
SERVIZIO PIANIFICAZIONE E CONTROLLO STRATEGICO, DI GESTIONE E QUALITA'

SEGRETERIA E DIREZIONE GENERALE

Comune di Monza

Piano Generale di Sviluppo - Progetti

Progetto 001A1a01

Creazione di una rete museale per proporre ai visitatori testimonianze storiche di trasformazione

Avvio di un tavolo di confronto con Consorzio, concessionario Villa Reale e Museo del Duomo

01/06/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Situazione realtà museali del territorio

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Avviati primi scambi nell'ambito dei tavoli avviati per progetto DAT30/08/2014

prima riunione ufficiale tenutasi il 13/01/201530/01/2015

Incontri effettuati

Report finale dell'azione

Condivisione proposte offerte biglietto cumulativo

01/06/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report riepilogativo biglietti di accesso alle varie realtà museali/espositive

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In fase di predisposizione proposta da condividere con gli altri attrattori del territorio

(Duomo, Consorzio)

30/08/2014

avviata sperimentazione in occasione di mostra De Chirico con VIDI s .r.l. scontistica

reciproca a visitatoti mostra e musei civici

31/12/2014

Report stato di fatto sull'avvio biglietto cumulativo

Report finale dell'azione

01/10/2014

31/12/2015

Azione

al

dal

Descrizione dell'azione

1

Sviluppo strategia con Musei del territorio

Report situazione tariffaria/offerta espositiva musei della provincia MB

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

avviati confronti con interlocutori del terriotrio (Consorzio, Concessionario Villa reale,

Museo Duomo)

02/02/2015

Report verifica possibilità di condivisione programmazione delle singole realtà museali

Report finale dell'azione

2

Progetto 002A1a01

Aggiornamento carta dei rischi

Revisione della carta dei rischi

30/01/2014

30/05/2014

Azione

al

dal

Descrizione dell'azione

La Carta dei Rischi è stata approvata nel 2010 a partire dallo studio PAChECO

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

L’elaborato depositato non presenta necessità di aggiornamento. Sarà sottoposto ad

approvazione unitamente al piano di emergenza

30/05/2014

Il piano di emergenza è stato redatto e discusso in sede di Conferenza Dirigenti nella

seduta del 20/11/2014.

I contenuti del piano erano già stati testati in occasione dell'esondazione del Lambro

avvenuta in data 12 e 15 novembre 2014.

Il Piano sarà proposto in Giunta ed in Consiglio Comunale nell'anno 2015.

Si conferma, allo stato attuale, l'adozione dello studio idraulico, redatto nel 2008 dal dr.

Pacheco, come riferimento per le valutazioni contenute nel piano di emergenza.

28/01/2015

Report finale dell'azione

3

Progetto 002A1b01

Revisione delle previsioni e delle regole di trasformazione sulla base dei dati emergenti dalla carta dei rischi

e dal sistema di monitoraggio riferito anche alle trasformazioni urbane

Aggiornamento piano di emergenza

30/01/2014

30/04/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase unicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

E' stato predisposto il primo schema di piano di emergenza, già sottoposto a consultazione

con i dirigenti. E' prevista la presentazione in consiglio nel corso del mese di ottobre.

30/04/2014

A causa delle numerose emergenze occorse nel 2014, non è stato possibile presentare il

Piano nei termini previsti. Lo schema di piano è stato presentato alle direzioni comunali per

i contributi di rispettiva competenza.

La sopravvenienza dei fenomeni di esondazione occorsi alla fine del 2014 ha consentito di

testare le previsioni dello schema di piano, confermando l'attendibilità dei modellli di

riferimento e degli scenari di intervento.

L'evento meteorologico del 12-15 novembre ha tuttavia evidenziato la fragilità del sistema

di monitoraggio ambientale basato sul servizio SINERGIE della Regione Lombardia. Il

sistema ha registrato un default di circa due ore in due momenti diversi, uno dei quali

concidente con una fase improvvisa e non prevedibile di accelerazione dei fenomeni

atmosferici. La rilevazione dell'anzidetta fragilità, ha indotto l'amministrazione a finanziare

l'acquisto di un sistema idrometrico autonomo, che avrà come riferimento il sito di "San

Giorgio di Villasanta". L'attivazione del sitema richiederà un periodo di taratura per la

compiuta definizione dei modelli di relazione tra i fenomeni. Il responsabile del serivio di

Protezion civile ha collaborato alla redazione del piano di emergenza specifico per il Parco

e la Villa Reale di Monza. Tale piano, dopo l'approvazione, costituirà un allegato del

generale piano di emergenza, assumendo inoltre il valore di Piano di difesa civile della

Prefettura di Monza e Brianza.

28/01/2015

Report finale dell'azione

Organizzazione di un evento addestrativo e formativo di rilievo sovracomunale in autodromo

01/01/2014

31/05/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase unicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Nel mese di Maggio è stata organizzata una manifestazione a contenuto formativo ed

esercitativo (EMERLAB). Per i dettagli si rimanda alla scheda successiva. Nei mesi di

giugno e luglio sono stati attivati i livelli di allerta con conseguente approntamento delle

misure pianificate (sala rischi, posizionamento presidi, comunicazioni, etc). Per tal motivo

non si ritiene di dover attivare ulteriori momenti addestrativi generali.

30/08/2014

4

Report finale dell'azione

Esercitazione Parco Valle Lambro

01/10/2014

31/10/2014

Azione

al

dal

Descrizione dell'azione

ll Parco Valle del Lambro ha proposto un’esercitazione generale sovracomunale da tenersi il 25 e 26 di

ottobre. Il comune ha ritenuto di aderire, ponendosi l ’obiettivo di verificare, in particolare, i dispositivi di

comunicazione ai cittadini.

Report iniziale dell'azione

Fase unicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Non è stata effettuata l'esercitazione proposta da Parco Valle del Lambro per scelta della

Prefettura di Monza

28/01/2015

Report finale dell'azione

5

Progetto 002B1a01

Promozione di un network di formazione per la progettazione orientata alla prevenzione dei rischi

Individuazione gruppo tecnico-scientifico di formatori

01/05/2014

18/11/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Nel mese di maggio il servizio di Protezione civile ha promosso e realizzato, con la

collaborazione di un partner privato (IPQ), di altre amministrazioni e organizzazioni di

volontariato, la manifestazione “EMERLAB”. Nell'ambito dell'evento sono stati organizzati

anche corsi tenuti da formatori certificati

30/08/2014

Report finale dell'azione

Individuazione forme di collaborazione con Albi ed Ordini per la diffusione di buone prassi

31/05/2014

18/11/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono stati attivati i contatti preliminari con l'ordine degli ingegneri. Si prevede la

conclusione con un contenuto ritardo rispetto alle previsioni.

30/08/2014

Sono state proposte alla competente commissione dell'ordine degli ingegneri, della

Provincia di Monza e Brianza, alcuni interventi formativi che però non sono stati realizzati

per mancanza di risorse.

Li si riproporrà nell'anno 2015

28/01/2015

Report finale dell'azione

Comunicazione e diffusione degli esiti

18/11/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

6

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Gli esiti dell'attività formativa e informativa sono consultabili sul sito www.emerlab.it.

L'evento ha consentito di attivare 23 proposte formative che hanno coinvolto più di 400

operatori/volontari

25/02/2015

Report finale dell'azione

7

Progetto 002B1b01

Campagna di esercitazioni pubbliche per rischi rilevanti

Programmazione campagne di esercitazione sulla base delle previsioni del nuovo piano

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il piano di Emergenza è in fase di approvazione.30/08/2014

Non sono state realilzzate esercitazioni poiché nel 2014 sono occorsi eventi che hanno

attivato le misure di emergenza reali con il cooinvolgimento dei cittadini. La risposta dei

cittadini è stata in generale soddisfacente: la maggioranza delle unità a rischio era

provvista di difese passive. Rimangono tuttavia alcune zone dove la risposta individuale è

ancora insodddisfacente,poiché si riversa esclusivamente nella richiesta di sacchi di

soccorso ad evento già attivo. Nelle fasi di feeback degli eventi con i cittadini, il servizio di

protezione civile ha sollecitato i cittadini ad approntare le misura minime di difesa passiva,

azioni che, dove attuate, consentono di minimizzare i danni.

23/02/2015

Report finale dell'azione

Aggiornamento formazione personale professionale e volontario e adeguamento mezzi e attrezzature

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Nell’ambito della manifestazione EMERLAB sono stati promossi nr. 25 corsi formativi a

beneficio dei volontari di protezione civile. I volontari del gruppo di Monza hanno

attivamente partecipato ai corsi. L’evento ha consentito anche di testare le attrezzature in

dotazione al servizio (tende, cucine,dispositivi individuali, etc). All’evento hanno partecipato

4 colonne mobili (provincia di Como, Lecco, Croce Rossa Monza, Vigili del Fuoco) e circa

50 organismi di volontariato.

30/08/2014

Nonostante la restrizione delle risorse finanziarie, il servizio ha attivato azioni che hanno

consentito di acquisire un camion 2 assi, con gru idraulica. Nel corso del 2014 sono stati

ordinati i pezzi di completamento della cucina campale (acquisiti con la sponsorizzazione

della Banca Popolare di Milano). Con risorse proprie è stato ordinato un modulo bagni

docce. Rimane ancora senza soluzione il problema dell'adeguamento degli spazi a causa

della decisione del Tribulane di Monza di non liberare i locali della Fossati Lamperti. A

causa della mancanza di risorse stanziate a bilancio non è stato possibile adeguare le

attrezzature ad uso individuale e le tende da campo alle reali esigenze del servizio.

L'aggiornamento e la formazione professioanel sono stati fatti in economia in aggiunta

all'evento formativo di EMERLAB

23/02/2015

8

Report finale dell'azione

Evento per il decennale della Protezione Civile in Monza

01/01/2014

11/05/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Le celebrazioni sono state organizzate nell'ambito del contenitore di EMERLAB. Sono stati

conferiti riconoscimenti ai volontari per l'attività prestata.

30/08/2014

L'evento è stato organizzato nel mese di maggio 201423/02/2015

Report finale dell'azione

Adeguamento sede Protezione Civile con reperimento nuovi spazi

01/01/2014

01/10/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

L'approntamento dei nuovi spazi non è stato realizzato a causa della permanenza di

materiale dell'Autorità Giuiziaria nei locali della ex Fossati Lamperti. Attuamente è attiva

una fase di confronto con la Presidenza del Tribunale per l'inidividuazione di soluzioni

logistiche alternative

30/08/2014

A causa di impedimenti non imputabili al Comune di Monza non è stato possibile dar

seguito all'adeguamento degli spazi della sedi di Protezione Civile.

23/02/2015

Report finale dell'azione

Rafforzamento della rete istituzionale e volontaria del Sistema di Protezione Civile

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

9

Monitoraggi della fase

Non sono stati sviluppati interventi specifici riferiti all'azione.30/08/2014

la partecipazione ai numerosi tavoli tecnici organizzati anche in collaborazione con la

Prefettura di Monza e Brianza ha consentito di consilidare le prassi operative del sistema di

PC comunale.

Inoltre la partecipazione al coodinamento delle attività del Volontariato provinciale di PC ha

consentito l'inserimento dei Volontari all'interno delle Colonne Mobili Provinciali.

Si è proposto alla Regione Lombardia una candidatura spontanea per l'implementazione di

uno dei moduli della Colonna Mobile Regionale previsto dalle normative stati e regionali

23/02/2015

Report finale dell'azione

10

Progetto 003A1a01

Ambiente

Salvaguardia della salubrità ambientale, della salute pubblica e della tutela del territorio comunale, nell'ottica

dello sviluppo sostenibile

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Procedimenti amministrativi per inconvenienti igienico-sanitari o in materia

di inquinamenti ambientali. Autorità competente per la VAS e per la VIA.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

51 procedimenti amministrativi oltre a 33 procedimenti di bonifica in corso.30/08/2014

100 procedimenti amministrativi per inconvenienti igienico sanitari (di cui 50 per rifiuti,

ambrosia e zanzara tigre; 15 per impianti termici e scaldacqua; 16 per inquinamento

acustico; 12 per l'amianto; 7 per inquinamento atmosferico), oltre a 33 procedimenti di

bonifica in corso e a nr 4 verifiche di assoggettabilità a VAS

31/12/2014

Espressioni pareri per autorizzazioni ambientali (aua, aia, impianti

trattamento rifiuti, impianti da fer, emissioni in atmosfera)

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Rilasciati 8 pareri.30/08/2014

rilasciati nr. 15 pareri per autorizzazioni ambientali31/12/2014

Gestione dei piani di zonizzazione acustica, del rumore, dei piani di

risanamento acustico e rilascio deleghe al rumore e certificati di

classificazione acustica. Predisposizione e gestione del PAES .

Predisposizione e gestione del piano riduzione rifiuti.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Esame osservazioni pervenute sul piano di zonizzazione acustica adottato e successive

modifiche. Rilasciate 22 deroghe al rumore.

30/08/2014

Approvazione con D.C.C. N. 81 del 13/10/2014 del piano di zonizzazione acustica.

approvazione con D.C.C. n° 18 del 10/03/2014 del PAES. approvazione con D.C.C. N° 36

del 12/05/2014 del piano comunale per la riduzione rifiuti. rilasciate nr. 28 deroghe al

rumore

31/12/2014

Sensibilizzazione ambientale, monitoraggi e agenda 21 (comune capofila)Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Avanzamento progetto AMIVIS. Coordinamento iniziativa "Pulizie di Primavera".30/08/2014

Elaborazione risultati mappatura coperture in cemento amianto31/12/2014

11

Gestione Nuovo Canile: nel corso del 2014 è stato predisposto il bando per l'assegnazione

del servizio di Concessione e Gestione del nuovo canile (lavori completati definitvamente

ad inizio Dicembre 2014 con la messa in esercizio della centrale termica) in pubblicazione

da inizio dicembre e di aggiudicazione prevista a febbraio 2015. Durante questa fase si è

però dovuti intervenire d'urgenza a sostegno del comune di milano che, durante gli eventi

calamitosi del 13 - 16 Novembre 2014 si è trovato con il proprio canile (zona Lambro)

sommerso ed impraticabile. Si è quindi definita e stipulata in tempi rapidissimi una

convenzione per l'uso temporaneo del canile di Monza, che ad inizio Dicembre ha

consentito di ospitare un centinaio di animali (tra cani e gatti) sino alla riosluzione dei

problemi del canile milanese

23/02/2015

Report finale dell'azione

12

Progetto 003A1a02

Impianti termici

Campagna di dichiarazione di avvenuta manutenzione stagioni termiche 2013/2014 e 2014/2015

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

affidamento appalto di servizo per accertamento dei rapporti di controllo

tecnico e manutenzione degli impianti termici stagioni termiche 2013/2014 e

2014/2015 e affidamento appalto di servizio per le ispezioni dirette sugli

impianti termici stagioni termiche 2013/2014 e 2014/2015

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Det. 132/2014; Det. 500/2014; determina a contrarre per ispezioni 2014/2015 in fase di

approvazione.

30/08/2014

Determina a contrarre 1335/2014 e 2301/2014 per ispezioni 2014/201531/12/2014

informatizzazione, monitoraggio, trattamento, bonifica e aggiornamento dei

dati contenuti nel CURIT. Estrazione degli impianti da sottoporre ad

ispezioni diretta in misura del 5% del totale degli impianti attivi sul territorio

comunale, predisposione calendario ispezioni e spedizione raccomandate .

Verifica contabile degli introiti derivanti dal pagamento del contributo della

dichiarazione di avvenuta manutenzione. Distribuzione targhe impianti ai

manutentori e ispettori

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Circa 750 tra informatizzazioni dati e bonifca. estratti 1.284 impianti da ispezionare e inviate

1.284 raccomandate. 869 ispezioni effettuate. 135 inviti a messa a norma spediti e 124

ordinanze notificate. Introitati € 94.663,00 tra contributi di avvenuta manutenzione e costo

ispezioni per gli utenti che non hanno versato il contributo dovuto.

30/08/2014

Circa 2000 tra informatizzazioni dati e bonifica. estratti 1284 impianti da ispezionare e

inviate 1284 raccomandate. 869 ispezioni effettuate. 135 inviti a messa a norma spediti e

122 ordinanze notificate. Inotritati € 113.162,00 tra contributi di avvenuta manutenzione e

costi ispezioni per gli utenti che non hanno versato il contributo dovuto .Distribuite nr. 5000

targhe impianto ai manutentori/installatori

31/12/2014

Contestazione sanzioni amministrative per le violazioni di cui al D .G.R.

1118/2013

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

869 ispezioni effettuate di cui 135 inviti a messa a norma spediti e 124 ordinanze notificate.30/08/2014

869 ispeazioni effettuate di cui 135 inviti a messa norma spediti e 124 ordinanze notificate31/12/2014

Report finale dell'azione

13

Progetto 003A1a03

Igiene urbana

Gestione contratti e formulari igiene urbana

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Direzione del contratto dei servizi di igiene urbana, gestione amministrativa

e contabile correlata. Gestione ecosportello e autorizzazioni al conferimento

in piattaforma.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Gestione di 2.478 telefonate utenti, 495 cittadini, 370 e.mail. avvio procedimento di

revisione contrattuale, rilasciate 113 per il conferimento annuale dei rifiuti da parte delle

aziende e nr. 150 autorizzazioni giornaliere. rilasciate nr. 10 tessere in sostituzione di CRS.

Verificati accessi piattaforma con convocazioni per accessi anomali.

30/08/2014

Gestione di 3.395 telefonate utenti, 614 cittadini, 465 e.mail. conclusione del procedimento

di accordo finanziario sul contratto. rilasciate nr. 10 tessere annuali aggiuntive per il

conferimento in piattaforma ecologica dei rifiuti assimilati agli urbani da parte delle aziende,

rilasciate nr. 211 autorizzazioni giornaliere per il conferimento di rifiuti da parte dei cittadini,

validati nr. 1229 accessi in piattaforma tramite carta regionale servizi.

31/12/2014

Nel corso del 2014 il Contratto d'igiene Urbana è stato oggetto di totale disanima e

revisione, con analisi di tutte le singole voci che lo costituiscono, secondo il seguente

ordine d'azione:

a) Aprile avvio procedimento di verifica

b) Maggio - Luglio: richiesta di dati e costituzione DB analitico

c) Luglio - Settembre: completamento fase di analisi e consegna prima relazione interna

d) Ottobre: tavoli tecnici con controparte per affinamento analisi

e) Novembre: completamento lavoro di confronto con deposito relazione finale .

Osservazioni di parte

f) Dicembre: controdeduzioni, contestazioni e definizione di Accordo transattivo da

sottoporre a Giunta e Consiglio nel 2015. l'Accordo riconosce al Comune un complessivo

vantaggio economico nell'ordine di 5,6 € mln estendibili a 7 € mln

23/02/2015

Affidamento e gestione di interventi di disinfestazione e di pulizie

straordinarie per rifiuti abbandonati su suolo pubblico o aree patrimoniali .

Gestione ecosportello.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

12 interventi per rimozione eternit abbandanato. 34 interventi di disinfestazione a chiamata

oltre agli interventi previsti da contratto.

30/08/2014

13 interventi per rimozione eternit abbandonato su suolo pubblico; 52 interventi di

disinfestazione a chiamata oltre agli interventi previsti da contratto (6 larvicidi e 2 adulticidi)

31/12/2014

Gestione formulari di identificazione rifiuti, registri di carico /scarico, mud,

osservatorio regionale.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Trasmissione modello unico dichiarazione ambientale alla Camera di Commercio il

29/04/2014.

