISSUASORI DI SOSTA (COLONNOTTI)

Data inizio validità: 07/12/2011
Data scadenza:
Tipologia: Definitiva

VIA ALBERTELLI – CIVICO 6 – INSTALLAZIONE DISSUASORI DI SOSTA (COLONNOTTI)

Data inizio validità: 07/12/2011
Data scadenza:
Tipologia: Definitiva

MODIFICA TEMPORANEA ALLA VIABILITA’ IN VIA CANALE NAVIGLIO CIV.43 PER ALLACCIAMENTI
ACQUA/GAS.

Data inizio validità: 07/12/2011
Data scadenza: 17/12/2012
Tipologia: Temporanea

B.GO SORGO – FRONTE CIVICO 1 – INSTALLAZIONE DISSUASORE DI SOSTA (COLONNOTTO)

Data inizio validità: 07/12/2011
Data scadenza:
Tipologia: Definitiva

P.LE S. STEFANO – ISTITUZIONE DIVIETO DI SOSTA E INSTALLAZIONE DISSUASORI DI SOSTA
(COLONNOTTI)

Data inizio validità: 07/12/2011
Data scadenza:
Tipologia: Definitiva

VIA RACAGNI – DA VIA PELACANI A VIA DUCA ALESSANDRO – ISTITUZIONE DIVIETO DI SOSTA

Data inizio validità: 07/12/2011
Data scadenza:
Tipologia: Definitiva

 240

PONTE CAPRAZUCCA – ISTITUZIONE OBBLIGO DI DARE PRECEDENZA IN CASO DI SEMAFORO
SPENTO O LAMPEGGIANTE

Data inizio validità: 07/12/2011
Data scadenza:
Tipologia: Definitiva

SPOSTAMENTO STALLO PER INVALIDI IN VIA PIZZI

Data inizio validità: 07/12/2011
Data scadenza:
Tipologia: Definitiva

VIA PIZZARELLI – INTERSEZIONE VIA TIBERTI – ISTITUZIONE OBBLIGO DI FERMARSI E DARE
PRECEDENZA

Data inizio validità: 07/12/2011
Data scadenza:
Tipologia: Definitiva

DESTITUZIONE STALLI DI SOSTA PER INVALIDI

Data inizio validità: 07/12/2011
Data scadenza:
Tipologia: Definitiva

VIA MONTE STERPARA – ISTITUZIONE DIVIETO DI SOSTA

Data inizio validità: 07/12/2011
Data scadenza:
Tipologia: Definitiva

VIA FERRARI A. – CIVICO 6 – INSTALLAZIONE DISSUASORI DI SOSTA (COLONNOTTI)

Data inizio validità: 07/12/2011
Data scadenza:
Tipologia: Definitiva

VIA CUNEO – INSTALLAZIONE DISSUASORI DI SOSTA (COLONNOTTI)

Data inizio validità: 07/12/2011
Data scadenza:
Tipologia: Definitiva

L.GO COEN – FRONTE CIVICO 9 – ISTITUZIONE STALLI CICLOMOTORI

Data inizio validità: 07/12/2011
Data scadenza:
Tipologia: Definitiva

 241

VIA GENERALI – REALIZZAZIONE PASSAGGI PEDONALI RIALZATI

Data inizio validità: 02/12/2011
Data scadenza:
Tipologia: Definitiva

VIA TARO – CIVICO 8 – INSTALLAZIONE DISSUASORI DI SOSTA (PARAPEDONALI)

Data inizio validità: 30/11/2011
Data scadenza:
Tipologia: Definitiva

VIA TAGLIASACCHI – ISTITUZIONE DIVIETO DI SOSTA

Data inizio validità: 30/11/2011
Data scadenza:
Tipologia: Definitiva

VIA S. BERNARDO DEGLI UBERTI – CIVICO 4 – INSTALLAZIONE DISSUASORI DI SOSTA
(COLONNOTTI)

Data inizio validità: 30/11/2011
Data scadenza:
Tipologia: Definitiva

VIA PINI – CIVICO 20 – REGOLAMENTAZIONE PARCHEGGIO.