30/08/2014

Generati e ritornati per la chiusura del conferimento nr. 13.722 formulari. Ancora da

confermare 456 formulari

31/12/2014

14

Gestione contratti per lo smaltimento e recupero dei rifuti e dei rapporti con

il CONAI sia direttamente che tramite il Consorzio Provinciale per lo

smaltimento dei rifiuti.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Vedi indicatori Controllo di Gestione e di Performance.30/08/2014

Fino al 31/12/2014 i contratti erano gestiti dal Consorzio Provinciale per lo smaltimento

rifiuti, tranne quelli relativi alla piattaforma di gestione diretta gestiti in modo efficace.

Si deve precisare che però a Novembre 2014 il Consorzio ha comunicato l'impossibilità di

garantire a far data dal 01/01/2015 dei contratti relativi a carta e legno, per i quali sono

state predisposte due selezioni durante il mese di Dicembre, con durata trimestrale,

prorogabile (questa situaziuone è stata gestita in via d'urgenza direttamente dal Settore).

23/02/2015

Report finale dell'azione

Controllo (GEV) del corretto conferimento rifiuti da parte dei cittadini

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase unicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Effettuazione controlli periodici raccolta porta a porta con irrogazione di 144 sanzioni oltre a

lettere di richiamo.

30/08/2014

Effettuati controlli periodici raccolta porta a porta e piattaforma ecologica con irrogazione di

290 sanzioni oltre a 123 lettere di richiamo e a 168 richieste di intervento all'Impresa

appaltatrice dei servizi di igiene urbana

31/12/2014

Report finale dell'azione

15

Progetto 003A1a04

Amministrazione,manutenzione e custodia cimiteri

Attività di Gestione e Manutenzione Ordinaria dei Cimiteri Comunali

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Appalto in essere in scadenza 30/06/2014

Report iniziale dell'azione

Definizione contratto per gestione cimiteri sino a 2017.Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In fase di predisposizione, prorogato l'attuale fino al 28/08/2014.30/08/2014

Nonostante le difficoltà rilevate nel corso dell'anno, il servizio ha funzionato correttamente .

Definizione del contratto prorogata al 2015.

23/02/2015

Importo interventi di gestione e manutenzione ordinariaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Emanazione SAL per € 424.826,31.30/08/2014

Importo interventi di gestione e manutenzione ordinaria al 31/12/2014 intorno a € 930.000 .23/02/2015

Report finale dell'azione

16

Progetto 003A1b01

Servizio elettorale sovracomunale: dematerializzazione delle liste elettorali sezionali

Richiesta di nulla osta al Mininterno e sottoscrizione del protocollo di intesa

30/04/2014

30/07/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Eliminazione degli archivi cartacei.Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Non è ancora pervenuto il nulla osta ministeriale necessario per procedere alla distruzione

della documentazione cartacea.

30/08/2014

La digitalizzazione dell'intero processo di amministrazione delle liste elettorali ha subito

un'improvvisa accelerazione. Il servizio ha prontamente assunto l'azione di stimolo e

promozione della revisione delle procedure da parte dei comuni del circondario per

rispettare le scadenze previste dalle istruzioni miniteriali

12/02/2015

Report finale dell'azione

17

Progetto 003A1b02

Accordo di programma finalizzato all'adeguamento strutturale e tecnologico dell'Ospedale S.Gerardo di

Monza a seguito della valorizzazione dell'area dell'ospedale vecchio dell'A.O.S.Gerardo

Accordo di Programma

01/01/2014

29/10/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Elaborare una proposta di valorizzazione, alternativa a quella vigente, del

Comparto del Vecchio Ospedale, finalizzata alla riduzione del peso

insediativo massimo e alla rilocalizzazione di uffici e strutture comunali.

Fase

31/05/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Con il coinvolgimento di un soggetto finanziario partecipato dal settore pubblico, è stata

ipotizzata una variante all'accordo di programma anche al fine di verificare la sostenibilit à

tecnoco-finanziaria di una riduzione significativa dei volumi previsti dall'accordo vigente. La

fase si è conclusa con l'elaborazione di un ventaglio di ipotesi comportante una riduzione di

circa il 20% delle volumentrie.

31/05/2014

In sede di segreteria tecnica dell'AdP (luglio 2014) è stata condivisa un'ipotesi di intervento

che prevede: -la riduzione delle volumetrie da destinare a funzioni residenziali; -la

destinazione a funzioni pubbliche (universitarie e comunali) dei compendi immobiliari

vincolati; - la regolazione dei rapporti finanziari tra amministrazioni publiche (Comune,

regione , Azienda Ospedaliera) che contempla il reinvestimento "in situ" degli oneri di

urbanizzazione e delle monetizzazioni. Il Direttore Generale ha istituito un gruppo di lavoro

per effettuare il rilievo architettonico degli edifici centrali del comparto, sottoposti a vincolo

monumentale, per poter approfondire gli studi preliminari relativi agli accorpamenti delle

sedi comunali.

31/12/2014

Condivisione della nuova proposta con i partner pubblici e privati,

perseguendo il recupero dei volumi già realizzati al fine di deframmentare

l'attuale distribuzione dei servizi pubblici e consentire l'immissione sul

mercato degli immobili oggi occupati.

Fase

29/10/2014

Inizio

fine

01/06/2014

Monitoraggi della fase

In sede di segreteria tecnica è stato raggiunto un preaccordo per l'elaborazione di una

proposta di variante, da sottoporre successivamente ai rispettivi enti, in linea con le ipotesi

formulate dal Comune di Monza. La proposta contempla anche la creazione di un polo di

servizi comunali nell'area dell'ex Ospedale mediante la concentrazione di servizi oggi

allocati in sedi diverse.

31/07/2014

La Direzione Generale e il Settore Gestione del Territorio, anche su incarico dell'Azienda

Ospedaliera, hanno avviato l'elaborazione del progetto urbanistico nell'ambito del quale

sono perseguiti i seguenti obiettivi:

-Ricollocamento nei padiglioni centrali dell'ex Ospedale dei servizi comunali oggi

frammentati in molteplici sedi sparse sul territorio;

-Destinzione di un corpo di fabbrica per circa 2000 mq di slp alle attività universitarie di alta

formazione;

-Riduzione delle volumetrie destinate a funzioni residenziali;

-Previsione di importanti quote da destinare ad housing sociale (canone moderato e

convenzionato, convenzionata in vendita, affitto a riscatto, edilizia temporanea).

Il (servizio "Programmazione Negoziata" e l' ufficio "Found raising" hanno elaborato delle

ipotesi di finanziamento dei lavori di recupero dei padiglioni, perseguendo in via prioritaria

gli obiettivi di recupero ed efficientamento energetico, nonché di promozione di politiche

attive di pari opportunità. Sono state individuate ulteriori opportunità di finanziamento

collegate anche ai progetti di "smart city"

31/12/2014

18

A partire dall'ultima seduta della segreteria tecnica tenutasi il 15 ottobre 2014 si sono

tenute riunioni tecniche tra Regione Lombardia, Comune di Monza, ILSPA, Azienda

Ospedaliera, Cassa Depositi e Prestiti. Le riunioni si sono concluse con il proposito di

attivare un unico tavolo finale, con presenti tutti gli interessati, verso la metà di gennaio

2015, per validare definitivamente la proposta di variante all'Accordo di Programma da

presentare in Segreteria Tecnica e poi in Collegio di Vigilanza. Si rimane in attesa che la

Regione Lombardia avvii la procedura di variante, per la VAS e approvi la bozza

dell'accordo ex art. 11 L.241/90 (quest'ultima riferita alla localizzazione della nuova sede

ASL, STER, ARPA)

31/12/2014

Report finale dell'azione

Avvio e conclusione delle opere destinate a funzioni pubbliche

29/10/2014

28/10/2017

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

28/10/2017

Inizio

fine

29/10/2014

Monitoraggi della fase

vedi monitoraggio fase 53626/02/2015

Report finale dell'azione

Avvio e conclusione delle opere destinate a funzioni private (se inclusivo di pianificazione attuativa)

29/10/2014

16/08/2018

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

16/08/2018

Inizio

fine

29/10/2014

Monitoraggi della fase

vedi monitoraggio fase 53626/02/2015

Report finale dell'azione

Avvio e conclusione delle opere destinate a funzioni private (se la pianificazione attuativa è interna all'AdP)

29/10/2014

30/10/2017

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

19

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Alla data del 31/12/2014 non è ancora stato possibile concludere tale fase in quanto quelle

precedenti non sono state attuate nei tempi previsti.

23/02/2015

Report finale dell'azione

20

Progetto 003A1b03

Accordo di programma per la realizzazione del polo istituzionale di Monza e di un centro servizi

polifunzionale privato

Elaborazione della proposta di Variante all'ADP, con effetti urbanistici, finalizzata all'azzeramento

dell'esposizione finanziaria da parte dell'Amministrazione che reperirà comunque le risorse necessarie per

adempiere agli impegni assunti.

01/01/2014

31/03/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

La proposta di variante all'Accordo di Programma ha acquisito i seguenti pareri favorevoli:

- Comando Provinciale della Guardia di Finanza (per la riduzione dell'edificio della nuova

Caserma);

- Agenzia delle Entrate ad acquisire quale nuova sede una porzione dell'edificio gi à

edificato a cura dell'attuatore privato ed eventualmente anche ulteriori porzioni al di fuori di

quanto previsto nell'ADP;

- Agenzia del Demanio per quanto concerne le valorizzzazioni e gli equilibri finanziari tra le

parti;

- Regione Lombardia per quanto concerne la possibilità di edificare la nuova sede riunita

dell'ASL, STER e ARPA all'interno dell'area ex Caserma IV Novembre, con riconoscimento

delle volumetrie necessarie tramite un accordo ex art. 11 L. 241/90.

31/12/2014

Report finale dell'azione

Condivsione della nuova proposta con i partener pubblici e privati, perseguendo la razionale utilizzazione dei

volumi già realizzati

31/03/2014

30/05/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

fase unicaFase

31/12/2015

Inizio

fine

01/09/2014

Monitoraggi della fase

Nel mese di dicembre, d'intesa con l'Agenzia del Demanio, è stata elaborata una proposta

di revisione del vigente accordo di programma, contentente:

- l'eliminazione dell'obiettivo di realizzazione del ppolo fieristico;

- la realizzazione della nuova Caserma della GdF;

- il reperimento della nuova sede dell'Agenzia delle Entrate;

- la cessione al comune di tutte le aree già occupate dalla ex caserma IV Novembre, non

destinate alla realizzazione di nuovi edifici pubblici, per la pianificazione di interventi

residenziali tra i quali importanti quote di housing sociale;

-la cessione al comune della Caserma San Paolo.

31/12/2014

Report finale dell'azione

21

Conclusione della fase di variante all'ADP e della correlata variante urbanistica

30/05/2014

26/11/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Alla data del 31/12/2014 non è ancora stato possibile concludere tale fase in quanto quelle

precedenti non sono state attuate nei tempi previsti.

23/02/2015

Report finale dell'azione

22

Progetto 003A1b04

Accordo Quadro Sviluppo Territoriale

Azione non attivata

31/12/2014

31/12/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

30/12/2015

Inizio

fine

31/12/2014

Monitoraggi della fase

L'Amministrazione Comunale attende la richiesta regionale per fornire i dati relativi allo

stato di attuazione delle azioni contenute nell'AQST e l'avvio della revisione dello stesso.

31/12/2014

Report finale dell'azione

23

Progetto 003A1b05

Comunicazione e segreteria centralizzata

Diffusione delle metodologie di analisi e sviluppo dell'automazione

01/01/2014

01/01/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Da marzo è attivo un sistema di controllo dei provvedimenti utilizzato anche come supporto

ai fini della standardizzazione dei contenuti. Al 30 giugno sono stati presentati circa 50

progetti di processo e attivate le relative fasi di validazione. Sono in corso di elaborazione

dei progetti di formazione e laboratoriali per la diffusione delle metodologie di automazione

e cooperazione.

30/08/2014

nel corso del 2014 sono stati validati circa 30 processi e 4 hanno concluso il percorso di

approvazione in giunta.

Nel 2014 è stato siglato un accordo con un' agenzia formativa collegata all'universit à

Bicocca, accordo che assicurerà la collaborazione di importanti studiosi in materia di

organizzazione aziendale.

27/01/2015

Report finale dell'azione

Efficacia dei processi di amministrazione delle funzioni di comunicazione e rapporti con la stampa

01/01/2014

01/05/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Dall’inizio dell’anno è attivo un nuovo contratto con l ’addetto stampa. Le previsioni

integrative consentono di collegare parte della retribuzione ad obiettivi qualificati. Prosegue

la stampa e diffusione del periodico “TUA MONZA”. Sono state conseguite apprezzabili

riduzioni dei costi della rassegna stampa.

30/08/2014

Report finale dell'azione

Pontenziamento dei sistemi di OFFICE collaboration e dei sistemi di diffusione dei documenti tra gli

amministratori

01/01/2014

31/12/2015

Azione

al

dal

Descrizione dell'azione

24

Alla fine del 2013 è stata acquisita e resa operativa la piattaforma di condivisione di file attraverso tecnologica

cloud (Microsoft Office 365 One Drive)

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Dall’inizio dell’anno è stata attivata la funzionalità “Giunta digitale”. L’applicazione permette

la consultazione di tutta la documentazione a corredo delle proposte di deliberazione su

una piattaforma “mobile”. Gli amministratori, dotati di tablet, possono così agevolmente

consultare i documenti con evidente risparmio di carta e stampe, e senza alcun legame

fisico. Attualmente è in fase di sviluppo il progetto di estensione ed allineamento delle

licenze con maggiori funzioni a tutti gli account dell ’ente. Lo sviluppo dell’estensione è stato

inizialmente condizionato dalla modesta “banda” a disposizione del comune, estesa da

qualche mese a 100 Mb/s. Ad oggi risultano migrate al nuovo sistema di posta circa 810

caselle. Sono in fase di pubblicazione i dati generati dal nuovo applicativo di “controllo di

gestione”, piattaforma, introdotta nel 2014, per la raccolta sistematica e l’elaborazione dei

dati di “performance”, di gestione e di controllo strategico. Lo strumento è attualmente

visibile ai dirigenti e ai funzionari dell ’ente. A breve sarà reso disponibile, in modalità visione

ed estrazione, anche agli amministratori comunali (assessore e consiglieri). I report estratti

dall’applicativo saranno pubblicati trimestralmente sul sito nella sezione “amministrazione

trasparente” “performance” in forma tabellare. La prima estrazione, riferita al 2013, sarà in

pubblicazione entro il 31 luglio 2014. L’estrazione al 30 giugno sarà pubblicata entro il 15

settembre 2014. Successivamente la pubblicazione avrà frequenza trimestrale.

30/08/2014

E' stato aperto l'accesso alla piattaforma di controllo anche agli assessori e consiglieri

comunali mediante le credenziali del sistema informativo comunale.

Le caselle di posta elettronica migrate nel nuovo sistema di posta (office 365) hanno

superato le 900 unità.

Dal febbraio 2015 è previsto il rilascio della suite di produttività individuale "office 2013" per

tutte le postazioni già aggiornate con le nuove postazioni hardware di thin client

Nel 2015 è previsto il traguardo a 1000 account e il conseguente allineamento di tutte le

postazioni alle funzionalità evolute

27/01/2015

Report finale dell'azione

Affidamento delle funzioni di amministrazione dell'URBAN CENTER e potenziamento dell'organizzazione a

supporto dei processi di comunicazione

01/01/2014

30/06/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

è stata acquisita agli atti una proposta preliminare di gestione e manutenzione dell ’URBAN

CENTER presentata dall’attuale gestore del Teatro Binario 7 (La Danza Immobile). Ad oggi

è in fase di analisi, da parte del potenziale finanziatore, il piano economico finanziario .

Entro il mese di settembre potrà essere avviata la procedura ad evidenza pubblica per

l’affidamento della complessiva gestione del centro. Dovrà essere decisa anche la

destinazione logistica degli uffici oggi presenti presso lo stabile (le ipotesi al vaglio

prevedono il mantenimento o, in alternative, il ricollocamento presso la sede centrale).

30/08/2014

25

è stata acquisita la proposta di gestione da parte del promotore (La Danza Immobile). La

proposta contempla il potenziamento della carartterizzazione di Polo Culturale dell'edificio,

pur mantenendo una apprezzabile complementare vocazione all'utilizzo sociale per finalit à

sociali.

La proposta è in fase di istruttoria

12/02/2015

Report finale dell'azione

Riduzione degli oneri informativi a carico dei servizi comunali e diffusione del patrimonio informativo

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

 Il processo, lungo ed articolato, di razionalizzazione della raccolta dei dati e delle

informazioni, e della successiva diffusione, interna ed esterna all ’ente, è stato affrontato nei

termini seguenti: a) analisi e successiva elaborazione ed implementazione di un sistema di

raccolta di dati ed informazioni, valido per tutto ,l ’ente, di dati riferiti agli oneri informativi

connessi agli obblighi di trasparenza (contratti, gare, incarichi, consulenze, concorsi,

pagamenti, etc). Il sistema si impernia su schede di controllo degli atti che assolvono anche

alla funzione di guida nell’elaborazione. La successiva fase persegue l’obiettivo di generare

modelli di atto legati a percorsi procedurali standardizzati e automatizzati; b) Sullo stesso

sistema di cui sopra è stato sviluppato una parte del sistema di controllo ai fini dell ’integrità.

In tal modo, con un'unica azione informativa, i servizi soddisfano una pluralità di debiti

informativi previsti dalla legge, dal piano per la trasparenza, e dal piano per l ’integrità e

l’anticorruzione; c) È stata attivato un processo guidato e supportato di repertoriazione dei

procedimenti ad istanza di parte. L’ufficio trasparenza ha preventivamente elaborato una

mappatura di riferimento, richiedendo ai singoli servizi di agire per l ’integrazione o il

completamento. Il processo consentirà , tra l’altro, di revisionare l’intera modulistica,

controllare la coerenza delle informazioni con le previsioni normative, mappare le modalit à

di pagamento in uso

30/08/2014

Report finale dell'azione

26

Progetto 003A1b06

Gestione rapporti societari ed economico finanziari con organismi partecipati e reportistica istituzionale a

enti sovra ordinati

Gestione rapporti societari e statutari. Nomine

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Il servizio è stato recentemente trasferito alla Direzione generale.

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

La rendicontazione sarà prodotta al 31/12/201430/08/2014

Gli amministratori in carica nelle società controllate sono 22 per 22 tra società, aziende e

consorzi.

Nel 2014 E' stata avviata la liquidazione del Consorzio Brianza Rifiuti ed è stata deliberato il

bilancio di liquidazione della società scenaperta s.p.a.

12/02/2015

Report finale dell'azione

Gestione reportistica ad Enti sovraordinati

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Il servizio è stato recentemente trasferito alla Direzione generale.

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

La rendicontazione sarà prodotta al 31/12/201430/08/2014

nel corso del 2014 è stata potenziata l'azione di controllo su taluni aspetti della gestione

delle aziende:

adozione delle regole per le collaborazioni e le assunzioni;

assolvimento delle misure minime per la trasparenza della gestione;

revisione dei contratti di servizio per l'inclusione di obiettivi di qualità ed efficienza.

E stata rilevata una sola violazione degli oblighi informativi. La disciplina sulle assunzioni e

collaborazioni risulta generalmente adeguata. Tra le aziende controllate con contratti di

servizio solo 1 (Azienda speciale Borsa) ha inglobato obiettivi riferiti alla qualità e

all'efficienza. Sono state avviate iniziative per l'adeguamento del contratto di servizio del

soggetto gestore del servizio idrico e del gestore dei servizi della sosta.

12/02/2015

Report finale dell'azione

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

27

Armonizzazione contabile tra bilancio Enti partecipati e bilancio Comune

Il servizio è stato recentemente trasferito alla Direzione generale.

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

La rendicontazione sarà prodotta al 31/12/201430/08/2014

L'iniziativa che prevedeva di modellare un prototipo di armonizzazione con l'azienda delle

farmacie è stata accantonata a causa delle difficoltà di ottenere la collaborazione dei

soggetti coinvolti (società e consulenti a cui era stata affidata l'elaborazione del sistema).

Non sono stati liquidati i corrispettivi richiesti

12/02/2015

Report finale dell'azione

28

Progetto 003A1c01

Difesa in giudizio ed affidamento incarichi esterni

Predisposizione atti di difesa o affidamento incarico esterno

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono stati predisposti 51 atti di difesa (riferiti a cause iniziate prima del 2014 e a 22 ricorsi

pervenuti entro il 30/06) e affidati 3 incarichi esterni.

30/06/2014

Al 31.12.14 sono stati predisposti dagli Avvocati del Servizio Legale n. 105 atti di difesa

riferiti sia a cause iniziate prima del 2014 (68) sia a cause iniziate nel 2014. Sib tratta di atti

di varia natura e inerenti sia la giurisdizione amministrativa che quella civile, comprendendo

atti di costituzione per la sospensiva e memorie di merito avanti il TAR, comparse di

costituzione avanti il giudice civile e memorie di costituzione avanti il giudice del lavoro,

oltre a memorie istruttorie e comparse conclusionali. Per quanto riguarda gli incarichi

esterni, nel corso del 2014 ne sono stati affidati 3, inerenti tutti giudizi d' appello avanti il

Consiglio di Stato, per i quali era stato affidato al medesimo legale esterno incarico anche

in primo grado

03/03/2015

Report finale dell'azione

Partecipazione alle udienze

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Partecipato a 80 udienze (riferite a cause sorte prima del 2014 e a cause iniziate prima del

30/06)

30/06/2014

Nel corso del 2014 gli avvocati del Servizio Legale hanno partecipato a n. 160 udienze,

riferite a cause iniziate prima del 2014 e non ancora definite consentenza, e a cause

iniziate nel corso del 2014. La partecipazione ha riguardato sia udienze civili (ud. di prima

comparizione con il tentativo di conciliazione esperito dal giudice, ud. di ammissione mezzi

istruttori, ud. di discussione finale), che avanti il giudice amministrativo (ud. in camera di

consiglio per la discussione dell' istanza di sospensiva, udienze pubbliche per la decisione

della causa nel merito). Nel corso dell' anno si è avuta la partecipazioen anche ad udienze

penali (preliminari e dibattimentali)

03/03/2015

Report finale dell'azione

29

Attività per eventuale conciliazione o esecuzione sentenza

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Si rilevano 3 conciliazioni o esecuzioni di sentenze.30/06/2014

Sono state sottoscritte n. 7 transazioni riferite sia a procedimenti pendenti in giudizio sia a a

questioni stragiudiziali. L' attività svolta dagli avvocati per la conciliazione nel caso di cause

già esistenti comporta contatti con il legale della contrioparte e con il giudice che,

soprattutto nell' ambito del diritto del lavoro, fissa i termini di massima della conciliazione .

Nel caso di questioni non ancora sfociate in giudizi, l' attività per la conciliazione comporta

contatti con il legale della controparte e con i responsabili degli uffici interni competenti e la

collaborazione nella predisposizione e modifica degli atti contestati, oltre alla

predisposizione dell' atto transattivo. In entrambi in casi l' attività legale comporta una

valutazione in ordine ai rischi connessi con la prosecuziojne del giudizio e sugli eventuali

vantaggi o ragioni di opportunità che possono suggerire di non proseguire o iniziare un

giudizio.

03/03/2015

Report finale dell'azione

30

Progetto 003A1c02

Pareri e consulenze ai settori/uffici dell'Ente

Disamina richiesta scritta da parte di altri Settori

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono stati richiesti 15 pareri scritti.30/06/2014

sono stati richiesti n. 28 pareri scritti nelle più varie materie, che si assomano ad una

attività consultiva per cui non vi sono richieste scritte da evadere o perché il parere viene

reso immediatamente o perché si tratat di attività di collaborazione che si esplica nel tempo

03/03/2015

Report finale dell'azione

Predisposizione parere

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono stati predisposti 8 pareri scritti.30/06/2014

Sono stati resi n. 16 pareri scritti riferiti a quelle richieste che richiedevano maggiorment un

approfondimento e relazione scritta

03/03/2015

Report finale dell'azione

31

Progetto 003A1c03

Verifica preventiva di atti amministrativi potenzialmente idonei a sfociare nel contenzioso

Clausole di risoluzione contrattuale: raccolta modelli di contratto /concessione/capitolati/ convenzioni da altri

Settori

01/04/2014

30/04/2014

Azione

al

dal

Descrizione dell'azione

Predisposizione richieste da inviare agli altri settori

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Si è proceduto alla raccolta dei modelli utilizzati per contratti (scritture private e atti pubblici)

inerenti i lavori pubblici e servizi.

30/06/2014

Nel corso dell' anno 2014 è stata rivolta attenzione particolare alle clausole inserite nei

contratti da stipulare da parte dell' Ente e, in particolar modo alle clausole di risoluzione

contrattuale, avendo verificato sussistere una frammentazione e un non sempre corretto

utilizzo delle stesse. Si è, quindi, primariamente proceduto alla raccolta dei modelli utilizzati

dai singoli settori per la predisposizone dei contratti (sia scritture privare che atti pubblici)

inerenti sia i lavori pubblici che i servizi.

03/03/2015

Raccolta e catalogazione modelli

Report finale dell'azione

Esame clausole

30/04/2014

30/06/2014

Azione

al

dal

Descrizione dell'azione

Verifica conformità giuridico legale delle clausole esistenti

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Si è proceduto all'esame e alla verifica di congruità normativa delle clausole esistenti.30/06/2014

Si è, primariamente, proceduto all' esame e alla verifica di congruità normativa delle

clausole esistenti e inseritre al fine di formulare clausole corrette in base alle norme vigenti

e all' inserimento delle stesse nei contratti

03/03/2015

Elenco clausole da definire e predisporre

Report finale dell'azione

Predisposizione clausole per inserimento in contratti/ concessioni/capitolati/ convenzioni

30/06/2014

31/10/2014

Azione

al

dal

Descrizione dell'azione

Redazione clausole corretta

Report iniziale dell'azione

32

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

E' in corso di elaborazione la modifica dei modelli esistenti mediante l'inserimento delle

clausole.

30/06/2014

La verifica effettuata ha permesso la predisposizone di modelli di scrittura privata che sono,

attualmente, in attesa di verifica finale per il loro inserimento nel programma di gestione

informatica dei documenti, come modelli da utilizzare da parte di tutti i settori.

03/03/2015

Inserimento clausole corrette in contratti/convenzioni trasmessi dagli altri settori

Report finale dell'azione

33

Progetto 003A1c04

Gare di appalto e concessioni di lavori pubblici di valore superiore alla soglia comunitaria

Verifica capitolato e clausole da inserire

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Pervenuti all'ufficio e verificati con l'inserimento delle relative clausole 21 capitolati.30/06/2014

L' attività di verifica del capitolato e delle clausole da inserire è la prima attività che viene

compiuta dall' ufficio appalti prima dell' indizione di una gara e della pubblicazione del

relativo bando. I capitolati vengono trasmessi dai settori /uffici competenti e l' ufficio appalti

evidenzia quelle che possono essere le criticità rilevate e ne suggerisce le modifiche da

inserire. Nel corso del 2014 sono pervenut

03/03/2015

Report finale dell'azione

Pubblicazione bando di gara e gestione seduta pubblica

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono stati pubblicati 15 bandi per procedure aperte e 6 procedure negoziate.30/06/2014

I bandi di gara pubblicati sono stati 24 per procedure aperte (alcuni dei quali comprendenti

ciascuno più lotti) e 13 per procedure negoziate.

03/03/2015

Report finale dell'azione

Controlli e aggiudicazione

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

34

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Si è proceduto alla aggiudicazione di 21 gare ed al controllo di 44 autocertificazioni

presentate.

30/06/2014

Sono state aggiudicate di 63 gare (la discrepanza rispetto al n. di bandi pubblicati è dovuta

al fatto che alcuni bandi hanno riguardato più lotti)e si è proceduto al controllo di 107

autocertificazioni (l' ufficio controlla le dichioarazioni e autocertificazioni del 1° e del 2°

classificato)

03/03/2015

Report finale dell'azione

35

Progetto 003A1c05

Gestione elenco professionisti accreditati alle gare per incarichi di ingegneria ed architettura

Disamina normativa per la pubblicazione del bando

15/05/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Predisposizione bozza bando

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Nel corso del semestre è emersa l' opportunità di avvalersi dei sistemi di e -procurement

(Sintel) anche per l'affidamento di incarichi a professionisti in materia di progettazione.

30/06/2014

Bando pubblicato

Report finale dell'azione

Nomina gruppo di lavoro e valutazione curricula pervenuti

31/08/2014

31/10/2014

Azione

al

dal

Descrizione dell'azione

Individuazione soggetti per partecipare al gruppo di lavoro

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

E' in corso di elaborazione la comunicazione da pubblicare per invitare i professionisti

interessati ad accreditarsi sul sito.

30/06/2014

E' stata prtedisposta la bozza della comunicazione da pubblicare per invitare i professionisti

interessati ad accreditarsi sul sito, in corso di pubblicazione

03/03/2015

Numerosità curricula pervenuti

Report finale dell'azione

36

Progetto 003A1c06

Attivazione procedure informatiche per registrazione atti presso ufficio Registro

Creazione conto corrente dedicato ad Ag. Entrate per costi di registrazione

01/04/2014

31/05/2014

Azione

al

dal

Descrizione dell'azione

Possibilità di attivazione c/c dedicato

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Nel mese di Aprile è emersa la possibilità di utilizzare il conto corrente del Comune.30/06/2014

Numero conto corrente

Report finale dell'azione

Registrazione al sistema e installazione programma UniMod e relativo software

01/06/2014

31/07/2014

Azione

al

dal

Descrizione dell'azione

Invio richiesta di registrazione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

La registrazione al sistema e l'installazione del software necessario per l'invio è avvenuta

nel mese di Aprile.

30/06/2014

Verifica installazione programma

Report finale dell'azione

Accreditamento portale Sister per invio contratti in forma telematica

01/08/2014

31/10/2014

Azione

al

dal

Descrizione dell'azione

Invio richiesta di accreditamento

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

L'accreditamento al portale è stato attivato alla fine del mese di Aprile. Al 30/06/2014 sono

stati registrati in forma telematica 5 contratti.

30/06/2014

Al 31.12.14 sono stati registrati in forma telematica n. 27 contratti03/03/2015

37

L' accreditamento al portale è stato attivato alla fine del mese di aprile 2014.

Report finale dell'azione

38

Progetto 003A1d01

Sostegno e promozione famiglia e prima infanzia

Interventi di sostegno e accompagnamento psico-pedagogico a favore di famiglie con minori in percorsi di

tutela; sostegno e accompagnamento in situazione di fragilità genitoriali al fine di prevenire interventi di

allontanamento

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Accompagnate 200 famiglie con minori in percorsi di tutela.30/08/2014

Il progetto riassume le azioni di sostegno e accompagnamento della famiglia e dei minori

nel campo della loro tutela. Il sostegno e l'accompagnamento, quale presa in carico di

minori e famiglie in situazioni di fragilità, con o senza interventi dell’autorità giudiziaria al

fine di prevenire interventi di allontanamento del minore dal nucleo familiare. Vengono

svolte indagini socio-psico-sociali su mandato dei tribunali, valutazione sociale,

psicosociale del sistema famiglia necessarie alla definizione e successiva attivazione

attivazione di interventi a favore minore-famiglia. Accompagnate 243 famiglie con minori in

percorsi di tutela.

02/03/2015

Report finale dell'azione

Realizzazione di incontri protetti (Spazio Neutro) su mandato dell'Autorità Giudiziaria

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Svolti 60 incontri in spazi neutri a beneficio di 80 minori.30/08/2014

Gli incontri protetti, su mandato autorità giudiziaria, al fine di verificare le relazioni familiari

tra genitori e minori in situazione di momentaneo allontanamento. L'obiettivo e' la

valutazione della qualità delle relazioni e la definizione del percorso di supporto genitoriale .

Gli incontri si realizzano in "spazi neutri"per garantire un luogo tutelato e privilegiato al

minore nel riallacciare le relazioni familiari, interrotte dal l'allontanamento e si svolgono alla

presenza di educatori professionali e/o psicologi. Svolti 74 incontri in spazi neutri a

beneficio di 91 minori.

02/03/2015

Report finale dell'azione

01/01/2014Azione dal

39

Sostegno e accompagnamento delle famiglie affidatarie durante il percorso di affido di minori anche su

mandato dell'Autorità Giudiziaria

31/12/2014al
Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Accompagnate o in corso di accompagnamento 30 famiglie affidatarie.30/08/2014

L'affido familiare, anche sul piano promozionale e formativo, con accompagnamenti delle

famiglie affidatarie ed utilizzando un modello di intervento condiviso attraverso la gestione

associata del servizio nell'ambito territoriale. Accompagnate 43 famiglie affidatarie. Per 10

di queste si è concluso il percorso di affidamento o per raggiunta maggiore età del minore

(1) e per essere venuta meno la momentanea impossibilità a svolgere la funzione

genitoriale della famiglia di origine(9).

02/03/2015

Report finale dell'azione

40

Progetto 003A1d02

Semi-residenzialità minori ed ADM

Progetti di accoglienza diurna e semi-residenziale a favore di minori in situazione di fragilità in collaborazione

con le agenzie educative del territorio, alternativi /sostitutivi, ove possibile, di interventi di allontanamento dal

nucleo familiare

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Assicurati servizi di semiresidenzialità per 80 minori ed il servizio di ADM per 30 minori.30/08/2014

Il progetto, rivolto anche ai minori disabili, nella sua componente di semiresidenzialit à, è

costituito da attività educative extrascolastiche per minori che attraversano crisi all'interno

del nucleo familiare, con manifestazioni del disturbo del comportamento. L'attività è

finalizzata ad evitare il possibile intervento del Tribunale per i minorenni, di allontanamento

del minore dalla famiglia. L'intervento si svolge presso la sede di comunitàà educative nelle

ore pomeridiane. L'attività di assistenza domiciliare per minori - ADM - è costituita da

interventi di affiancamento educativo presso il domicilio del minore, anche su mandato

dell'autorità giudiziale. La finalità dell'intervento può essere valutativa e/o osservativa in

relazione alla fase del percorso di sostegno e supporto genitoriale. E' svolta, da un

educatore professionale che, attraverso attività educative, osserva e monitora le dinamiche

familiari nel loro contesto di vita, cercando di modificare, sul piano educativo,

comportamenti inadeguati. Assicurati servizi di semiresidenzialità per 85 minori ed il

servizio di ADM per 32 minori.

02/03/2015

Report finale dell'azione

Interventi di assistenza domiciliare educativa a favore di minori anche in ottemperanza a disposizioni

dell'Autorità Giudiziaria

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Assicurato il servizio di assistenza domiciliare educativa per 150 minori.30/08/2014

Vedi monitoraggio fase 568. Assicurato il servizio di assistenza domiciliare educativa per

172 minori, compresa l'assistenza educativa scolastica

02/03/2015

Report finale dell'azione

41

Progetto 003A1d03

Attività estive, ricreative ed extrascolastiche

Sostegno alle famiglie con minori, mediante l'erogazione di voucher sociali, per favorire l'accesso ai centri

estivi autorizzati e convenzionati

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il progetto intende favorire e sostenere le iniziative volte ad offrire alle famiglie con minori,

segnatamente durante il periodo estivo in concomitanza con le vacanze scolastiche, una

effettiva pluralità d’offerta di servizi e attività ricreative, aggregative e di socializzazione .

Particolare attenzione è posta alle situazioni di maggiore fragilità per disagio

socio/economico, difficoltà educative, condizioni di disabilità, dando continuità ai percorsi di

sostegno educativo e integrazione sociale a favore dei minori e delle loro famiglie. In virt ù

della pluriennale collaborazione in essere tra i Servizi Sociali dell ’Ente e gli Oratori Feriali,

per l’estate 2014:

- è stato consolidato il coordinamento e il raccordo di rete tra i Servizi Sociali Territoriali

(Ufficio Minori, Ufficio Disabili 0-18 anni, Ufficio Adulti, Cse piccoli, Servizio Educativo

Disabilità) e il Referente e i Coordinatori delle Unità Pastorali delle Parrocchie Monzesi, per

accompagnare l’accoglienza e l’integrazione dei minori in situazione di disagio/disabilità

segnalati dal Servizio Sociale comunale;

- si è data continuità al lavoro del Gruppo tecnico multidisciplinare degli operatori dei

Servizi Sociali (assistente sociale, educatori, consigliere di orientamento psico -pedagogico,

psicologo) per assicurare orientamento e supporto psico/socio/educativo, in un ottica di

rafforzamento delle competenze degli animatori /educatori degli Oratori e miglioramento

delle modalità di intervento sui minori e le loro famiglie. Erogati, complessivamente, 87

voucher per favorire l'accesso ai centri estvi autorizzati e convenzionati che corrispondono

a 46 famiglie.

02/03/2015

Report finale dell'azione

Progetti territoriali in raccordo di rete con le Unità Pastorali al fine di sostenere la partecipazione di minori e

minori disabili alle attività degli Oratori feriali favorendo così le famiglie nella gestione dei figli durante l'estate

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sostenuta la partecipazione di 120 minori.30/08/2014

Vedi monitoraggio fase 570. sulla base della rendicontazione presentata dai gestori ad

ottobre il dato a consuntivo è stato di 155 minori

02/03/2015

42

Report finale dell'azione

Interventi di affiancamento educativo a minori con disabilità finalizzati all'integrazione sociale nell'ambito dei

centri estivi e degli oratori feriali

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sostenuta la partecipazione di 62 minori disabili.30/08/2014

Vedi monitoraggio fase 570. sulla base della rendicontazione presentata dai gestori ad

ottobre il dato a consuntivo è stato di 99 minori.

02/03/2015

Report finale dell'azione

43

Progetto 003A1d04

Servizi e sostegno alla persona

Erogazione delle misure di contrasto alla povertà di cui al vigente Regolamento comunale degli interventi di

assistenza economica

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sostenuti oltre 600 utenti con contributi e modalità previsti dal regolamento comunale.30/08/2014

Il progetto è finalizzato al sostegno della persona nelle principali dimensioni della vita: casa,

reddito e salute. Nell'ambito di tale progetto sono assicurate, nel rispetto del Regolamento

degli interventi di assistenza economica, l ’erogazione di misure di contrasto alle povertà,

prevenzione del rischio di emarginazione sociale, sostegno economico temporaneo

finalizzato a favorire, attraverso l ’accompagnamento, i percorsi di reinserimento sociale. Il

permanere della situazione di difficoltà economica ha avuto quale conseguenza un

incremento significativo della domanda cui si è fatto fronte operando in un ’ottica di

razionalizzazione delle erogazioni. Razionalizzazione operata, in particolare, sul fronte

dell'emergenza abitativa attraverso una più efficiente gestione delle collocazioni

temporanee e la partecipazione a bandi di finanziamento regionale per la morosit à

incolpevole. Sostenuti 834 utenti con contributi e modalità previsti dal regolamento

comunale.