Data inizio validità: 30/11/2011
Data scadenza:
Tipologia: Definitiva

VIA MALASPINA – CIVICI 24 E 26 – INSTALLAZIONE DISSUASORI DI SOSTA (COLONNOTTI)

Data inizio validità: 30/11/2011
Data scadenza:
Tipologia: Definitiva

B.GO GIORDANI – CIVICO 1/A – INSTALLAZIONE DISSUASORI DI SOSTA (COLONNOTTI). MODIFICA
ORDINANZA REP. 209/10

Data inizio validità: 30/11/2011
Data scadenza:
Tipologia: Definitiva

VIA FRA SALIMBENE – CIVICO 5 – INSTALLAZIONE DISSUASORE DI SOSTA (COLONNOTTO)

Data inizio validità: 30/11/2011
Data scadenza:
Tipologia: Definitiva

 242

VIA CORELLI – INTERSEZIONE VIA MIGLIAVACCA – INSTALLAZIONE DISSUASORI DI SOSTA
(PARAPEDONALI)

Data inizio validità: 30/11/2011
Data scadenza:
Tipologia: Definitiva

B.GO ANTINI – CIVICO 4 – INSTALLAZIONE DISSUASORE DI SOSTA (COLONNOTTO)

Data inizio validità: 30/11/2011
Data scadenza:
Tipologia: Definitiva

PROROGA ORDINANZA REP. 1796/10. MODIFICA TEMPORANEA ALLA VIABILITA’ IN STR. DELLA
LUPA PER PROGETTO PAI (POLO AMBIENTALE INTEGRATO)

Data inizio validità: 30/11/2011
Data scadenza: 31/12/2012
Tipologia: Temporanea

VIA GALLUPPI – INTERSEZIONE VIA BRUNO – ISTITUZIONE DIVIETO DI SOSTA

Data inizio validità: 29/11/2011
Data scadenza:
Tipologia: Definitiva

INTEGRAZIONE ORDINANZA REP. 1857/11. MODIFICHE TEMPORANEE ALLA VIABILITA’ IN STR.
CONSERVATORIO E STR. AL PONTE CAPRAZUCCA PER REALIZZAZIONE PARCHEGGI

Data inizio validità: 24/11/2011
Data scadenza: 21/11/2012
Tipologia: Temporanea

Proroga ordinanza rep. 2172/11. Destituzione temporanea stalli di sosta a pagamento (righe blu)
in via Affò per plateatico pubblico esercizio.

Data inizio validità: 24/11/2011
Data scadenza: 26/11/2012
Tipologia: Temporanea

Istituzione di stalli di sosta riservati per invalidi (personalizzati e generici)

Data inizio validità: 24/11/2011
Data scadenza:
Tipologia: Definitiva

 243

VIA PELLICO – INTERSEZIONE VIA CASATI CONFALONIERI – DESTITUZIONE OBBLIGO DRITTO E
DESTRA

Data inizio validità: 24/11/2011
Data scadenza:
Tipologia: Definitiva

APERTURA ALLA CIRCOLAZIONE DELLA ROTATORIA TRA VIA EMILIO LEPIDO E VIA GIOVENALE

Data inizio validità: 24/11/2011
Data scadenza:
Tipologia: Definitiva

DIVIETO VENDITA BEVANDE IN BOTTIGLIA DI VETRO E LATTINE IN OCCASIONE DI PARTITE, DIVIETO DI CONSUMO ALCOL
Data inizio validità: 24/11/2011

CONVALIDA SEQUESTRO SANITARIO
Data inizio validità: 14/12/2011

MOVIDA – ORARI CHIUSURA ATTIVITÀ DEI PUBBLICI ESERCIZI SERALE, PREFESTIVI E FESTIVI
Data inizio validità: 15/12/2011

INDICAZIONI OPERATIVE AGLI ESERCIZI PUBBLICI PER LA TUTELA DEGLI ABITATI DELLE AREE LIMITROFE
Data inizio validità: 15/12/2011

ORDINANZA DISSEQUESTRO
Data inizio validità: 16/12/2011

DISSEQUESTRO PER DISTRUZIONE
Data inizio validità: 23/12/2011

DISSEQUESTRO PER DISTRUZIONE
Data inizio validità: 23/12/2011

DISSEQUESTRO PER DISTRUZIONE
Data inizio validità: 23/12/2011

DISSEQUESTRO PER DISTRUZIONE
Data inizio validità: 23/12/2011

REVOCA ORDINANZA DIVIETO DI MOVIMENTAZIONE DELL’ 8.11.2011
Data inizio validità: 23/12/2011

DISSEQUESTRO DISTRUZIONE
Data inizio validità: 23/12/2011

REVOCA ORDINANZA CONTINGIBILE ED URGENTE DEL 3.11.2011
Data inizio validità: 23/12/2011

REVOCA ORDINANZA CONTINGIBILE ED URGENTE DEL 20.7.2011
Data inizio validità: 23/12/2011

PRECISAZIONI ORDINANZA DIVIETO DI VENDITA BEVANDE IN BOTTIGLIE DI VETRO E LATTINE IN OCCASIONI DI PARTITE DI CALCIO

Data inizio validità: 30/12/2011

CONVALIDA SEQUESTRO
Data inizio validità: 5/1/2012

CONVALIDA SEQUESTRO
Data inizio validità: 19/1/2012

CONVALIDA SEQUESTRO
Data inizio validità: 30/1/2012

DISSEQUESTRO PRODOTTI ALIMENTARI
Data inizio validità: 15/2/2012

 244

CONVALIDA SEQUESTRO SANITARIO
Data inizio validità: 15/2/2012

CONVALIDA SEQUESTRO SANITARIO
Data inizio validità: 29/2/2012

DISSEQUESTRO PER LA DISTRUZIONE PRODOTTI ALIMENTARI
Data inizio validità: 23/2/2012

DISSEQUESTRO E RESTITUZIONE ALLA LIBERA DISPONIBILITÀ
Data inizio validità: 15/2/2012

ORDINANZA DI RIMOZIONE, DI AVVIO A RECUPERO O SMALTIMENTO DI RIFIUTI E DI RIPRISTINO DELLO STATO DEI LUOGHI EX ATRT. 192 N. 152/2006
Data inizio validità: 14/2/2012

ORDINANZA DI RIMOZIONE, DI AVVIO A RECUPERO O SMALTIMENTO DI RIFIUTI E DI RIPRISTINO DELLO STATO DEI LUOGHI EX ATRT. 192 N. 152/2006
Data inizio validità: 14/2/2012

ORDINANZA DI RIMOZIONE, DI AVVIO A RECUPERO O SMALTIMENTO DI RIFIUTI E DI RIPRISTINO DELLO STATO DEI LUOGHI EX ATRT. 192 N. 152/2006
Data inizio validità: 23/2/2012

ATTIVITÀ DI SOMMINISTRAZIONE DI ALIMENTI E BEVANDE E ATTIVITÀ ARTIGIANALI DI VENDITA DI GENERI ALIMENTARI E BEVANDE NELLA ZONA DI VIA
D’AZEGLIO E STRADE LIMITROFE, DEROGHE ALLA LIMITAZIONE DEGLI ORARI
Data inizio validità: 22/3/2012

ATTIVITÀ DI SOMMINISTRAZIONE DI ALIMENTI E BEVANDE E ATTIVITÀ ARTIGIANALI DI VENDITA
Data inizio validità: 22/3/2012

ATTIVITÀ DI SOMMINISTRAZIONE DI ALIMENTI E BEVANDE E ATTIVITÀ ARTIGIANALI DI VENDITA DI GENERI ALIMENTARI E BEVANDE NELLA ZONA DI VIA
FARINI E STRADE LIMITROFE: DEROGHE ALLA LIMITAZIONE DEGLI ORARI –
Data inizio validità: 22/3/2012