02/03/2015

Report finale dell'azione

Interventi volti a sostenere l'accoglienza residenziale temporanea di persone e famiglie in situazione di

emergenza abitativa anche a seguito di sfratto

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sostenuti oltre 60 nuclei familiari con sfratto esecutivo.30/08/2014

Vedi monitoraggio fase 573. Sostenuti 75 nuclei familiari con sfratto esecutivo e/o

necessità di accoglienza temporanea abitativa a fini protettivi.

02/03/2015

Report finale dell'azione

01/01/2014Azione dal

44

Interventi a favore di persone adulte fragili in raccordo e collaborazione con i Servizi per le Dipendenze (Asl) e

il Dipartimento di Salute Mentale (As. Osp. San Gerardo)

31/12/2014al
Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sostenuti circa 40 adulti fragili in raccordo con i servizi specialistici.30/08/2014

Vedi monitoraggio fase 573. Sostenuti 73 adulti fragili in raccordo con i servizi specialistici.02/03/2015

Report finale dell'azione

45

Progetto 003A1d05

Gestione centro diurno ergoterapico

Organizzazione e gestione dei laboratori di falegnameria (Il Picchio) e copisteria (StarCopy), attività finalizzate

alla produzione di beni e servizi per l'Ente favorendo la realizzazione di progetti di tirocinio lavorativo per

persone adulte fragili

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Realizzati 26 progetti di tirocinio lavorativo e 440 servizi per conto del comune tra interventi

di copisteria, falegnameria e manutentivi vari.

30/08/2014

Il centro, costituito da due laboratori (falegnameria e copisteria), ha la finalità di facilitare e

supportare percorsi di reinserimento socio lavorativo di persone particolarmente fragili

(soggetti con patologie psichiatriche, soggetti in doppia diagnosi, soggetti con patologie

gravemente invalidanti, donne fragili ...). Attraverso i due laboratori, utilizzati anche per la

produzione di beni e servizi del Comune, vengono realizzati progetti di tirocinio per persone

la cui fragilità non permette loro di fare analoga attività in una ordinaria realtà di lavoro. Il

Centro Diurno Ergoterapico è una Unità di Offerta socio - educativa che si rivolge a

soggetti adulti fragili e molto fragili, connotati da situazioni di grave emarginazione,

provenienti da: percorsi detentivi, connotati da dall'abuso di sostanze legali ed illegali,

afferenti al circuito della psichiatria con una doppia diagnosi (disturbo della personalità ed

abuso di sostanze). L'Ufficio Prevenzione e Reinserimento, all'interno del quale è collocata

questa unità d'offerta, propone, elabora e realizza percorsi socio educativi, soprattutto con

l'ausilio dei due laboratori siti all'interno del Centro (Il Picchio e Starcopy) con l'obiettivo di

attrezzare le persone inserite a svolgere una vita autonoma dal punto di vista lavorativo,

relazionale e sociale. Questi percorsi della durata di circa un anno permettono alle persone

di sperimentare nuovi stili di vita, nuove relazioni acquisendo competenze, sociali e

lavorative, che possono essere spese una volta ultimato il percorso. Realizzati 73 progetti

di tirocinio lavorativo e 1.150 servizi per conto del comune tra interventi di copisteria,

falegnameria e manutentivi vari.

03/03/2015

Report finale dell'azione

Realizzazione di progetti di reinserimento sociale e lavorativo, in gestione associata con i Comuni di Brugherio

e Villasanta, a favore di persone disabili e adulti fragili

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Realizzati 58 progetti di reinserimento sociale e lavorativo.30/08/2014

46

Vedi monitoraggio fase 576. Realizzati 84 progetti di reinserimento sociale e lavorativo.03/03/2015

Report finale dell'azione

Progetti di reinserimento sociale, lavorativo e abitativo a favore di persone con problematiche di dipendenza

e/o doppia diagnosi in raccordo e collaborazione con la Casa Circondariale di Monza

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Realizzati oltre 30 progetti di reinserimento.30/08/2014

Vedi monitoraggio fase 576. Realizzati oltre 52 progetti di reinserimento.03/03/2015

Report finale dell'azione

47

Progetto 003A1d06

Servizi ludici e ricreativi (centri anziani)

Sostegno alle attitivà di aggregazione e socializzazione dei Centri Anziani comunali (Il Sorriso, Casati - San

Rocco, Cantalupo, Anziani Insieme)

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Garantito come nel passato il sostegno alle attività.30/08/2014

Il progetto realizza, in 4 diversi punti della citta, attività di aggregazione e di socializzazione

per persone anziane autosufficienti. Le principali attività, svolte in spazi attrezzati e

piacevoli, sono: incontri, corsi, gite, giochi di società, lettura di giornali, interventi di

volontariato, ecc... La gestione dei centri è svolta da operatori del terzo settore con i quali è

stato stipulato un accordo di collaborazione nel quale sono disciplinate le reciproche

obbligazioni. Garantito come nel passato il sostegno alle attività.

03/03/2015

Report finale dell'azione

Sostegno alla realizzazione dell'iniziativa "Estate in Città" presso il Centro Sportivo Ambrosini

01/07/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Garantito come nel passato il sostegno all'attività.30/08/2014

Con l'iniziativa "Estate In città" nel periodo estivo viene intensificata l'attività del centro

anziani con aperture quotidiane a luglio dalle 14,30 alle 18,30 e tre giorni la settimana in

agosto (compreso la domenica). Sempre nel mese di agosto sono stati svolti otto incontri

su temi culturali e sanitari; due serate di spettacolo ed intrattenimento ed uno speciale

ferragosto.

03/03/2015

Report finale dell'azione

48

Progetto 003A1d07

Interventi alla persona (residenzialità e semi-residenzialità, RSA, ADI …)

Servizi/interventi di sostegno alla domiciliarità per sostenere situazioni di fragilit à, non autosufficienza, limitata

autonomia (SAD, servizio pasti, teleassistenza, buoni sociali) anche in raccordo con i servizi sanitari

(dimissioni protette e ADI)

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Assicurata l'ordinaria gestione dei servizi.30/08/2014

Le azioni del progetto intendono perseguire l'obiettivo del mantenimento delle persone al

proprio domicilio e nel proprio contesto di vita fornendo sostegno alla famiglia ed ai suoi

componenti anziani fragili attraverso la presa in carico delle situazioni di difficoltà nella

gestione quotidiana e l'erogazione di servizi domiciliari. Nelle situazioni di complessit à

clinica e sociale è previsto, come da normativa regionale, una stretta connessione con i

servizi sociosanitari dell'ASL/ Distretto di Monza in fase valutativa e di progettazione di

interventi integrati. Nel caso si renda necessario il ricorso ad una RSA è prevista una

integrazione economica tenuto conto della situazione reddituale complessiva della persona

da tutelare. erogati servizi per 593 anziani con prevalenza del servizio di assistenza

domiciliare (134); seguono il servizio di teleassistenza (140), domiciliare integrata (129),

pasti a domicilio (116), buoni sociali e dimissioni protette (84).

03/03/2015

Report finale dell'azione

Erogazione di voucher sociali per favorire la frequenza dei Centri Diurni Integrati/Alzheimer del territorio

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Assicurato il servizio per circa 60 anziani.30/08/2014

Vedi monitoraggio fase 581. Assicurato il servizio per circa 50 anziani.03/03/2015

Report finale dell'azione

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

49

Interventi di integrazione economica per sostenere l'accoglienza di persone in condizione di non

autosufficenza personale in Residenze sanitarie assistenziali

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Assicurato il servizio per 237 anziani.30/08/2014

Vedi monitoraggio fase 581. Assicurato il servizio per 205 anziani, di cui 107 inserimenti e

98 integrazioni rette

03/03/2015

Report finale dell'azione

50

Progetto 003A1d08

Servizi di prossimità

Servizio di Custodia Sociale nei caseggiati di edilizia residenziale pubblica per prevenire l'instaurarsi di

situazioni di marginalità sociale

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Attraverso il servizio sono stati seguiti 596 anziani.30/08/2014

Sempre perseguendo l'obiettivo del sostegno agli anziani fragili ed ai loro familiari care

giver privilegiando le cure al domicilio si è proseguito nel: - supporto alla famiglia alla

ricerca di un'assistente familiare che si occupi di un anziano con bisogno di cure

continuative (sportello badanti); - mantenere la presenza del servizio custodi sociali presso

le sedi dei caseggiati Erp per raccogliere il bisogno là dove si presenta, facilitare l'accesso

al sistema dei servizi sociali e socio-sanitari, attuare un'attenzione al territorio dei quartieri

dove sono collocate le postazioni. Attraverso il servizio sono stati seguiti 641 anziani.

03/03/2015

Report finale dell'azione

Sportello Badanti: attività di orientamento e supporto alle famiglie per la ricerca di un'assistente familiare al

fine di favorire un incontro più efficace tra domanda e offerta

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Assicurato il regolare funzionamento dello sportello che ha visto l'accesso di oltre 80

famiglie.

30/08/2014

Vedi monitoraggio fase 584. Si sono rivolte allo sportello 122 famiglie e per 70 di loro (oltre

il 57%) è stato possibile fare un matching con una delle 326 assitente familiare iscritta

all'albo.

03/03/2015

Report finale dell'azione

Sostegno al funzionamento del Centro Polifunzionale per Adulti di Via Raiberti (asilo notturno, mensa sociale)

per l'accoglienza temporanea di persone in grave difficoltà e a rischio di emarginazione sociale

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

51

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il centro ospita mediamente 35 persone in difficoltà al giorno e, pertanto, alla fine di agosto

ha registrato 8400 presenze complessive.

30/08/2014

Vedi monitoraggio fase 584. Al 31/12/2014 è stato ospitato mediamente lo stesso numero

di persone (35) per un totale di 12.775 presenze.

03/03/2015

Report finale dell'azione

52

Progetto 003A1d09

Gestione centri diurni e centri socio educativi

Gestione in economia dei Centri Diurni Disabili di Via Silva e Via Gallarana

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Assicurata l'ordinaria gestione dei due centri a favore di 60 disabili adulti gravi e gravissimi.30/08/2014

I progetto è riferito alla gestione in economia di: - 2 Centri Diurni per Disabili (unità d'offerta

socio-sanitaria) che accolgono Persone Adulte con grave compromissione delle autonomie

nelle funzioni elementari, a cui si offrono quotidianamente prestazioni assistenziali e attivit à

socio-educative, ricreative e riabilitative. - 5 Centri Socio Educativi all'interno di 5 Istitutii

Scolastici per favorire l'integrazione scolastica di bambini e ragazzi, con disabilità gravi e

gravissime, in età di obbligo.

03/03/2015

Report finale dell'azione

Gestione in economia dei Centri socio educativi per piccoli e Progetti ADO nei seguenti istituti comprensivi :

Koinè, Via Raiberti, Via Correggio, San Fruttuoso, Salvo d'Acquisto

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Assicurata la regolare gestione in economia dei 5 centri socio educativi per piccoli e di 5

progetti ADO a favore di circa 50 minori disabili gravi e gravissimi.

30/08/2014

Assicurata la regolare gestione in economia dei 5 centri socio educativi per piccoli (scuole

primarie) e di 5 progetti di assistenza - ADO - (scuole secondarie di I grado) a favore di

circa 68 minori disabili gravi e gravissimi. Il nuovo anno scolastico ha comportato, pertanto,

un aumento dell'utenza di 18 disabili (circa il 20%)

03/03/2015

Report finale dell'azione

53

Progetto 003A1d10

Interventi per la disabilità sensoriale e l'integrazione scolastica

Progetti di integrazione scolastica a favore di minori frequentanti le scuole secondarie di secondo grado

finanziati dalla Provincia di Monza e Brianza

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Realizzati nell'anno scolastico 2013/2014 progetti di integrazione scolastica per 30 studenti.30/08/2014

Il progetto è costituito dagli interventi per la disabilità a carico, prevalentemente, della

provincia ad eccezione dell'ultima azione a carico del comune. Si tratta di percorsi

individualizzati a favore di: - studenti con disabilità che frequentano la scuola secondaria di

secondo grado e per cui è previsto l'affiancamento di un educatore professionale per

l'integrazione scolastica - studenti con disabilità sensoriali che prevedono l'affiancamento di

assistenti alla comunicazione che facilitino comunicazione, apprendimento e integrazione

scolastica - alunni con disabilità che frequentano scuole paritarie (primaria e secondaria di

primo grado) o extra cittadine a cui viene erogato un contributo per il sostegno scolastico

necessario. E' stato registrato, nell'anno scolastico 2014/2015, lo stesso numero (30) di

studenti destinatari di progetti di integrazione scolastica.

03/03/2015

Report finale dell'azione

Progetti di assistenza alla comunicazione a favore di minori con situazioni di disabilità sensoriale finanziati

dalla Provincia di Monza

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Realizzati nell'anno scolastico 2013/2014 progetti per 25 studenti.30/08/2014

Vedi monitoraggio fase 589. Sono stati registrati, nell'anno scolastico 2014/2015, 13

studenti destinatari degli interventi con un sensibile calo (-12) rispetto all'anno precedente

03/03/2015

Report finale dell'azione

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

54

Assegno per l'integrazione scolastica per alunni frequentanti le scuole primarie e secondarie di primo grado

paritarie

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Assicurato per l'anno scolastico 2013/2014 l'assegno per l'integrazione scolastica a 15

studenti.

30/08/2014

Vedi monitoraggio fase 589. Confermato, per l'anno scolastico 2014/2015, l'assegno per

l'integrazione scolastica a 14 studenti.

03/03/2015

Report finale dell'azione

55

Progetto 003A1d11

Servizi educativi e di trasporto

Interventi di integrazione e sostegno educativo in ambito scolastico, domiciliare e territoriale

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Fornito per l'anno scolastico 2013/2014 il servizio a 110 studenti.30/08/2014

Il progetto consiste nell'attivazione di: - interventi educativi specifici a favore di bambini e

ragazzi con disabilità, sia per l'integrazione scolastica (dal nido alla secondaria di primo

grado), sia a domicilio, sia in piccoli gruppi all'interno degli oratori; - trasporto e

accompagnamento di bambini, ragazzi e adulti disabili per consentire l'inserimento e la

fruizione di unità d'offerta sociali o socio-sanitarie territoriali adatte alle loro specificità. Il

dato, in aumento sull'anno scolastico 2013/2014, è di complessivi 175 studenti, di cui 147

per l'assistenza educativa scolastica, 13 per la domiciliare e 15 per assitenza territoriale e

di gruppo.

03/03/2015

Report finale dell'azione

Servizi di trasporto e accompagnamento a favore di persone disabili dal domicilio alle strutture educative e

socio-sanitarie del territorio e viceversa

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Fornito per l'anno scolastico 2013/2014 il servizio a 130 disabili.30/08/2014

Per l'anno scolastico 2014/2015 è' stato attivato il servizio a 104 disabili, di cui 57 per i

centri gestiti in economia, 29 per i centri socio educativi nelle scuole primarie ed i restanti

28 in altre scuole.

03/03/2015

Report finale dell'azione

56

Progetto 003A1d12

Servizi residenziali e semi-residenziali

Inserimento di persone con disabilità in RSD-CSS-Comunità Alloggio

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Assicurato il servizio per 40 utenti.30/08/2014

trattasi di progetti individualizzati, legati a specifiche valutazioni sociali, educative e

specialistiche, che prevedono l'inserimento di persone adulte con disabilità medio-gravi,

gravi e gravissime in strutture diurne o residenziali sia sociali che socio -sanitarie. In tali

unità d'offerta sono previste attività assistenziali, socio-educative, ricreative in relazione ai

livelli di gravità e alle potenzialità di ogni singolo adulto. Assicurato il servizio per 74 utenti.

03/03/2015

Report finale dell'azione

Progetti di accoglienza diurna e semi-residenziale per persone con disabilità grave/medio-grave (CDD, CSE,

SFA non comunali)

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Assicurato il servizio per circa 90 utenti.30/08/2014

Vedi monitoraggio fase 594. Assicurato il servizio per 90 utenti.03/03/2015

Report finale dell'azione

Inserimento di minori (madri) presso strutture residenziali a seguito di provvedimenti dell'Autorità Giudiziaria

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

57

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Inseriti 112 minori in 5 comunità per minori.30/08/2014

Vedi monitoraggio fase 594. Inseriti 107 minori in 5 comunità per minori.03/03/2015

Report finale dell'azione

58

Progetto 003A1d13

Azioni di sistema

Cartella sociale informatizzata

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Realizzate all'interno del gestionale 9 nuove sezioni applicative.30/08/2014

Eseguita la manutenzione ai vari form presenti nella cartella e fornito il supporto tecnico a

tutti gli operatori del settore per aggiornamenti, correzioni di dati ed elaborazioni statistiche

03/03/2015

Report finale dell'azione

Monitoraggio dei servizi e delle attività gestite in forma associata a livello di Ambito territoriale: UOL, Ufficio

Tutele, ETIM, Accreditamento unità d'offerta sociali, CSE piccoli Villasanta, Ufficio di Piano

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Terminata l'analisi di tutti i servizi in gestione associata per la riformulazione dei criteri di

compartecipazione e la stesura della nuova convenzione.

30/08/2014

Esaminata in assemblea dei Sindaci l'analisi elaborata dall'ufficio di piano e valutate le

prime decisioni da prendere in merito alle gestioni associate.

03/03/2015

Report finale dell'azione

Predisposizione del Piano di Zona per la programmazione sociale del triennio 2015-2017 per l'Ambito

territoriale di Monza

01/01/2014

31/12/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

59

Monitoraggi della fase

Terminata la fase preliminare di studio e coinvolgimento di tutti gli attori.30/08/2014

Effettuata analisi e discussione in ufficio di piano, prima, ed in assemblea dei Sindaci, poi,

delle linee regionali di indirizzo per la formulazione dei piani di zona

03/03/2015

Report finale dell'azione

60

Progetto 003A1e01

Predisposizione e gestione bilancio

Predisposizione dei documenti di programmazione: Relazione Previsionale programmatica, Bilancio

Previsione annuale e pluriennale

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Definizione del quadro finanziario di riferimento e delle compatibilità finanziarie

Report iniziale dell'azione

Valutazione mezzi finanziari e delle spese. Strutturazione delle spese in

programmi e caricamento previsioni

Fase

31/12/2013

Inizio

fine

01/09/2013

Monitoraggi della fase

Fase espletata.30/08/2014

Predisposizione schema di bilancio e relativi allegatiFase

31/05/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Fase espletata.30/08/2014

Approvazione schema di bilancio in GiuntaFase

30/06/2014

Inizio

fine

01/06/2014

Monitoraggi della fase

Delibera GC n. 276/2014.30/08/2014

Approvazione schema di bilancio e dei relativi allegati in C.C.Fase

31/07/2014

Inizio

fine

01/07/2014

Monitoraggi della fase

Delibera CC n. 68/2014.30/08/2014

Report finale dell'azione

Predisposizione Piano Esecutivo di Gestione

01/06/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Definizione delle dotazioni finanziarie per ogni centro di responsabilità

Report iniziale dell'azione

Definizione delle dotazioni finanziarie per ogni centro di responsabilitàFase

30/06/2014

Inizio

fine

01/06/2014

Monitoraggi della fase

Fase espletata.30/08/2014

61

Approvazione Piano Esecutivo di Gestione in GiuntaFase

31/07/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Delibera GC n. 344/2014.30/08/2014

Report finale dell'azione

Gestione del bilancio

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Definizione delle azioni propedeutiche all'entrata in vigore dell'armonizzazione contabile prevista per il 2015

Report iniziale dell'azione

Gestione delle procedure di spesa corrente ed in c /capitale; gestione della

contabilità IVA e fiscale; gestione degli investimenti (lavori pubblici ed altri) e

dei relativi finanziamenti.