LIBERALIZZAZIONE DEGLI ORARI E DEI GIORNI DI APERTURA E CHIUSURA DELLE ATTIVITÀ COMMERCIALI DI VENDITA AL DETTAGLIO IN SEDE FISSA E DI
SOMMINISTRAZIONE DI ALIMENTI E BEVANDE
Data inizio validità: 22/3/2012

ORDINANZA IN MATERIA DI ATTIVITÀ E COMPORTAMENTI CHE GENERANO INCURIA, DEGRADO ED ALTERANO IL DECORO URBANO
Data inizio validità: 23/2/2012

ORARI DI APERTURA E CHIUSURA DELLE FARMACIE DEL TERRITORIO DEL COMUNE DI PARMA DA APPLICARE NELL’ANNO 2012
Data inizio validità: 29/3/2012

ORDINANZA DI DISSEQUESTRO PER LA DISTRUZIONE
Data inizio validità: 29/3/2012

ORDINANZA DI RIMOZIONE, DI AVVIO A RECUPERO O SMALTIMENTO DI RFIUTI E DI RIPRISTINO DELLO STATO DEI LUOGHI
Data inizio validità: 29/3/2012

ORDINANZA DI DISSEQUESTRO PER LA DISTRUZIONE
Data inizio validità: 29/3/2012

ORDINANZA CONVALIDA SEQUESTRO SANITARIO
Data inizio validità: 7/3/2012

ORDINANZA DI DISSEQUESTRO PER LA DISTRUZIONE
Data inizio validità: 6/3/2012

ORDINANZA DI RIMOZIONE, DI AVVIO A RECUPERO O SMALTIMENTO DI RIFIUTI E DI RIPRISTINO DELLO STATO DEI LUOGHI
Data inizio validità: 29/3/2012

ORDINANZA DI DISSEQUESTRO PER LA DISTRUZIONE
Data inizio validità: 29/3/2012

ORDINANZA DI DISSEQUESTRO PER LA DISTRUZIONE
Data inizio validità: 29/3/2012

CONVALIDA DI SEQUESTRO SANITARIO
Data inizio validità: 29/3/2012

ORDINANZA DI DISSEQUESTRO PER LA DISTRUZIONE
Data inizio validità: 29/3/2012

ORDINANZA CONTINGIBILE ED URGENTE

 245

Data inizio validità: 17/4/2012

CONVALIDA SEQUESTRO SANITARIO
Data inizio validità: 10/4/2012

SMALTIMENTO RIFIUTI E RIMOZIONI
Data inizio validità: 17/4/2012

SMALTIMENTO RIFIUTI E RIMOZIONI
Data inizio validità: 17/4/2012

OPERAZIONI DI SANIFICAZIONE E DISINFEZIONE
Data inizio validità: 17/4/2012

DISSEQUESTRO DISTRUZIONE
Data inizio validità: 17/4/2012

OPERAZIONI DI SANIFICAZIONE E DISINFEZIONE
Data inizio validità: 17/4/2012

SMALTIMENTO RIFIUTI E RIMOZIONI
Data inizio validità: 17/4/2012

SMALTIMENTO RIFIUTI E RIMOZIONI
Data inizio validità: 17/4/2012

DISSEQUESTRO DISTRUZIONE PRODOTTI ALIMENTARI

Data inizio validità: 17/4/2012
OC/2012/0000006 0 30/01/2012 17:45 Ordinanza Contingibile urgente conseguenti agli eventi
sismici del Gennaio 2012 per ripristino condizioni di sicurezza- Via Farini 54

OC/2012/0000007 0 30/01/2012 17:52 Ordinanza Contingibile urgente conseguenti agli eventi
sismici del Gennaio 2012 per ripristino condizioni di sicurezza- Sda della Chiesa 15 Località
Baganzola

OC/2012/0000008 0 30/01/2012 17:54 Ordinanza Contingibile urgente conseguenti agli eventi
sismici del Gennaio 2012 per ripristino condizioni di sicurezza- Sda degli Ospizi Civili n. 3