Fase

31/08/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

n. 2 prelievi dal fondo di riserva effettuati; n. 6523 mandati; n. 1456 impegni registrati di cui

1.235 sul titolo I; ; n. 10.860 fatture registrate; pagamenti effettuati titolo I € 80,227 milioni;

pagamenti effettuati titolo II € 10,256 milioni; n. 257 certificazioni fiscali emesse;

riaccertamento residui passivi 2,5 milioni di euro; tempo medio di pagamento calcolato

secondo art. 41 del DL 66/2014 17,56 gg. consecutivi.

31/08/2014

n. 2 variazioni di bilancio e 7 prelievi dal fondo di riserva effettuati; n. 11.126 mandati; n.

3.491 impegni registrati di cui 2.618 sul titolo I; n. 20.814 fatture registrate; pagamenti

effettuati titolo I €115.728 milioni; pagamenti effettuati titolo II € 16.665 milioni; n. 257

certificazioni fiscali emesse; riaccertamento residui passivi 11,805 milioni di euro; tempo

medio di pagamento titolo I, calcolato secondo il Decreto del Presidente del Consiglio dei

Ministri del 22 settembre 2014, 51,30 gg. consecutivi.

31/12/2014

Report finale dell'azione

62

Progetto 003A1e02

Gestione entrate e finanziamenti onerosi

Ricerca finanziamenti onerosi per spese di investimento

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Valutazione sostenibilità finanziaria di tutte le spese di investimento e verifica rispetto dei limiti di

indebitamento stabiliti dalla legge

Report iniziale dell'azione

Inserimento previsioni Piano Opere Pubbliche ed altre spese di

investimento

Fase

30/06/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Fase espletata.30/08/2014

Predisposizione atti di garaFase

30/06/2014

Inizio

fine

01/05/2014

Monitoraggi della fase

Fase espletata.30/08/2014

Indizione procedura aperta per contrazione mutui per un importo di 15

milioni di euro

Fase

31/07/2014

Inizio

fine

01/07/2014

Monitoraggi della fase

Determina Dirigenziale n. 1296/2014.31/08/2014

Contratti mutui con istituto aggiudicatario per circa 8,9 milioni di euro a finanziamento

spese di investimento 2014.

31/12/2014

Report finale dell'azione

Gestione finanziamenti onerosi

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Gestione pratiche ammortamento mutui e altri finanziamenti onerosi

Report iniziale dell'azione

Calcolo e raccolta documenti pagamento rate finanziamenti onerosi (mutui,

BOC, ecc.). Verifica fascicoli spese d'investimento e chiusura degli stessi al

fine di valutare ipotesi di riduzione e devoluzione mutui in corso di

ammortamento.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

pagate q.te ammortamento mutui per euro 7,449 milioni; operate riduzioni residui passivi

titolo II per 1,799 milioni di euro.

31/08/2014

Pagate quote ammortamento mutui/BOC per € 14,8 mln; operate riduzioni residui passivi

Titolo II per € 3,237 mln.

31/12/2014

Report finale dell'azione

63

Gestione attività del passivo

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Investimento delle giacenze che non servono a far fronte ad immediati pagamenti, al fine di ottenere interessi

attivi per il Comune da destinare al finanziamento delle spese correnti

Report iniziale dell'azione

Individuazione della tipologia di investimento più favorevole per il Comune

ed a rischio zero per l'investimento delle giacenze di cassa derivanti dal

finanziamento di spese di investimento. Vengono investite le giacenze dei

finanziamenti che la normativa stabilisce come "fuori Tesoreria Unica".

Stima dei pagamenti che devono essere effettuati dall'Ente e definizione

della somma investibile. Predisposizione atti di gara, espletamento della

stessa ed eventuale aggiudicazione. Investimento della liquidit à. Controllo

della scadenza degli inevstimenti ed introito degli interessi attivi maturati a

favore del comune.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

investita liquidità per € 23,000,000,00; interessi attivi maturati per € 240,000,00; devoluzioni

mutui per € 1,032 milioni.

31/08/2014

Investita liquidità per valore medio di € 23.000.000,00; Interessi attivi maturati €

226.004,50;mutui ridotti, rinegoziati, devoluti per € 1,203 mln.

31/12/2014

Report finale dell'azione

Gestione delle entrate

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Definizione delle azioni propedeutiche all'entrata in vigore dell'armonizzazione contabile prevista per il 2015

Report iniziale dell'azione

registrazione accertamenti di entrata sulla base di idonea documentazione

comprovante la ragione del credito (delibere, determinazioni, documenti

idonei a provare la ragione del credito). Gestione degli ordinativi di incasso .

Attività di supporto agli uffici in materia di entrate. Controllo della cassa ed

eventuale attivazione dell'anticipazione di tesoreria.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

n. 7.089,00 reversali per un totale di riscossioni di € 91,8 mln di euro; riaccertamento

residui attivi € 1,6 mln di euro.

31/08/2014

14.470 reversali per un totale di riscossioni di € 158,5 mln; riaccertamento residui attivi €

6,094 mln.

31/12/2014

Report finale dell'azione

Gestione del servizio di tesoreria

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

64

Definizione del quadro giuridico ed economico di riferimento per l'individuazione del soggetto tesoriere

Predisposizione degli atti di gara; indizione procedura aperta per

l'affidamento in concessione del servizio di tesoreria

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Approvata convenzione con deliberazione CC n. 47/2014; determinazione dirigenziale n.

1013/2014 di indizione gara;

31/08/2014

determinazione dirigenziale n. 2030/2014 di aggiudicazione del servizio.31/12/2014

Report finale dell'azione

65

Progetto 003A1e03

Attività Provveditorato ed Economato

Acquisizione di beni e servizi per il finzionamento degli uffici/servizi dell'Ente

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Analisi dei bisogni ed espletamento delle procedure di acquisizione di beni e servizi, destinati ai vari settori e

servizi dell'Ente, sulla base de bisogni storici e delle nuove necessità segnalate.

Report iniziale dell'azione

Programmazione degli acquisti, quantificazione della spesa ed analisi delle

procedure da attivare.

Fase

28/02/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Fase espletata.30/08/2014

Attivazione delle procedure di acquistoFase

31/08/2014

Inizio

fine

01/03/2014

Monitoraggi della fase

predisposizione atti e relativa indizione di n. 6 gare sopra soglia per un valore presunto di

2,194 milioni di euro; acquisti sotto soglia per euro 723mila di cui 711mila mediante ricorso

a procedure telematiche di acquisto (RDO e ODA su mercato elettronico Consip e/o Sintel,

acquisti su piattaforma acquisti informatica comunale) con una percentuale di ricorso

all'e-procurement del 98% del totale delle acquisizioni di beni e servizi. Risorse impegnate

comlessivamente € 2.073.349,21. Svolgimento di n. 8 gare telematiche su portali

comunale, Sintel e Mepa per altri settore dell'Ente.

30/08/2014

si è conclusa la fase di attivazione dei procedimenti di acquisto, secondo le necessità degli

Uffici/Servizi. Sono stati effettuati, nell'anno 2014, acquisti sotto soglia pari a €.

1.267.692,43 di cui €. 1.088.595,25 tramite mercato elettronico e procedure telematiche,

con una precentuale di ricorso all'e-procurement pari all'86%. Si sono svolte, per gli altri

Settori dell'Ente, nell'anno 2014, n. 12 gare in modalità telematica, tramite MePa e Albo

Fornitori. Aggiudicate gare sopra soglia per un valore complessivo di circa 6,129 milioni di

euro.

31/12/2014

Report finale dell'azione

Gestione parco auto

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Gestione delle problematiche relative utilizzo del parco auto di proprietà e delle autovetture a noleggio,

nell'ottica dell'ottimizazione delle ridotte risorse disponibili dovute alla spending review

Report iniziale dell'azione

monitoraggio del parco circolante; predisposizione atti per manutenzione dei

mezzi (autofficine, carrozzieri, gommisti, autolavaggi, fuel cards).

Monitoraggio consumi, interventi urgenti da eseguire e scadenze

(pagamenti) delle tasse automobilistiche e revisioni. Dismissione auto e

moto, in accordo al piano predisposto.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

66

mpegni per bolli int. 07 € 20,000,00; n. 35 revisioni fatte per un costo complessivo di €

2.310,00; impegni assunti per spese di funzionamento parco auto euro 184mila; avviati alla

demolizione n. 5 automezzi e n. 6 motocicli; individuati n. 15 veicoli da condividere tra più

servizi comunali; risparmi conseguenti: rc auto € 2.276,81; bolli auto € 413.21; consumi €

450,00

30/08/2014

Nell'anno 2014 sono stati impegnati per tassa Automoblilistica: int. 07: € 20.000,00; sono

state eseguite n. 80 revisioni ministeriali per un costo complessivo di € 5.280,00. Si sono

assunti impegni per spese di funzionamento parco auto pari a €. 323.000,00; sono stati

avviati alla demolizione n. 5 automezzi e n. 6 motocicli; sono stati individuati, dopo l'analisi

su consumi e utilizzo, n. 15 veicoli da condividere tra più servizi comunali; risparmi

conseguenti alla demolizione: rc auto € 2.276,81; bolli auto € 413.21; consumi € 450,00.

La spesa annua per il noleggio delle 2 auto di rappresentanza e 1 Messi comunali

ammonta complessivamente a €. 25.002,48

31/12/2014

Report finale dell'azione

Gestione albo fornitori

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Gestione dell'Albo informatico dei Fornitori del conune di Monza, mediante piattaforma on line

Report iniziale dell'azione

Ananlisi e valutazione mensile delle candidature presentate tramite portale .

Predisposizione mensile del Verbale della Commissione Determinazione di

aggiornamento. Pubblicazione mensile dell'elenco dei fornitori qualificati,

tramite internet.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono state effettuate 7 Commissioni per l'aggiornamento mensile dell'albo fornitori; sono

pervenute ed esaminate 58 domande; ne sono state accolte 36; gli iscritti totali sono 380.

30/08/2014

nell'anno 2014 sono state effettuate n. 11 commissioni per l'aggiornamento mensile

dell'Albo fornitori; sono perventute e sono state esaminate nell'anno 2014 n. 64 istanze di

iscrizione; ne sono state accolte ed inserite nell'Albo n. 40. Alla data del 31.12.2014

risultano iscritti e qualificati all'Albo n. 384 fornitori.

31/12/2014

Report finale dell'azione

Adempimenti per consultazioni elettorali

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Espletamento delle attività di supporto logistico per le Consultazioni elettorali

Report iniziale dell'azione

Predisposizione degli atti relativi agli impegni di spesa per gli interventi

necessari, sia rimborsabili che non rimborsabili

Fase

28/02/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

2 determinazioni di impegno di spesa: Spese NON rimborsabili Impegnato e liquidato €.

6.353,18 - Spese RIMBORSABILI Impegnato e liquidato €. 38.047,12

30/08/2014

67

alla conclusione delle fasi relative alla logistica e organizzazione delle operazioni elettorali,

il Servizio ha provveduto alla verifica e alla liquidazione delle fatture pervenute, nonché alla

predisposizione del rendiconto delle spese sostenute c .d. "rimborsabili" da inviare alla

Prefettura. Le spese sostenute dal ervizio provveditorato/economato sono state le

seguenti: Rimborsabili: €. 38.047,13 Non rimborsabili:€. 6.353,18

31/12/2014

Indizione di apposita procedura per l'affidamento del servizio di installazione

impianti elettorali e aggiudicazione

Fase

31/03/2014

Inizio

fine

01/03/2014

Monitoraggi della fase

1 procedura telematica a cottimo fiduciario tramite MePa.

Espletamento selezione con Ufficio Personale per scelta del personale ausiliario; n. 12

persone aggiuntive al personale interno coordinate durante le operazioni elettorali.

Fase espletata.

30/08/2014

Organizzazione del personaledel Magazzino e di altri servizi addetti alla

consegna e ritiro plichi elettorali, movimentazione brandine ecc. Raccolta,

controllo e liquidazione delle fatture relative agli acquisti/servizi ordinati.

Fase

31/07/2014

Inizio

fine

01/04/2014

Monitoraggi della fase

Espletamento selezione con Ufficio Personale per scelta del personale ausiliario; 12

persone aggiuntive al personale interno coordinate durante le operazioni elettorali.

30/08/2014

Report finale dell'azione

Gestione inventario beni mobili

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Corretta tenuta dell'inventario dei beni mobili di proprietà dell'Ente, mediante l'inserimento dei beni di nuova

acquisizione, aggiornamento e cancellazioni dei beni trasferiti o eliminati. Generazione dei verbali delle varie

movimentazioni, con le stampe dei beni in carico a ciascun consegnatario, per la verifica dell'effettiva

consistenza.

Report iniziale dell'azione

Resa ed approvazione del conto 2013 del consegnatario dei beni mobili

della direzione e dei relativi sub-consegnatari

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

1.054,00 beni mobili movimentati di cui 49 nuovi inserimenti, 410 cancellazioni e 595

trasferimenti.

30/08/2014

alla fine dell'esercizio 2014 risultano movimentati n. 3776 beni mobili, di cui:

n. 414 nuovi inserimenti

n. 1277 cancellazioni

n. 2085 trasferimenti

31/12/2014

Report finale dell'azione

68

Progetto 003A1e04

Stipula e gestione coperture assicurative del Comune

Affidamento incarico di brokeraggio assicurativo

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Individuazione di un partner di elevata competenza professionale per la definizione e gestione di un adeguato

programma assicurativo che garantisca protezione durevole al patrimonio dlel'Ente ottimizzandone la spesa

Report iniziale dell'azione

Gestione procedura aperta in ambito europeo per l'affidamento del servizio

di consulenza e brokeraggio assicurativo . Al fine di ridurre i costi sostenuti

dall'Ente in materia assicurativa è stato introdotto, a favore del Broker, un

sistema di premio incentivante in caso di riduzione dei costi premi polizze

senza condizioni peggiorative delle coperture assicurative (rispetto alle

precedenti stipulate)

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Conclusione gara con aggiudicazione del servizio di brokeraggio ad Inser S .p.A. per il

triennio 2015-2017 avvenuta con determinazione n. 1325 del 25/08/2014.

Fase espletata.

30/08/2014

Report finale dell'azione

Collocamento nuove coperture assicurative dell'Ente

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Trasferimento dei rischi al mercato delle assicurazioni

Report iniziale dell'azione

Indizione procedura di gara, per n. 8 Lotti, in ambito europeo per rinnovo

polizze assicurative dell'Ente in scadenza al 31/12/2014: R.C.T./0 -

Patrimoniale - Tutela Legale - All Risks - Kasko - Infortuni - Libro Matricola

Auto -All Risks Opere d'Arte. Al fine di ridurre l'esposizione finanziaria

dell'Ente, a seguito di anali costi-benefici, per la polizza RCT è stato

predisposto un capitolato che propone l'introduzione della S .I.R. (Self

Insurance Retention) con franchigia di € 25.000,00 valore al di sotto del

quale i sinistri non vengono gestiti dalla compagnia assicurativa ma

direttamente dall'Ente che, con l'aiuto di un Loss Adjuster, può monitorare

l'esborso delle liquidazioni dei risarcimenti.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Con determinazione dirigenziale n.895 del 29/05/2014 è stata indetta la procedura aperta

per l'affidamento dei servizi assicurativi del Comune di Monza.

30/08/2014

Procedura concorsuale conclusasi il 19/11/2014 con le seguenti aggiudicazioni, per il

periodo dal 31/12/2014 – 31/12/2019:

 - RCT/O e RC Patrimoniale alla Lloyd's -

 - All Risks alla UnipolSai/QBE - Kasko alla AIG Europe - -Infortuni e Libro Matricola Auto

alla UnipolSai -

- All Risks Opere d'Arte, per il periodo dal 03/06/15 al 31/12/2019, alla AXA ART.

Rispetto ai premi pagati per l'annualità 2014 (€ 1.079.446,72) per le medesime coperture,

nel 2015, si registrerà un risparmio annuo di € 417.716,08.

31/12/2014

Report finale dell'azione

69

Gestione sinistri attivi

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Necessità del recupero dei danni al patrimonio comunale

Report iniziale dell'azione

Gestione procedura ed istruttoria per il recupero danni provocati al

patrimonio dell'Ente, tramite richieste agli uffici competenti di

quantificazione del danno ed attivazione, nei confronti dei responsabili, della

riscossione del risarcimento del danno provocato, sollecitandone alla

controparte il pagamento ed in caso di mancata liquidazione attivandosi per

interrompere la prescrizione del sinistro

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Nel periodo di riferimento, l'ufficio si è occupato della gestione dell'istruttoria di n .37 sinistri

attivi introitando € 13.677,34

30/08/2014

Nell'anno 2014 l'ufficio si è occupato della gestione e dell'istruttoria di n. 60 sinistri attivi

introitando € 24.842,70

31/12/2014

Report finale dell'azione

Individuazione loss adjuster

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Gestione coordinata dei sinistri RCT/O in SELF INSURANCE RETENTION (SIR)

Report iniziale dell'azione

E' stata indetta una procedura aperta, tuttora in corso, per l'affidamento del

servizio di Loss Adjuster che si occuperà della gestione dei sinistri,

d'importo inferiore o uguale alla franchigia contrattuale di € 25.000,00, per la

polizza RCT/O. L'obiettivo del servizio è di ridurre e monitorare le richieste

risarcitorie dei terzi, tramite una più attenta e diretta gestione delle pratiche

di liquidazione dei danni risarcibili, favorire una sollecita definizione delle

pratiche al fine di arrestare la tendenza, registrata negli ultimi anni, di

crescita del contenzioso giudiziario

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Con determina n.1124 /2014 è stata indetta gara Loss Adjuster per la gestione dei sinistri di

RCT d importo inferiore o uguale alla franchigia di € 25.000,00 della polizza RCT/O

aggiudicata a Lloyd's.

30/08/2014

Il 25/11/2014 con determina n. 1963 il servizio è stato aggiudicato alla società Centro

Processi Interconsult per il periodo dal 01/01/2015 al 31/12/2019. La gestione in SIR

permetterà all'Ente di attuare un controllo più stringente sull ’attività di liquidazione dei

sinistri ed un risparmio sull'esborso dei risarcimenti.

Il confronto tra il costo della polizza RCT/O in essere fino al 31.12.2014 e quello della

nuova polizza a cui va sommato anche il costo della gestione in SIR e dei risarcimenti

diretti per i sinisitri entro la franchigia di 25.000,00 euro determina un risparmio stimato

annuo di circa 426.000,00 euro che su base quinquennale corrisponde ad un'economia

stimata complessiva di circa 2,130 mln di euro.

31/12/2014

Report finale dell'azione

70

Gestione polizze assicurative

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Gestione dei rischi improntata all'ottimizzazione dei livelli di protezione ed all'economicità degli strumenti

adottati intesa come miglior rapporto tra efficienza ed efficacia

Report iniziale dell'azione

Gestione amministrativa intero pacchetto ass.vo dell'Ente: sottoscrizione

polizze, attivazione appendici, raccolta dati per regolazione premi a

consuntivo, e predisposizione liquidazioni carichi contabili - informativa e

pareri agli uffici sui rischi assicurativi dall'Ente - Formazione per i dipendenti

comunali, in collaborazione con il Broker, sul tema della responsabilit à

patrimoniale ed amm.va - Studio ed attivazione polizze assicurative di

interesse specifico richieste in occasione di eventi o a seguito di analisi di

peculiari situazioni/ o beni o tipologie di rischio che necessitano di specifica

copertura assicurativa - Gestione richieste di risarcimento danni relative a

tutte le tipologie di rischio assicurate dall'Ente: ricezione denuncia di sinistro,

svolgimento adempimenti procedurali istruttoria pratica risarcimento ed in

caso di contenzioso predisposizione degli atti per la costituzione in giudizio

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Pagamento premi assicurativi 2014 per € 1.072.246,72. Risparmio conseguito su polizza

RC auto di € 6.025,53 mediante adeguamento al valore commerciale delle somme

assicurate ai fini delle garanzie ARD . Nel periodo di riferimento, l'ufficio si è occupato della

gestione dell'istruttoria di n. 362 Sinistri, così suddivisi: n. 339 sinistri RCT - n.7 sinistri

Polizza Incendio-Furto - n.7 sinistri Libro Matricola - n.7 sinistri Polizza Infortuni - n. 2

sinistri polizza Patrimoniale - Rimborso di € 2.222,01 a seguito regolazione premio

anticipato Polizza Infortuni Adeguamento valori

assicurativi polizza All Risks. Attivazione Polizza Verde Parco, Polizza aspiranti GEV,

Polizza All Risks Museo Civico - Appendice "Quicigioco2014"

30/08/2014

Pagamento premi assicurativi 2014 per € 1,093 mln. Risparmio conseguito su polizza RC

auto di € 6.025,53 mediante adeguamento al valore commerciale delle somme assicurate

ai fini delle garanzie ARD . Nel periodo di riferimento, l'ufficio si è occupato della gestione

dell'istruttoria di n. 564 Sinistri, così suddivisi: n. 515 sinistri RCT - n.13 sinistri Polizza

Incendio-Furto - n.12 sinistri Libro Matricola - n.7 sinistri Polizza Infortuni - n. 2 sinistri

Polizza RC Patrimoniale e n.15 sinistri sulla Polizza Regionale Strutture Assistenziali -

Rimborso di € 2.222,01 a seguito regolazione premio anticipato Polizza Infortuni -

Adeguamento valori assicurativi polizza All Risks. Attivazione Polizza Verde Parco, Polizza

aspiranti GEV, Polizza All Risks Museo Civico - Appendice "Quicigioco2014"

31/12/2014

Report finale dell'azione

71

Progetto 003A1f01

Organizzazione e Relazioni Sindacali

Assicurare lo sviluppo organizzativo dell'Ente definendo le regole e assistendo le direzioni nell'attuazione degli

interventi

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

L'assetto organizzativo dell'Ente è in fase di revisione alla luce della contrazione delle posizioni dirigenziali e

delle esigenze organizzative emergenti. Sono in fase di ingegnerizzazione i principali processi dell'Ente,

affidati alle Alte Professionalità.

Report iniziale dell'azione

Assicurare lo sviluppo organizzativo dell'Ente definendo le regole e

assistendo le direzioni nell'attuazione degli interventi

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Nei primi otto mesi del 2014 è stato garantito il supporto alla direzione generale nella fase

di predisposizione degli atti di modifica della macro-struttura dell’Ente concretizzatesi con

l'adozione della deliberazione di Giunta comunale n. 18 del 23 gennaio 2014 - decorrenza a

partire dal 1° febbraio 2014 e della deliberazione di Giunta comunale n. 299 del 3 luglio

2014 - decorrenza a partire dal 14 luglio 2014. A seguito di tali atti di riorganizzazione è

stato, inoltre, dato supporto ai dirigenti nella preparazione del materiale informativo e

documentale inerente il personale coinvolto nella migrazione organizzativa, e nella fase di

elaborazione e disegno dei nuovi modelli organizzativi dei settori /direzioni di responsabilità,

che sono stati adottati nel primo caso tra febbraio e aprile 2014 e nel secondo caso tra

luglio e settembre 2014.

30/08/2014

Nel 2014 è stato garantito il supporto alla direzione generale nella fase di predisposizione

degli atti di modifica della macro-struttura dell’Ente, concretizzatisi con l'adozione della

deliberazione di Giunta comunale n. 18 del 23 gennaio 2014 - decorrenza a partire dal 1°

febbraio 2014 e della deliberazione di Giunta comunale n. 299 del 3 luglio 2014 -

decorrenza a partire dal 14 luglio 2014. A seguito di tali atti di riorganizzazione è stato,

inoltre, dato supporto ai dirigenti nella preparazione del materiale informativo e

documentale inerente il personale coinvolto nella migrazione organizzativa, e nella fase di

elaborazione e disegno dei nuovi modelli organizzativi dei settori /direzioni di responsabilità,

che sono stati adottati nel primo caso tra febbraio e aprile 2014 e nel secondo caso tra

luglio e settembre 2014. E' proseguita l'attività di adeguamento dei regolamenti interni alla

vigente normativa e al P.C.O. A tal proposito si evidenzia che con deliberazione di Giunta

comunale n. 19 del 23 gennaio 2014 è stato approvato il nuovo Regolamento per il

conferimento di incarichi di collaborazione autonoma e con deliberazione di Giunta

comunale n. 20 del 23 gennaio 2014 è stata approvata la modifica al Regolamento

sull'Ordinamento degli Uffici e dei Servizi (ROUS) al fine di introdurre il Nucleo

Indipendente di Valutazione in sostituzione del pre-vigente Organismo Interno di

Valutazione.

E' in corso di attuazione l'attività finalizzata all'ingegnerizzazione e efficientamento dei

principali processi dell'Ente presidiati dalle Alte Professionalità. Nel mese di aprile sono

stati raccolti i work-flow di tali processi elaborati dagli incaricati di Alta Professionalità e a

partire dal mese di maggio è iniziata l'attività di validazione dei work -flow da parte del

gruppo di validazione presieduto dal Segretario e Direttore Generale. Alla data del 31

dicembre 2014 sono stati puntualmente analizzati n. 54 processi (su un totale di 68

processi assegnati).

02/02/2015

Saranno forniti 3 report annuali entro il 15/1 di ogni anno dal 2015

Report finale dell'azione

01/01/2014Azione dal

72

Assicurare il governo della Contrattazione Decentrata Integrativa per incrementare e mantenere elevate

l’efficacia e l’efficienza dei servizi erogati alla collettività

31/12/2016al
Descrizione dell'azione

I Contratti Collettivi Decentrati Integrativi relativi al triennio 2013/2015 (del personale dipendente e dell'area

dirigenza) sono stati sottoscritti nel 2013. In periodo di vigenza di tali CCDI, la contrattazione decentrata

integrativa sarà pertanto finalizzata all'adeguamento e integrazione dei contenuti contrattuali alle mutate

esigenze dell'organizzazione e dei lavoratori, nonché alla definizione di una nuova regolamentazione per il

riconoscimento di compensi previsti da specifiche disposizioni di legge o contrattuali (in particolare compensi

ex art. 15, comma 1, lettere d) e k) del CCNL 1°aprile 1999 e ex artt. 27 e 54 del CCNL 14 settembre 2000)

Report iniziale dell'azione

Assicurare il governo della Contrattazione Decentrata Integrativa per

incrementare e mantenere elevate l’efficacia e l’efficienza dei servizi erogati

alla collettività

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Nel 2014 è proseguita l'attività negoziale tra delegazioni di parte pubblica e sindacale del

personale del comparto (n. 10 incontri sindacali realizzati nei primi 8 mesi del 2014, ulteriori

2 incontri sono già stati convocati e si terranno nel mese di settembre). A seguito di tali

incontri, nel mese di giugno 2014 è stata sottoscritta l’intesa per la destinazione del Fondo

del personale per le Politiche di sviluppo delle risorse umane e della produttività anno 2014

(nel seguito, per brevità, "Fondo") e nel mese di agosto 2014 è stata sottoscritta la

preintesa in relazione ai criteri di ripartizione delle risorse acquisite al Fondo ai sensi

dell'art. 43 della Legge 449/1997 (cfr. art. 15, comma 1, lettera d) CCNL 1° aprile 1999) per

le prestazioni rese dal personale a favore di SIAS in occasione del Gran Premio di Formula

1.

30/08/2014

Nel 2014 è proseguita l'attività negoziale tra delegazioni di parte pubblica e sindacale del

personale del comparto e della dirigenza (n.17 incontri sindacali area dipendenti e n. 1

incontro sindacale area dirigenza). A seguito di tali incontri, sono stati sottoscritti i seguenti

Accordi:

- Intesa per la destinazione del Fondo del personale per le Politiche di sviluppo delle risorse

umane e della produttività anno 2014 (nel seguito, per brevità, "Fondo");

- Accordo in relazione ai criteri di ripartizione delle risorse acquisite al Fondo ai sensi

dell'art. 43 della Legge 449/1997 (cfr. art. 15, comma 1, lettera d) CCNL 1° aprile 1999) per

le prestazioni rese dal personale a favore di SIAS in occasione del Gran Premio di Formula

1;

- Accordo in merito ai criteri di ripartizione delle risorse acquisite al Fondo per lo sviluppo

del personale e della produttività – anno 2014, ai sensi dell’art. 16, comma 4, del decreto

legge n. 98 del 6 luglio 2011 convertito con modifiche dalla legge n. 111 del 15 luglio 2011

(economie derivanti dall'attuazione dei piani di razionalizzazione);

- Accordo in merito ai criteri di ripartizione delle risorse acquisite al Fondo per la

retribuzione di posizione e risultato della Dirigenza – anno 2014, ai sensi dell’art. 16,

comma 4, del decreto legge n. 98 del 6 luglio 2011 convertito con modifiche dalla legge n.

111 del 15 luglio 2011 (economie derivanti dall'attuazione dei piani di razionalizzazione).

02/02/2015

Saranno forniti 3 report annuali entro il 15/1 di ogni anno dal 2015

Report finale dell'azione

Programmare i fabbisogni di personale e governare le voci di spesa di personale per assicurare le risorse

umane necessarie all'azione dell'Ente, nel rispetto dei vincoli normativi imposti dal legislatore

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

73

La pianificazione triennale del fabbisogno di personale è definita successivamente all'approvazione del

bilancio triennale di previsione, al fine di assicurare la coerenza delle azioni di reclutamento con gli

stanziamenti di bilancio nei diversi capitoli afferenti alla spesa di personale. Nel 2014, anche in assenza del

bilancio 2014-2016, la Giunta Comunale (deliberazione n. 259/2014) ha approvato uno stralcio del documento

di pianificazione triennale di fabbisogno di personale 2014-2016, autorizzando il reclutamento a tempo

indeterminato di n. 4 figure di Educatore Scuola dell’Infanzia in conseguenza di altrettante cessazioni dal

servizio di personale educativo di ruolo; tale azione non ha determinato alcun incremento della spesa a carico

del bilancio comunale trattandosi di figure già coperte nel tempo con personale a tempo determinato. Nel

mese di luglio 2014 la Giunta Comunale (cfr. deliberazione n. 345/2014) ha, inoltre, temporaneamente

sospeso tutte le procedure di assunzione di personale disposte con precedenti provvedimenti pianificatori e

non ancora effettuate, con la sola eccezione n. 7 figure di profili vari ritenute particolarmente urgenti (cfr.i

progetto 003A1f05).

Programmare i fabbisogni di personale e governare le voci di spesa di

personale per assicurare le risorse umane necessarie all'azione dell'Ente,

nel rispetto dei vincoli normativi imposti dal legislatore

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

A seguito dell'approvazione del bilancio di previsione 2014-2016, avvenuta nel luglio 2014,

è attualmente in fase di elaborazione la nuova pianificazione triennale dei fabbisogni di

personale coerentemente agli stanziamenti ivi previsti. Nei primi 8 mesi del 2014 si è

provveduto al costante monitoraggio dell'andamento della spesa di personale al fine di

garantire il rispetto di tutti i vincoli previsti dalla vigente normativa (come attestato, in ultimo,

con deliberazione di Giunta Comunale n. 259/2014)

30/08/2014

Nel corso del 2014, in attuazione del vigente Documento di programmazione triennale del

fabbisogno di personale, si è proceduto all ’acquisizione dall’esterno di n. 13 figure

professionali (n. 6 agenti di Polizia Locale, n. 3 Educatori Scuola dell'Infanzia, n. 1

Specialista Informatico, n. 1 Esperto Tecnico, n. 1 Specialista Tecnico, n. 1 Istruttore

Contabile). N. 5 assunzioni sono state effettuate tramite mobilità volontaria e n. 8

assunzioni sono state realizzate tramite scorrimento di graduatorie concorsuali.

Nel mese di dicembre 2014 sono stati acquisiti ex-lege nell'organico del Comune di Monza

n. 1 Collaboratore Amministrativo e n. 1 Istruttore Amministrativo provenienti dal Consorzio

Provinciale della Brianza Milanese per lo smaltimento dei rifiuti solidi urbani, in fase di

liquidazione. Tali assunzioni sono state realizzate in attuazione dell'Accordo sottoscritto

tra il Presidente del Consorzio, il Comune di Monza, Gelsia S.r.l., CEM Ambiente S.p.a. e i

rappresentanti delle organizzazioni sindacali, ai sensi dell'art. 2, comma 186, lettera e),

della Legge 23 dicembre 2009, n. 191.

Alla data del 31 dicembre 2014, risultano ancora da realizzare le seguenti acquisizioni di

personale previste nel documento triennale di programmazione del fabbisogno di

personale:

- n. 1 Commissario Aggiunto

- n. 2 Educatori Scuola dell'Infanzia

- n. 1 Agente di Polizia Locale

- n. 3 Educatori Prima Infanzia.

Nel 2014 si è provveduto al costante monitoraggio dell'andamento della spesa di personale

al fine di garantire il rispetto di tutti i vincoli previsti dalla vigente normativa (come attestato,

in ultimo, con deliberazione di Giunta Comunale n. 586/2014)

02/02/2015

Saranno forniti 3 report annuali entro il 15/1 di ogni anno dal 2015

Report finale dell'azione

74

Progetto 003A1f02

Formazione e benessere organizzativo

Assicurare la formazione del personale quale metodo permanente di adeguamento delle competenze e leva

strategica per l’evoluzione professionale e il conseguimento di una maggiore qualità ed efficacia dell ’attività

amministrativa

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

In assenza dell'approvazione del Bilancio e della relativa adozione del Piano della Formazione annuale, sulla

scorta delle risorse residue, la funzione formazione ha assicurato l ’adeguamento delle competenze del

personale, in coerenza con i processi di innovazione in atto, garantendo continuità all’aggiornamento a

domanda individuale attraverso la partecipazione dei dipendenti ad iniziative esterne gratuite o a pagamento,

la frequenza a seminari e attività formative previste dai sistemi di formazione continua degli Albi e Ordini

professionali con monitoraggio dei crediti formativi.

Report iniziale dell'azione

Assicurare la formazione del personale quale metodo permanente di

adeguamento delle competenze e leva strategica per l ’evoluzione

professionale e il conseguimento di una maggiore qualità ed efficacia

dell’attività amministrativa

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Nel periodo 1 gennaio-31 agosto 2014 , i sono state garantite n. 378 iscrizioni di dipendenti

a vari corsi di formazione esterni a catalogo. In aggiunta a tale attività formativa, a partire

dal mese di luglio sono state realizzate le prime due edizioni dei corsi di formazione in

materia di sicurezza sul lavoro, che nei prossimi mesi coinvolgeranno tutti i dipendenti e

dirigenti dell’Ente. A tali edizioni quali hanno partecipato complessivamente n. 26

dipendenti (Preposti, Rappresentanti dei lavoratori).

30/08/2014

Nel 2014 sono state garantite n. 524 iscrizioni di dipendenti a vari corsi di formazione

esterni a catalogo, di cui n. 191 relative a iniziative formative a pagamento.

In aggiunta a tale attività formativa, sono state registrate n. 954 partecipazioni di

dipendenti a diverse iniziative formative organizzate internamente. Sono state realizzate n .

27 edizioni dei corsi di formazione in materia di sicurezza sul lavoro, che hanno coinvolto

complessivamente di n. 752 dipendenti (n. 708 Lavoratori, n.19 Preposti, n.25 Addetti

primo soccorso). Sono stati inoltre realizzati corsi interni in materia di:

- anticorruzione (n. 87 partecipanti);

- risparmio energetico e fonti rinnovabili (n. 22 partecipanti);

- attività commerciali (n. 13 partecipanti);

- formazione specifica per assistenti sociali (n.44 partecipanti);

- avvalimento subbappalto e problematiche di diritto del lavoro nei contratti pubblici (n. 11

partecipanti);

- commercio e attività produttive (n. 25 partecipanti).

04/02/2015

Saranno forniti 3 report annuali entro il 15/1 di ogni anno dal 2015

Report finale dell'azione

Promozione del benessere organizzativo dell'Ente, per il mantenimento del benessere fisico, psicologico e

sociale dei dipendenti di ogni livello e ruolo

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

75

Il Piano delle Azioni Positive 2012-2014, documento programmatico delle Pari opportunità del Comune di

Monza (periodo di vigenza: agosto 2012 /luglio 2015), è stato approvato con deliberazione di Giunta

Comunale n. 457 del 2 agosto 2012. Nel corrente anno è proseguita l'implementazione di alcune delle Azioni

previste nel predetto documento. In particolare, si evidenzia che, anche in considerazione delle risultanze

della indagine di benessere organizzativo realizzata nel 2013, è stata avviato un processo partecipato di

consultazione con il Comitato Unico di Garanzia e il Nucleo Indipendente di Valutazione per acquisire

suggerimenti ed osservazioni utili alla progettazione del nuovo modello per l'indagine sul benessere

organizzativo che sarà utilizzato già a partire per l'indagine che sarà condotta negli ultimi mesi del 2014.

Promozione del benessere organizzativo dell'Ente, per il mantenimento del

benessere fisico, psicologico e sociale dei dipendenti di ogni livello e ruolo

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In coerenza alle azioni previste nel Piano Azioni Positive e alle risorse stanziate sono stati

garantiti: la promozione di attività formative e informative, rivolte al personale, in materia di

pari opportunità garantendone adeguata divulgazione, tramite la Intranet comunale e

l’house-horgan, (a titolo esemplificativo bandi welfare, borse di studio); l’accesso

cofinanziato ad attività educative e ricreative a favore dei figli dei dipendenti in età scolare,

durante le vacanze scolastiche, pubblicando le agevolazioni offerte da operatori del

territorio ai dipendenti comunali e promuovendo un’azione di supporto conciliativo

lavoro/famiglia, attraverso l’accesso cofinanziato (c.d. voucher di conciliazione) alle

iniziative ricreative organizzate dal Settore Istruzione e denominate “Estate in…gioco” –

(sono stati erogati n. 62 voucher); la conferma del progetto “Al lavoro tranquilla” – Voucher

di conciliazione: con accesso cofinanziato a servizi di assistenza bambini in fascia 0-1 anni

finalizzato al rientro della madre al lavoro (n. 2 voucher erogati).

30/08/2014

In coerenza alle azioni previste nel Piano Azioni Positive e alle risorse stanziate sono stati

garantiti:

- la promozione di attività formative e informative, rivolte al personale, in materia di pari

opportunità garantendone adeguata divulgazione, tramite la Intranet comunale e

l’house-horgan, (a titolo esemplificativo bandi welfare, borse di studio);

- l’accesso cofinanziato ad attività educative e ricreative a favore dei figli dei dipendenti in

età scolare, durante le vacanze scolastiche, pubblicando le agevolazioni offerte da

operatori del territorio ai dipendenti comunali e promuovendo un ’azione di supporto

conciliativo lavoro/famiglia, attraverso l’accesso cofinanziato (c.d. voucher di conciliazione)

alle iniziative ricreative organizzate dal Settore Istruzione e denominate “Estate in…gioco” –

(sono stati erogati n. 62 voucher);

- la conferma del progetto “Al lavoro tranquilla” – Voucher di conciliazione: con accesso

cofinanziato a servizi di assistenza bambini in fascia 0-1 anni finalizzato al rientro della

madre al lavoro (n. 3 voucher erogati).