OC/2012/0000009 0 30/01/2012 17:55 Ordinanza Contingibile urgente conseguenti agli eventi
sismici del Gennaio 2012 per ripristino condizioni di sicurezza- Via Dani Maestà n. 12

OC/2012/0000010 0 30/01/2012 17:58 Ordinanza Contingibile urgente conseguenti agli eventi
sismici del Gennaio 2012 per ripristino condizioni di sicurezza- Martire della Liberazione n. 10

OC/2012/0000011 0 30/01/2012 18:02 Ordinanza Contingibile urgente conseguenti agli eventi
sismici del Gennaio 2012 per ripristino condizioni di sicurezza- sda Garibaldi 14

OC/2012/0000012 0 30/01/2012 18:04 Ordinanza Contingibile urgente conseguenti agli eventi
sismici del Gennaio 2012 per ripristino condizioni di sicurezza- Via Cremonese 96

OC/2012/0000013 0 30/01/2012 18:06 Ordinanza Contingibile urgente conseguenti agli eventi
sismici del Gennaio 2012 per ripristino condizioni di sicurezza- Via Borghesi 8

OC/2012/0000014 0 30/01/2012 18:09 Ordinanza Contingibile urgente conseguenti agli eventi
sismici del Gennaio 2012 per ripristino condizioni di sicurezza- P.zza Garibaldi 23

OC/2012/0000015 0 30/01/2012 18:11 Ordinanza Contingibile urgente conseguenti agli eventi
sismici del Gennaio 2012 per ripristino condizioni di sicurezza b.GO DELLA CAVALLERIZZA 4

 246

OC/2012/0000016 0 30/01/2012 18:12 Ordinanza Contingibile urgente conseguenti agli eventi
sismici del Gennaio 2012 per ripristino condizioni di sicurezza- Via Pablo Picasso 18

OC/2012/0000017 0 30/01/2012 18:14 Ordinanza Contingibile urgente conseguenti agli eventi
sismici del Gennaio 2012 per ripristino condizioni di sicurezza- Via case Vecchie 93

OC/2012/0000018 0 30/01/2012 18:17 Ordinanza Contingibile urgente conseguenti agli eventi
sismici del Gennaio 2012 per ripristino condizioni di sicurezza- Via Imbriani 43

OC/2012/0000018 1 30/01/2012 18:17 Ordinanza contingibile urgente conseguenti agli
eventi sismici del Gennaio 2012 per ripristino condizioni di sicurezza- Via Imbriani 43
OC/2012/0000019 0 30/01/2012 18:19 Ordinanza Contingibile urgente conseguenti agli eventi
sismici del Gennaio 2012 per ripristino condizioni di sicurezza- Via Budellungo 7

OC/2012/0000020 0 30/01/2012 18:23 Ordinanza Contingibile urgente conseguenti agli eventi
sismici del Gennaio 2012 per ripristino condizioni di sicurezza- Via Borghesi 1

OC/2012/0000021 0 30/01/2012 18:25 Ordinanza Contingibile urgente conseguenti agli eventi
sismici del Gennaio 2012 per ripristino condizioni di sicurezza- Sda Conservatoria 27A

OC/2012/0000022 0 30/01/2012 18:32 Ordinanza contingibile urgente conseguenti agli eventi
sismici del Gennaio 2012 per ripristino condizioni di sicurezza- xxx

OC/2012/0000031 0 02/02/2012 12:34 autorizzazione ampliamento durata giornaliera attivazione
impianti di riscaldamento

OC/2012/0000071 0 09/05/2012 19:28 ordinanza n.219585 del 15/12/2011: annullamento in
seguito ad ordinanza del Consiglio di Stato

OC/2012/0000001 0 26/01/2012 09:11 Vista la segnalazione del veterinario dell'AUSL che
classifica il cane di proprietà del Sig. xxx "cane con aggressività non controllata" l'Amministrazione
emette provvedimento a tutela della pubblica incolumità.