04/02/2015

Saranno forniti 3 report annuali entro il 15/1 di ogni anno dal 2015

Report finale dell'azione

Gestione del servizio di svolgimento nell'Ente dei lavori di pubblica utilità finalizzati alla riconciliazione sociale

dei soggetti colti alla guida in stato di ebbrezza

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

In data 22 novembre 2012 il Comune di Monza ha sottoscritto con il Tribunale la "Convenzione per lo

svolgimento del lavoro di pubblica utilità ai sensi dell'art. 186, comma 9 - bis del Decreto Legislativo

30.04.1992, n. 285 e dell'art. 2 del Decreto del Ministero della Giustizia del 26.03.2001" che ha validità per un

massimo di 5 anni (con rinnovo tacito annuale) che prevede la possibilità di inserimento presso il nostro Ente

di un numero massimo (in contemporanea) di 30 condannati alla pena sostitutiva del lavoro di pubblica utilit à,

eventualmente elevabile a 50 unità. In considerazione dell'elevato numero di richieste di ammissione al

beneficio del lavoro di Pubblica Utilità (n. 229) pervenute e accolte dal nostro Ente, nel periodo dal 1 luglio

2013- 31 agosto 2014, è stato sospeso l'accoglimento di nuove istanze onde consentire lo smaltimento delle

stesse.

Report iniziale dell'azione

76

Gestione del servizio di svolgimento nell'Ente dei lavori di pubblica utilit à

finalizzati alla riconciliazione sociale dei soggetti colti alla guida in stato di

ebbrezza

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Nei primi otto mesi del 2014 sono stati n. 51 i soggetti avviati ai Lavori di Pubblica Utilità, e

sono state gestite e concluse ulteriori n. 20 pratiche avviate nell'anno precedente. Allo

stato, risultano ancora in giacenza n. 51 pratiche afferenti a soggetti che hanno già ottenuto

l'autorizzazione all'inserimento al Lavoro di Pubblica Utilità. Negli ultimi mesi del 2014 si

procederà ad ulteriori inserimenti fino alla completa evasione delle attuali giacenze.

30/08/2014

Nell'anno 2014 sono stati inseriti complessivamente n. 103 Lavoratori di Pubblica Utilità.

Allo stato risultano ancora in giacenza n. 22 pratiche relative a soggetti che hanno ottenuto

l'autorizzazione all'inserimento al lavoro di pubblica utilità. Per tali soggetti (per i quali risulta

difficoltosa la collocazione su progetti in essere, avendo dato la disponibilità allo

svolgimento del lavoro di pubblica utilità, nelle sole giornate di sabato e domenica) si sta

elaborando un nuovo progetto in collaborazione con il Settore Ambiente relativo alla

"pulizia delle strade cittadine". Dal 6 ottobre 2014 è stato riaperto l'accoglimento delle

istanze LPU, con limite all'attuazione dei lavori nei giorni feriali (dal lunedì al venerdì), e alla

data del 31 dicembre 2014 sono pervenute n. 18 nuove domande.

04/02/2015

Saranno forniti 3 report annuali entro il 15/1 di ogni anno dal 2015

Report finale dell'azione

77

Progetto 003A1f03

Affari legali del personale

Assicurare l'aggiornamento e la vigilanza sul rispetto del Codice di comportamento dell'Ente e il corretto

sviluppo dei procedimenti disciplinari

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Il codice di comportamento del Comune di Monza integra e specifica, ai sensi del combinato disposto degli

articoli 54, comma 5, del Decreto Legislativo 30 marzo 2001, n. 165 e 1, comma 2, del Decreto del Presidente

della Repubblica 16 aprile 2013, n. 62, il codice "generale" di comportamento dei dipendenti pubblici adottato

con DPR 62/2013 ed in vigore dal 19 giugno 2013. Il codice di Ente è stato istituito con Deliberazione di Giunta

Comunale n. 738 del 12/12/2013 ed è soggetto ad aggiornamento annuale. Il mancato rispetto delle

disposizioni del codice di comportamento unitamente alle disposizioni di legge e contrattuali comporta l'avvio

di un procedimento disciplinare a carico del dipendente/dirigente che ha commesso l'infrazione.

Report iniziale dell'azione

Assicurare l'aggiornamento e la vigilanza sul rispetto del Codice di

comportamento dell'Ente e il corretto sviluppo dei procedimenti disciplinari

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Attivati 16 procedimenti disciplinari di cui 4 a competenza UPD per violazioni delle

disposizioni contrattuali, di legge o del codice di comportamento. Nessun procedimento è

stato soggetto a decadenza dell'azione disciplinare.

30/08/2014

Al 31/12/2014: Attivati nel 2014 n. 25 procedimenti disciplinari di cui 8 a competenza UPD

per violazioni delle disposizioni contrattuali, di legge o del codice di comportamento .

Nessun procedimento è stato soggetto a decadenza dell'azione disciplinare. N. 4

procedimenti disciplinari proseguiranno nel 2015. Il totale delle procedure gestite n. 32 di

cui 7 iniziate nel 2013 e concluse nel 2014. Sanzioni totali irrogate 18 di cui:

- n. 9 tra rimproveri verbali, censure e multe di importo fino a 4 ore di retribuzione;

- n. 4 sospensioni dal servizio con privazione della retribuzione fino a 10 gg.;

- n. 3 sospensioni dal servizio con privazione della retribuzione da 11 gg. a 6 mesi;

- n. 2 licenziamenti senza preavviso.

Archiviazioni/Non luogo a procedere totali: n. 9

n. 1 fascicolo trasferito ad altro Ente

E' stata elaborata una bozza di modifica del codice di comportamento che verrà sottoposto

all'iter di approvazione dell'art. 54 del D.Lgs. 165/2001 nei primi mesi del 2015.

05/02/2015

Saranno forniti 3 report annuali entro il 15/1 di ogni anno dal 2015

Report finale dell'azione

Garantire il necessario supporto amministrativo e logistico alla dirigenza e alle relazioni sindacali

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Supporto amministrativo e logistico alla dirigenza in ordine alle materie afferenti al personale e alle relazioni

sindacali anche mediante la realizzazione di approfondimenti normativi mirati. Con riguardo alle relazioni

sindacali si garantisce la regolare gestione della convocazione e della verbalizzazione degli incontri,

unitamente alle procedure correlate alle relazioni sindacali, tra i quali, la gestione dei permessi sindacali

(determinazione dei contingenti annuali, concessione e monitoraggio delle ore di permesso sindacale), delle

assemblee (verifica conforme svolgimento rispetto ai dettami legislativi e contrattuali) e degli scioperi (verifica

della conformità alle leggi vigenti).

Report iniziale dell'azione

Garantire il necessario supporto amministrativo e logistico alla dirigenza e

alle relazioni sindacali

Fase

31/12/2014

Inizio

fine

01/01/2014

78

Monitoraggi della fase

Sono stati determinati i contingenti di permesso sindacale di spettanza delle RSU e delle

OO.SS. per l'anno 2014 ed è stato attuato il controllo puntuale delle ore di permesso

sindacale in conformità delle disposizioni vigenti (2 monitoraggi annuali e consolidamento

delle ore dell'anno 2013). Sono stati verificati gli accrediti dei dirigenti sindacali aventi diritto

di partecipare agli incontri sindacali.

E' stato autorizzato e verificato lo svolgimento di n. 6 assemblee dei lavoratori ed è stato

fornito supporto durante un tentativo di conciliazione esperito a seguito di uno stato di

agitazione. Realizzazione della bacheca sindacale interna digitale delle RSU.

Dal 1° settembre ai sensi del DL 90/2014 convertito in L. 114/2014 si provvederà a

decurtare le ore di permesso sindacale di spettanza delle OO.SS. del 50%

30/08/2014

Nel corso del 2014 sono stati determinati i contingenti di permesso sindacale di spettanza

delle RSU e delle OO.SS. per l'anno 2014 ed è stato attuato il controllo puntuale delle ore

di permesso sindacale in conformità delle disposizioni vigenti (4 monitoraggi annuali e

consolidamento delle ore dell'anno 2013). A settembre 2014 i contingenti di permesso

sindacale di spettanza delle OO.SS. sono stati decurtati del 50% e conseguentemente

rideterminati, per effetto del DL 90/2014 convertito in L. 114/2014. Sono stati verificati gli

accrediti dei dirigenti sindacali aventi diritto di partecipare agli incontri sindacali. E' stato

autorizzato e verificato lo svolgimento di n. 8 assemblee dei lavoratori ed è stato fornito

supporto durante un tentativo di conciliazione esperito a seguito di uno stato di agitazione .

E' stato inoltre monitorato il rispetto delle disposizioni in tema di garanzia dei servizi

essenziali in occasione di 7 scoperi, di cui 6 a livello nazionale ed uno a livello locale

correlato al tentativo di conciliazione esperito. Per i 6 scioperi è stato altresì regolarmente

effettuato, come previsto per legge, il monitoraggio dei dipendenti aderenti all'astensione

dal lavoro con indicazione del totale delle somme trattenute, con l'invio dei dati alla

Funzione Pubblica e alla Commissione di Garanzia Scioperi entro la giornata dello

sciopero. Realizzazione della bacheca sindacale interna digitale delle RSU. Sono inoltre

stati inviati regolarmente, a cadenza mensile, i prospetti dei dipendenti iscritti alle OO .SS..

E' stato fornito supporto operativo alla delegazione di parte pubblica durante gli incontri

sindacali calendarizzati del personale non dirigente e dirigente, e sono stati redatti appositi

verbali delle riunioni.

05/02/2015

Saranno forniti 3 report annuali entro il 15/1 di ogni anno dal 2015

Report finale dell'azione

79

Progetto 003A1f04

Gestione economica e previdenziale del personale

Garantire la corretta gestione del trattamento economico, fiscale e assicurativo del personale

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

La gestione ordinaria del trattamento economico, del personale, consiste nella liquidazione mensile degli

emolumenti a tutti i dipendenti a tempo determinato ed indeterminato, dei compensi ai co .co.co, delle

indennità e gettoni di presenza agli Amministratori, negli adempimenti fiscali, previdenziali, assicurativi

conseguenti. Per il prossimo futuro si rende necessario procedere all'individuazione di un nuovo software di

gestione del trattamento economico e previdenziale del personale, per consentire l'abbattimento dei tempi e

dei costi di processo.

Report iniziale dell'azione

Garantire la corretta gestione del trattamento economico, fiscale e

assicurativo del personale

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

E' stato effettuato il pagamento regolare di n. 8 mensilità a dipendenti, cococo,

amministratori e dei connessi adempimenti fiscali, previdenziali, assicurativi. E' stata svolta

nell'anno 2014 un'analisi delle esigenze del software di gestione del trattamento economico

e previdenziale del personale al fine di giungere, per il 2015, all'avvio di una gara per

l'acquisizione della nuova procedura informatizzata.

30/08/2014

E' stato effettuato il pagamento regolare delle 13 mensilità a dipendenti, cococo,

amministratori, e dei connessi adempimenti fiscali, previdenziali, assicurativi. Mensilmente

è stata monitorata la spesa di personale per verificare il non superamento del limite

calcolato sulla media del triennio precedente. E' stata svolta nei primi mesi dell'anno 2014

un'analisi delle esigenze del software di gestione del trattamento economico e

previdenziale del personale al fine di giungere, per il 2015, all'avvio della gara per

l'acquisizione della nuova procedura informatizzata.

13/02/2015

Saranno forniti 3 report annuali entro il 15/1 di ogni anno dal 2015

Report finale dell'azione

Garantire la corretta gestione del trattamento previdenziale del personale

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Le attività relative alla gestione del trattamento previdenziale del personale si esplicano principalmente nella

corretta liquidazione delle pratiche pensionistiche e di liquidazione TFS /TFR per il personale cessato, nel

rilascio di certificazioni previdenziali.

Report iniziale dell'azione

Garantire la corretta gestione del trattamento previdenziale del personaleFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono state evase tutte le pratiche di pensione e di liquidazione TFS/TFR di competenza del

periodo. Per quanto riguarda la certificazione previdenziale modelli PA04 sono stati

rilasciati il 90% delle richieste avanzate nell'anno.

30/08/2014

Nel corso dell'anno, per quanto riguarda la gestione del trattamento previdenziale del

personale, sono state compilate 18 pratiche pensionistiche per collocamento a riposo e 90

pratiche per la liquidazione TFS/TFR relative al personale cessato.

13/02/2015

80

Saranno forniti 3 report annuali entro il 15/1 di ogni anno dal 2015

Report finale dell'azione

Garantire la corretta gestione delle presenze/assenze del personale

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

La gestione delle presenze del personale si concretizza attraverso il controllo giornaliero /mensile delle

transazioni in entrata ed in uscita dei dipendenti, anomalie, permessi vari, malattie, ferie, straordinari. ecc.

Report iniziale dell'azione

Garantire la corretta gestione delle presenze/assenze del personaleFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

La verifica delle assenze/presenze del personale è stata espletata con regolarità. Il piano

di smaltimento straordianrio delle ferie pregresse del personale sta proseguendo secondo

la programmazione definita.

30/08/2014

La gestione delle assenze/presenze del personale attraverso il controllo giornaliero e

mensile si è svolto con regolarità. Con monitoraggio costante è stato verificato nel corso

dell'anno la fruizione delle ferie dei dipendenti, in particolare quelle pregresse, al fine di

ridurne il residuo.

13/02/2015

Saranno forniti 3 report annuali entro il 15/1 di ogni anno dal 2015

Report finale dell'azione

81

Progetto 003A1f05

Reclutamento e amministrazione giuridica del personale

Assicurare l'attuazione della programmazione del fabbisogno di personale e la gestione giuridica del

personale

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Acquisizione personale di ruolo e a tempo determinato nei tempo previsti dalla programmazione, in linea con

la Pianificazione triennale del fabbisogno del personale approvato con delibera Giunta 345 del 28/7/2014 che

prevede la sospensione di tutte le procedure di personale di ruolo con eccezione delle acquisizioni di 4

educatori scuola infanzia (C1), 1 istruttore contabile (D1) 1 specialista informatico (D1) e 1 commissario

aggiunto (D1).

Report iniziale dell'azione

Assicurare l'attuazione della programmazione del fabbisogno di personale e

la gestione giuridica del personale

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

L'implementazione del piano triennale dei fabbisogni di personale procede con regolarit à,

secondo le indicazioni fornite nei documenti di programmazione della Giunta Comunale e

della Direzione Generale. Ad oggi resta da reclutare una sola figura residua di ruolo, gi à

individuata con mobilità. L'acquisizione del personale a tempo determinato procede nei

limiti delle disponibilità di bilancio e in base alle richieste pervenute dalle varie direzioni

dell'Ente, prevalentemente di carattere sostitutivo. I vincoli normativi alle assunzioni di

personale si sono modificati in via ampliativa in sede di conversione del DL .n.90/2014. Nei

prossimi mesi saranno, pertanto, valutate le possibili ricadute sulle facoltà assunzionali

previste dagli attuali piani del fabbisogno di personale. Alla data odierna risultano in servizio

in ruolo 928 dipendenti, di cui 7 assunti nel 2014. Sono invece 17 i dipendenti cessati tra

gennaio e agosto 2014. I dipendenti atempo determinato in servizio sono attualmente 39.

La gestione amministrativa del personale sta procedendo con regolarità.

30/08/2014

Nel corso del 2014 l'implementazione del piano triennale dei fabbisogni di personale

procede con regolarità, secondo le indicazioni fornite nei documenti di programmazione

della Giunta Comunale e della Direzione Generale. Ad oggi restano da reclutare: una figura

di commissario aggiunto, in quanto la persona individuata con mobilità con selezione del

dicembre 2013 ha più volte differito la disponibilità all'assunzione; due figure di educatore di

scuola dell'infanzia e tre di educatore della prima infanzia, in quanto non sono presenti

graduatorie che ne consentano l'assunzione; un agente di P .L. in quanto all'atto

dell'assunzione uno dei soggetti reclutati non si è presentato in servizio. L'acquisizione del

personale a tempo determinato è seguita nei limiti delle disponibilità di bilancio e in base

alle richieste pervenute dalle varie direzioni dell'Ente, prevalentemente di carattere

sostitutivo. I vincoli normativi alle assunzioni di personale si sono modificati in via

ampliativa in sede di conversione del DL.n.90/2014. Si stanno acora valutando le possibili

ricadute sulle facoltà assunzionali previste dagli attuali piani del fabbisogno di personale

anche alla luce della legge di stabilità che prevede esuberi del personale delle province e

l'obbligo degli enti locali di riassorbire i dipedenti dichiarai in esubero. Al 31.12.2014

risultano in servizio in ruolo 911 dipendenti, di cui 15 assunti nel 2014. Sono invece 30 i

dipendenti cessati nel corso del 2014. I dipendenti a tempo determinato in servizio sono

attualmente 58 a cui si aggiunge un dirigente a tempo determinato. La gestione

amministrativa del personale sta procedendo con regolarità.

09/02/2015

Saranno forniti 3 report annuali entro il 15/1 di ogni anno dal 2015

Report finale dell'azione

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

82

Assicurare il rispetto delle disposizioni normative in materia di prevenzione e protezione dei lavoratori

attraverso l'attuazione del piano di sorveglianza sanitaria del personale

Nell'anno 2014 sono programmate 290 visite periodiche. E' necessario rivedere quanto prima il piano di

serveglianza sanitario di cui al D.Lgs n. 81/2008 alla luce della necessaria revisione dei DVR delle varie

direzioni dell'Ente, assegnati alla competenza del Settore Manutenzioni edifici, impianti, aree pubbliche

Report iniziale dell'azione

Assicurare il rispetto delle disposizioni normative in materia di prevenzione e

protezione dei lavoratori attraverso l'attuazione del piano di sorveglianza

sanitaria del personale

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il piano di sorveglianza sanitaria si sta svolgendo secondo le modalità e le scadenze

periodiche previste. Si resta in attesa dell'aggiornamento dei DVR delle varie direzioni

dell'Ente per procedere alla revisione, in accordo con il medico competenzte, del piano di

sorveglianza sanitaria dei lavoratori del Comune di Monza.

30/08/2014

Il piano di sorveglianza sanitaria si è svolto secondo le modalità e le scadenze periodiche

previste. Si resta ancora in attesa dell'aggiornamento dei DVR delle varie direzioni dell'Ente

per procedere alla revisione, in accordo con il medico competente, del piano di

sorveglianza sanitaria dei lavoratori del Comune di Monza. Nel corso del 2014 sono stati

sottoposti a sorveglianza sanitaria n. 394 dipendenti tutti appartenenti alle categorie c.d.

tabellate, ben 104 in più rispetto al piano dei controlli previsti in quanto tra il 2013 e il 2014

si è provveduto ad effettuare un censimento dei videoterminalisti (dipendenti che svolgono

almeno 20 ore settimanali al computer).

10/02/2015

Saranno forniti 3 report annuali entro il 15/1 di ogni anno dal 2015

Report finale dell'azione

83

Progetto 003A1f06

Servizi ausiliari e logistica

Assicurare la sorveglianza delle sedi comunali e i servizi ausiliari di supporto (centralino, commessi)

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Gestione dei servizi di custodia e vigilanza delle diverse sedi Istituzionali presidiate a mezzo di personale

comunale. Presidio e vigilanza delle sedi giudiziare e manutenzione del servizio antintrusione mediante

contratto d'appalto a terzi in scadenza al 31/7/2014. Si è progettata la riqualificazione delle linee telefoniche di

centalino.