OC/2012/0000002 0 30/01/2012 10:59 Ordinanza contingibile ed urgente ex art.54 del t.u.e.l. nei
confronti della Sig.ra xxx per conto della xxx

PG/2012/0016160 OC/2012/0000003 0 30/01/2012 11:10 Ordinanza contingibile ed urgente ex
art.54 del t.u.e.l. nei confronti del Sig. xxx.

PG/2012/0016180 OC/2012/0000004 0 30/01/2012 11:19 Ordinanza contingibile ed urgente ex
art.54 del t.u.e.l. nei confronti della Sig.ra xxx

PG/2012/0016310 OC/2012/0000005 0 30/01/2012 12:15 Convalida sequestro sanitario di
alimenti c/o il risotrante xxx, via Emilia Ovest n. 40/C

PG/2012/0020425 OC/2012/0000023 0 06/02/2012 11:20 Ordinanza contingibile ed urgente per
ripristino condizioni di sicurezza immobile in via Chieppi 3 e dichiarazione di parziale inagibilità

 247

PG/2012/0020441 OC/2012/0000024 0 06/02/2012 11:29 Ordinanza contingibile ed urgente per
ripristino condizioni di sicurezza immobile in via Albertelli 10 e dichiarazione di inagibilità

PG/2012/0020449 OC/2012/0000025 0 06/02/2012 11:31 Ordinanza contingibile ed
urgente per ripristino condizioni di sicurezza immobile in via Vittime Civili di Guerra n. 8/1

PG/2012/0020452 OC/2012/0000026 0 06/02/2012 11:32 Ordinanza contingibile ed urgente per
ripristino condizioni di sicurezza immobile in via Migliavacca n. 6

PG/2012/0020459 OC/2012/0000027 0 06/02/2012 11:34 Ordinanza contingibile ed urgente per
ripristino condizioni di sicurezza immobile in via Monte Penna n. 1

PG/2012/0020465 OC/2012/0000028 0 06/02/2012 11:35 Ordinanza contingibile ed urgente per
ripristino condizioni di sicurezza immobile in vicolo S.Maria n. 6

PG/2012/0020491 OC/2012/0000029 0 06/02/2012 11:44 Ordinanza contingibile ed urgente per
ripristino condizioni di sicurezza immobile in b.go Parente n. 37 e dichiarazione di temporanea
inagibilità

PG/2012/0020514 OC/2012/0000030 0 06/02/2012 11:53 Ordinanza contingibile ed urgente per
ripristino condizioni di sicurezza immobile in via Don Minzoni 8

PG/2012/0025975 OC/2012/0000032 0 14/02/2012 11:45 Ordinanza ex art. 192 del Dlgs. n.
152/2006 nei confronti del sig. xxx

PG/2012/0025995 OC/2012/0000033 0 14/02/2012 11:56 Ordinanza ex art. 192 del Dlgs n.
152/2006 nei confronti della azienda agricola xxx

PG/2012/0026016 OC/2012/0000034 0 14/02/2012 12:14 Provvedimento di revoca dell'Ordinanza
contingibile ed urgente del 30/01/2012 Rep. n.2 OC.II/1.4 – xxx sito
 in Parma, Via Aspromonte n.3

PG/2012/0026656 OC/2012/0000035 0 15/02/2012 10:21 Ordinanza Contingibile ed Urgente ai
sensi dell'art.54 Comma 4 del D.LGS. N. 267/2000, e s.m.i. al Prof. xxx per riparazione delle lesioni
riscontrante nella torretta dell'edificio posto in Parma, Vicolo San Moderanno n.4

PG/2012/0026966 OC/2012/0000036 0 15/02/2012 12:44 Ordinanza dissequestro per la
distruzione di alimenti sottoposti a sequestro sanitario dall'AUSL

PG/2012/0026969 OC/2012/0000037 0 15/02/2012 12:46 Ordinanza dissequestro per la
restituzione alla libera disponibilità cosmetici presso xxx di strada Cavour

PG/2012/0027006 OC/2012/0000038 0 15/02/2012 13:08 Ordinanza contingibile ed urgente ai
sensi dell'art.54 Comma 4 del D.LGS. n. 267/2000, e s.m.i., nei confronti dello xxx, in Strada
Repubblica n.31 per immediato ripristino condizioni di sicurezza venute meno a seguito del sisma
nei locali dell'edificio in Parma, Strada Repubblica n.31.

PG/2012/0027061 OC/2012/0000039 0 15/02/2012 13:47 Ordinanza contingibile ed urgente ai
sensi dell'art.54 Comma 4 del D.LGS. n. 267/2000, e s.m.i., nei confronti xxx, per immediato

 248

ripristino condizioni di sicurezza venute meno a seguito del sisma edificio sito in Parma, Strada
Bixio n.71

PG/2012/0027066 OC/2012/0000040 0 15/02/2012 13:59 Ordinanza contingibile ed urgente ai
sensi dell'art.54 Comma 4 del D.LGS. n. 267/2000, e s.m.i., nei confronti della Sig.ra xxx per
immediato ripristino condizioni di sicurezza venute meno a seguito del sisma edificio sito in Parma,
Via Emilia Est n.46.

PG/2012/0028083 OC/2012/0000041 0 16/02/2012 16:15 Convalida sequestro sanitario ex art. 20
del DPR 327/1980 presso xxx, via Traversetolo n. 36/A

PG/2012/0032325 OC/2012/0000042 0 23/02/2012 09:25 Ordinanza contingibile urgente ai sensi
dell'art.54 Comma 4 del D.LGS n.267/2000, e s.m.i. a carico del Rag. xxx, in qualità xxx sito in
Parma, Via XXII Luglio n.12 per monitoraggio delle lesioni riscontrate ed al necessario intervento di
ristrutturazione e consolidamento dell'edificio di cui sopra.

PG/2012/0032341 OC/2012/0000043 0 23/02/2012 09:33 Ordinanza contingibile urgente ai sensi
dell'art.54 Comma 4 del D.LGS n.267/2000, e s.m.i. a carico xxx, in qualità di xxx per monitoraggio
delle lesioni riscontrate e/o riparazione delle stesse, presso l'edificio sito in Parma, Vicolo Asdente
n.9

PG/2012/0032357 OC/2012/0000044 0 23/02/2012 09:40 Ordinanza di dissequestro di prodotti
alimentari presso xxx, Piazza Garibaldi n. 19/0

PG/2012/0032955 OC/2012/0000045 0 23/02/2012 16:32 ORDINANZA DI RIMOZIONE, DI AVVIO A
RECUPERO O SMALTIMENTO DI RIFIUTI E DI RIPRISTINO DELLO STATO DEI LUOGHI EX ART. 192
DEL D.LGS. N. 152/2006, E S.M.I. CANTIERE SCHEDA NORMA A5 - VIA

PG/2012/0034946 OC/2012/0000046 0 28/02/2012 11:29 Ordinanza contingibile urgente ai sensi
dell'Aet.50 comma 5 del D.L.G.S. n. 267/2000 e s.m.i. a carico del Sig. xxx, legale rappresentante
xxx per rimozione e smaltimento copertura edificio con presenza di eternit, interessato
dall'incendio, sito in Parma, Via Polizzi n. 16/B

PG/2012/0035445 OC/2012/0000047 0 29/02/2012 09:04 CONVALIDA SEQUESTRO SANITARIO EX
ART. 20 DEL D.P.R. N. 327/1980 E SMI xxx - VIALE PIACENZA 12/C

PG/2012/0037912 OC/2012/0000048 0 05/03/2012 09:16 Ordinanza cane con aggressività non
controllata

PG/2012/0037927 OC/2012/0000049 0 05/03/2012 09:26 Rinvenimento esche avvelenate in Via
Fontanorio

PG/2012/0038751 OC/2012/0000050 0 06/03/2012 09:34 ORDINANZA per il
dissequestro per la distruzione di prodotti alimentari non più idonei all'alimentazione umana

PG/2012/0039520 OC/2012/0000051 0 07/03/2012 09:25 Convalida Sequestro Sanitario ex art.20
del
D.P.R. n. 327/1980 e S.M.I. di alimenti conservati nell'armadio congelatore posto nel locale
vendita, in confezioni prive dell'etichettatura prevista per legge presso attività commercio al
dettaglio "xxx -" in parma, Via Torelli n.40

 249

PG/2012/0050007 OC/2012/0000052 0 23/03/2012 10:01 ORDINANZA a carico della Sig.ra xxx, di
osservazione del proprio cane con aggressività non controllata, al fine di garantire e tutelare
l'incolumità fisica delle persone o degli altri animali.

PG/2012/0055186 OC/2012/0000054 0 30/03/2012 09:05 BONIFICA STR. BURLA ESCHE
AVVELENATE

PG/2012/0055194 OC/2012/0000055 0 30/03/2012 09:08 BONIFICA VIA ARTE DEI CARTAI ESCHE
AVVELENATE

PG/2012/0055205 OC/2012/0000056 0 30/03/2012 09:18 ORDINANZA ANIMALE MORSICATORE

PG/2012/0062537 OC/2012/0000057 0 11/04/2012 10:22 BONIFICA VIA BRAGA ESCHE
AVVELENATE

PG/2012/0062587 OC/2012/0000059 0 11/04/2012 10:43 ESCHE AVVELENATE VIA PARADIGNA,

PG/2012/0062589 OC/2012/0000060 0 11/04/2012 10:44 ESCHE AVVELENATE LARGO SCURO

PG/2012/0062593 OC/2012/0000061 0 11/04/2012 10:46 ESCHE AVVELENATE VIA GAIONE 40

PG/2012/0066561 OC/2012/0000062 0 17/04/2012 09:22 Ordinanza di dissequestro per
distruzione alimenti c/o Trattoria xxx via Emilio lepido n. 207

BNZSNT77T64G337X PG/2012/0066573 OC/2012/0000063 0 17/04/2012 09:25 Ordinanza di
contingibile ed urgente nei confronti della xxx

PG/2012/0066583 OC/2012/0000064 0 17/04/2012 09:29 Ordinanza di ex art. 192 del Dlgs n.
152/2006 nei confronti della ditta xxx

PG/2012/0066605 OC/2012/0000065 17/04/2012 09:35 Ordinanza di ex art. 192 del Dlgs n.
152/2006 nei confronti della ditta xxx srl e legale rappresentante

PG/2012/0066688 OC/2012/0000066 0 17/04/2012 10:02 Ordinanza contingibile ed urgente nei
confronti della xxx, via Solari n. 29

PG/2012/0067964 OC/2012/0000067 0 18/04/2012 16:39 Convalida sequestro alimenti presso il
xxx di via D'Azeglio 26/A

PG/2012/0071924 OC/2012/0000068 0 26/04/2012 14:06 Ordinanza Contingibile ed urgente, ai
sensi dell'art.54 comma 4 del D.LGS. n. 267/2000, e s.m.i., nei confronti del xxx di procedere
urgentemente all'esecuzione dei necessari lavori di consolidamento e ripristino degli elementi
portanti degradati dell'edificio sito in Parma, in Via Ferrarini n. 61/a, come indicato dal Comando
Provinciale dei Vigili del Fuoco.

PG/2012/0072321 OC/2012/0000069 0 27/04/2012 09:37 Ordinanza di rimozione, smaltimento o
avvio e recupero rifiuti – Via Dell'Artigianato

 250

PG/2012/0076083 OC/2012/0000070 0 04/05/2012 13:17 Ordinanza contingibile ed urgente
richiesta da RFI per il taglio delle piante lungo le linee ferroviarie

PG/2012/0080986 OC/2012/0000072 0 11/05/2012 13:06 Ordinanza Contingibile ed urgente per
procedere urgentemente alla messa in sicurezza dell'edificio sito in Parma, Borgo Retto n.10

PG/2012/0085200 OC/2012/0000073 0 18/05/2012 12:46 Ordinanza di rimozione di avvio a
recupero di rifiuti – xxx e altri - Strada Montanara 231 Parma