Report iniziale dell'azione

Assicurare la sorveglianza delle sedi comunali e i servizi ausiliari di supporto

(centralino, commessi)

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

L'attività di custodia delle sedi comunali e del centralino si è svolta con regolarit à, cercando

di contemperare un adeguato livello di servizio con l'esigenza di portare ad esaurimento le

numerose ferie residue del personale addetto. nei mesi di maggio e giugno 2014 si sono

predisposti gli atti e il nuovo capitolato d'appalto della gara l'affidamento del servizio di

guardiania tecnica e manutenzione impianti antintrusione e videosorveglianza delle sedi

giudiziarie. Nel mese di agosto 2014 si sono apportate modifiche sostanziali al servizio di

centralino attravreso l'installazione di un risponditore automatico con albero di diramazione

per gruppi di servizi.

30/08/2014

L'attività di custodia delle sedi comunali e del centralino si è svolta con regolarit à, cercando

di contemperare un adeguato livello di servizio con l'esigenza di portare ad esaurimento le

numerose ferie residue del personale addetto. Nei mesi di maggio e giugno 2014 si sono

predisposti gli atti e il nuovo capitolato d'appalto della gara l'affidamento del servizio di

guardiania tecnica e manutenzione impianti antintrusione e videosorveglianza delle sedi

giudiziarie. Lo stesso si è concluso con l'aggiudicazione definitiva approvata con

determinazione n.2034/2014 divenuta esecutiva il 24.12.2014. Detta procedura è però stata

oggetto di ricorso giudiziale proposto il 31.12.2014 dal precedente affidatario del Servizio e

nelle more della decisione giudiziale il contratto precedente è stato prorogato a tutto il

31.03.2015. Nel mese di agosto 2014 si sono apportate modifiche sostanziali al servizio di

centralino attravreso l'installazione di un risponditore automatico con albero di diramazione

per gruppi di servizi.

10/02/2015

Saranno forniti 3 report annuali entro il 15/1 di ogni anno dal 2015

Report finale dell'azione

Assicurare il presidio di alcune funzioni logistiche (assegnazione uffici, funzioni esecutive trasversali)

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Gestione della logistica inerente l'utilizzo degli spazi del Palazzo Municipale. Gestione dei flussi di

comunicazione al personale dei Presidi ed ai dipendenti, gestione della chiavi di accesso e della segnaletica

dei vari uffici del Palazzo Municipale, gestione della sala ristoro e monitoraggio della manutenzione e pulizia

degli spazi comuni.

Report iniziale dell'azione

Assicurare il presidio di alcune funzioni logistiche (assegnazione uffici,

funzioni esecutive trasversali)

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

84

L'attività logistica, in collaborazione con il servizio Patrimonio, si è concentrata sull'analisi

degli spazi esistenti e sullo spostamento di alcuni servizi da una sede ad un'altra, al fine di

migliorare la funzionalità complessiva della struttura e del servizio all'utenza.

30/08/2014

L'attività logistica, in collaborazione con il servizio Patrimonio, si è concentrata sull'analisi

degli spazi esistenti e sullo spostamento di alcuni servizi da una sede ad un'altra, al fine di

migliorare la funzionalità complessiva della struttura e del servizio all'utenza.

10/02/2015

Saranno forniti 3 report annuali entro il 15/1 di ogni anno dal 2015

Report finale dell'azione

Assicurare il servizio sostitutivo di mensa ai dipendenti comunali

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Il Comune dispone di una serie di convenzioni con ristoratori operanti nel territorio comunale per l'erogazione

del servizio sostitutivo di mensa ai dipendenti comunali a mezzo di buono pasto. Le convenzioni sono in

scadenza nel mese di novembre 2014. Si provvede d'ufficio al controllo del corretto utilizzo dei buoni mensa

da parte del personale.

Report iniziale dell'azione

Assicurare il servizio sostitutivo di mensa ai dipendenti comunaliFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Le azioni di verifica e liquidazione mensile della spesa ai fornitori convenzionati, sulla base

dei buoni pasto ricevuti dai dipendenti, si sono svolte con regolarit à. Lo stanziamento di

bilancio è in linea con l'andamento della spesa. Sono state operate registrazioni e controlli

sul corretto utilizzo di buoni pasto da parte dei singoli dipendenti, segnalando a fini

disciplinari e di recupero delle somme indebitamente percepite le anomalie riscontrate.

30/08/2014

Le azioni di verifica e liquidazione mensile della spesa ai fornitori convenzionati, sulla base

dei buoni pasto ricevuti dai dipendenti, si sono svolte con regolarit à. Lo stanziamento di

bilancio è in linea con l'andamento della spesa. Sono state operate registrazioni e controlli

sul corretto utilizzo di buoni pasto da parte dei singoli dipendenti, segnalando a fini

disciplinari e di recupero delle somme indebitamente percepite le anomalie riscontrate. Nel

mese di novembre 2014 è stato indetto l'avviso pubblico per l'affidamento, in via non

esclusiva, del servizio sostitutivo di mensa per i dipendenti comunali - periodo 1 gennaio

2015 - 31 dicembre 2016. Le domande sono state raccolte dall'1.11.2014 al 30.11.2014 e,

a seguito di riapertura del bando, fino al 12.12.2014. Successivamente sono iniziate le

verifiche dei requisiti dei soggetti partecipanti ed entro aprile 2015 è prevista la stipula dei

contratti di servizio.

10/02/2015

Saranno forniti 3 report annuali entro il 15/1 di ogni anno dal 2015

Report finale dell'azione

85

Progetto 003A1g01

Asili Nido - attività ordinaria

Attività ordinaria di gestione asili nido

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Attività ordinaria di gestione asili nidoFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

E' stato espletato il servizio ausiliario come da contratto. Il rapporto ausiliari /b.o perequato

in tutti i nidi (aumento a 1/13,4=risparmio di 1 ausiliario a t.p.). Programmazione attività

estiva mese di luglio.

30/06/2014

Con l'Ati Marta Fai è stata conclusa una trattativa finalizzata al contenimento della spesa ai

sensi del D.L. 66/2014 (Determinazione n. 2176/2014 del 15/12/2014).Risparmio previsto

1/1/2015-31/8/2016= 62.680,54 euro; inoltre verranno inseriti bamibi fino alla capienza

massima (+25 bambini), quindi il rapporti ed/bo passeranno da 1/5,8 a 1/6,2 e ausilirio/bo

da 1/13,4 a 1/14,4 con un risparmio di 4 educatori e di 2 ausiliarie a tempo pieno.

Con diverse soluzioni organizzative non si è provveduto ad effettuare alcune sostituzioni

con un risparmio sul 2014 di circa 90.000 euro e di riduzione di personale in via definitiva

per circa 77.000 euro.

Con disposizione dirigenziale è entrata a regime l'apertura dei Nidi per 47 settimane anno

(con accordo sindacale).

Il servizio psicologico è stato esteso anche alla scuola dell'infanzia comunale senza

variazione di budget orario.

31/12/2014

Report finale dell'azione

86

Progetto 003A1g02

Funzionamento Scuola dell'Infanzia Pianeta Azzurro con Sezione Primavera

Attività ordinaria Scuola dell'infanzia Pianeta Azzurro con Sezione Primavera

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Attività ordinaria Scuola dell'infanzia Pianeta Azzurro con Sezione

Primavera

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono stati attivati i laboratori. E' stato espletato il servizio ausiliario come da contratto .

Effettuata prima stesura capitolato appalto per personale auiliario.

30/06/2014

nel periodo settembre - dicembre 2014, oltre ad assicurare il regolare svolgimento delle

attività educative di routine e garantire la pianificazione di 2 laboratori didattici (lingua

inglese e psicomotricità), sono stati espletati gli adempimenti amministrativi riferiti alla

nuova aggiudicazione dei servizi ausiliari, per mezzo di appalto, con decorrenza febbraio

2015.

Inoltre sono state predisposte le procedure relative alle iscrizioni per l'anno scolastico

2015/2016, in sinergia con le Direzioni Didattiche degli Istituti Scolastici monzesi.

31/12/2014

Report finale dell'azione

87

Progetto 003A1g03

Decentramento, Politiche Giovanili, Pari Opportunità

Gestione centri civici

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Apertura nuovi centri civiciFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Apertura cc cederna presso csc30/06/2014

- CC LIBERTHUB : terminato l'iter amministrativo del bando di coprogettazione per

individuazione del soggetto gestore con predisposizione determina di approvazione

convenzione e relativo impegno di spesa in dicembre 2014.

- CC CEDERNA : atto di indirizzo con settore cultura per gestione del Centro socioculutrale

di via Zuccoli, all'interno del quale a piano interrato viene spostato il cc cederna per il 2015.

21/01/2015

Potenziamento sistema dei centri civiciFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Creazione e formazione staff centri civici, formazione servizi on line, co -organizzazione 4

feste di quartiere

30/06/2014

formazione segreterie centri civici per gestione bilancio partecipativo, supporto

all'organizzazione di un totale annuo di 10 feste di quartiere.

21/01/2015

Erogazione offerta corsi civiciFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Pubblicazione bando 2014/2015.30/06/2014

erogazione corsi civici 2014/2015:

domande pervenute n. 535

assegnatari n. 305

corsi erogati al 31/12/2014 n. 145

21/01/2015

Erogazione offerta sale a tariffazioneFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

 complessivi utilizzi sale centri civici 2014 da parte di enti/cittadini n. 44621/01/2015

Report finale dell'azione

Recupero finanziamenti su bandi (servizio partecipazione, politiche giovanili)

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

88

Report iniziale dell'azione

Predisposizione progetto/richiesta finanziamentoFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Predisposti 5 progetti30/06/2014

progettazione di complessivi 6 progetti nel 2014:

- teen to twin su bando fei

- coopportunity su bando asl /regione

- leva civica su bando regione

- dote comune su bando regione

- garanzia giovani/servizio civile regionale

- campo comune.sport natura e cultura a cederna

22/01/2015

Ricezione finanziamentoFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

3 progetti finanziati, 1 in attesa di esito valutazione30/06/2014

finanziati 5 progetti nel 2014:

- teen to twin su bando fei

- coopportunity su bando asl /regione

- leva civica su bando regione

- dote comune su bando regione

- servizio civile- progetto parco

22/01/2015

Gestione del finanziamentoFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

2 progetti avviati e 1 concluso (finanziato nel 2013) e 1 da avviare30/06/2014

gestiti nel 2014 7 progetti finanziati

- punto in comune- finanziamento regionale

- coopportunity - finanziamento regionale

- leva civica - finanziamento regionale

- dote comune- finanziamento regionale

- servizio civile nazionale - finanziamento ministeriale

- scuola giovani amministratori- finanziamento anci

- slo- finanziamento regionale

22/01/2015

rendicontazione del finanziamentoFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

rendicontazione dei 6 seguenti progetti

- punto in comune- finanziamento regionale

- leva civica - finanziamento regionale

- dote comune- finanziamento regionale

- servizio civile nazionale - finanziamento ministeriale

- scuola giovani amministratori- finanziamento anci

- slo- finanziamento regionale

22/01/2015

Report finale dell'azione

89

90

Progetto 003A1h01

Progettazione e Realizzazione

Attività di progettazione e direzione lavori inerente gli ambiti dell'edilizia, del restauro e delle infrastrutture che

si esplica attraverso la redazione degli elaborati tecnici relativi ad interventi previsti dal POOP

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

POOP allegato al Bilancio

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Essendo il POOP allegato al Bilancio, approvato nel mese di Luglio, non è stato possibile

svolgere le attività precedentemente.

30/08/2014

A seguito dell'approvazione del bilancio, sono stati approvati i seguenti progetti:

- manutenzione straordinaria pavimentazioni lapidee e manti stradali di vie e piazze

cittadine, compresi i marciapiedi (importo € 1.800.000)

- realizzazione nuovi marciapiedi con abbattimento barriere architettoniche (importo €

950.000)

- abbattimento barriere architettoniche e realizzazione scivoli (importo € 400.000)

- urbanizzazioni primarie vie e piazze (importo € 500.000)

- manutenzione straordinaria manti stradali viabilità di grande scorrimento (importo €

1.000.000)

- realizzazione passerella ciclopedonale via Stucchi Salvadori (importo € 650.000)

- Realizzazione 2° progetto city farmers (importo €.100.000)

- Riqualificazione urbana area via Poliziano, via Luca della Robbia, Via Pellegrini -

Quartiere Cantalupo (importo €.300.000)

02/02/2015

Report finale dell'azione

91

Progetto 003A1i01

Funzioni dei Servizi Demografici di Competenza Statale

Elezioni Europee 2014

01/03/2014

31/05/2014

Azione

al

dal

Descrizione dell'azione

decreto convocazione comizi elettorali

Report iniziale dell'azione

Costituzione ufficio elettoraleFase

31/05/2014

Inizio

fine

01/03/2014

Monitoraggi della fase

Provvedimento dirigenziale.30/08/2014

Con tale provvedimento si è costituito l'ufficio elettorale comunale, alla determinazione

delle ore straordinarie attribuite ai dipendenti in relazione al loro coinvolgimento nell'attivit à

elettorale

09/02/2015

Procedimenti previsti dalla leggeFase

31/05/2014

Inizio

fine

01/03/2014

Monitoraggi della fase

Provvedimento Dirigenziale.30/08/2014

Verifica delle attività svolte con contestuale monitoraggio delle ore straordinarie utilizzate.09/02/2015

Consultazione elettoraleFase

31/05/2014

Inizio

fine

01/03/2014

Monitoraggi della fase

Controlli sul regolare svolgimento della consultazione. Le operazioni elettorali si sono svolte

regolarmente secondo le previsioni normative

30/08/2014

Si conferma quanto inserito al 30.08.201409/02/2015

Report finale dell'azione

Mantenimento standard quantitativi e qualitativi in materia di acquisto di cittadinanza italiana

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

dichiarazioni rese in anni precedenti

Report iniziale dell'azione

Verifica anagrafica dei cittadini stranieri che compiranno il 18° anno di età

nei successivi 6 mesi

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Redazione elenco nominativi neo diciottenni.30/08/2014

92

si è provveduto alla redazione dell'elenco dei nominativi dei neo diciottenni residenti in

Monza che ammontano a n. 17

09/02/2015

Invio comunicazioneFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Comparazione tra elenco e avvisi inviati.30/08/2014

A fronte di n° tot.17 iscritti in elenco, sono stati inviati n° n° tot. 17 avvisi.09/02/2015

Verifica documentazione atta a ricevere la dichiarazione di elezione

cittadinanza italiana, dichiarazioni rese

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Verifica conclusione procedimento.30/08/2014

Al 31.12.2014, gli invitati che erano nella condizione di rendere la dichiarazione, sono stati

10

09/02/2015

Report finale dell'azione

93

Progetto 003A1i02

Sistemi informativi: prosecuzione attività ordinaria e sviluppo dei progetti già avviati

Dematerializzazione documentale: prosecuzione per step degli archivi anagrafici

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

n. schede cartacee AP6

Report iniziale dell'azione

Scansione documentaleFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Numero schede scansite30/08/2014

Al 31.12.2014, sono state scansite tutte le schede di famiglia (AP6) dei residenti.

Complessivamente sono state scansite n° 60.000 schede e creati circa n° 180.000 index

digitali (compresi circa n° 22.000 eliminati) da far confluire nella banca dati anagrafica.

09/02/2015

Verifica tra schede cartacee e digitaliFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Comparazione numerica.30/08/2014

in riferimento alle schede AP/6 scansite, si è provveduto ad agganciare al sistema

informatico "civilia" gli indici digitali di parte delle stesse e precisamente dalla lett A alla lett .

M del viario

09/02/2015

Bonifica datiFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In corso.30/08/2014

Sono in corso le verifiche per l'eventuale bonifica dei dati agganciati al sistema informativo

"civilia" che non risultano perfettamente allineati con l'archivio cartaceo.

09/02/2015

Report finale dell'azione

Sportello Informa stranieri istituzione capitolo entrata

01/01/2014

30/06/2014

Azione

al

dal

Descrizione dell'azione

numero e tipologia prestazioni erogate dallo Sportello

Report iniziale dell'azione

Richiesta istituzione nuovo capitolo di entrataFase

30/06/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Approvazione Bilancio.30/08/2014

94

E' stato assegnato il relativo capitolo di entrata 372.09/02/2015

Determinazione tariffe collegate alla tipologia di prestazioneFase

30/06/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Verifica congruità tariffe/tipologia prestazioni.30/08/2014

In base alla tipologia delle prestazioni dello sportello, sono state determinate le tariffe da

applicare.

09/02/2015

Elaborazione procedura per incasso e versamento delle tariffe. Campagna

di comunicazione

Fase

30/06/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Funzionalità della procedura individuata.30/08/2014

Nel corso dell'anno, dopoa adeguata campagna d'informazione. sono entrate in vigore le

nuove tariffe.

In accordo con l'ufficio Gestione Applicativi dei Sistemi Informativi, è stata elaborata una

procedura per la registrazione contabile degli importi riscossi dallo sportello.

09/02/2015

Applicazione tariffeFase

30/06/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Incasso effettuato.30/08/2014

Nel mese di giugno 2014 è stata emessa la prima nota contabile. Importo incassato €

620,00 con quietanza n° 4327 del 9.06.2014 (rif.to Agente Contabile Anno 2014 Servizi

Demografici)

09/02/2015

Report finale dell'azione

95

Progetto 003A1i03

Implementazione Sistema Informativo Stato Civile

Test di prova sulla conversione dei dati del nuovo Sistema Informativo Stato Civile

01/01/2014

30/09/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

30/09/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In attesa di finanziamento.30/08/2014

Non si è potuto procedere alla realizzazione del progetto per mancato stanziamento delle

risorse finanziarie necessarie .

09/02/2015

Report finale dell'azione

96

Progetto 003A1i04

Altri servizi istituzionali

Altri servizi istituzionali

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

Report finale dell'azione

97

Progetto 003A1j01

Gestione diretta impianti sportivi

Gestione palestre scolastiche

30/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Creazione data base palestre e società utilizzatrici

Report iniziale dell'azione

Fase unicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Avviata creazione del data base.30/08/2014

Ultimata realizzazione data base, con necessità di approfondimento dati utenti.31/12/2014

Definizione reportistica su uso impianti, utenti, attività sportive

Report finale dell'azione

Gestione gare e stipula contratti

30/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Verifica atti predisposti

Report iniziale dell'azione

Fase unicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

E' stata espletata la gara relativa alla Custodia Centro Sportivo Nei. Effettuate le relative

verifiche pre e post gara, come agli atti d'ufficio.

30/08/2014

Sono state espletate le gare relative a: Custodia Centro Sportivo Nei; campus

estivi.Effettuate le relative verifiche pre e post gara, come agli atti d'ufficio.

31/12/2014

Verifica inesistenza rilievi su gare e contratti

Report finale dell'azione

Controlli concessioni ed adempimenti amministrativi, tecnici e contabili

30/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Avvio controlli su contraente

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

98

In fase di predisposizione report controlli pre e post concessione nonché in corso di

esecuzione.

30/08/2014

Predisposto report controlli pre e post concessione nonché in corso di esecuzione.31/12/2014

Verifica inesistenza criticità

Report finale dell'azione

99

Progetto 003A1j02

Gestione concessioni impianti sportivi

Gestione gare e stipula contratti

30/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Verifica atti predisposti

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Effettuata la concessione del laghetto sportivo della Boscherona. Effettuati controlli pre e

post gare, come agli atti d'ufficio.

30/08/2014

Effettuata la concessione del laghetto sportivo della Boscherona e del campo di calcio

Ambrosini. Effettuati controlli pre e post gare, come agli atti d'ufficio.

31/12/2014

Verifica inesistenza rilievi/criticità su atti

Report finale dell'azione

Controlli concessioni ed adempimenti amministrativi, tecnici e contabili

30/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Avvio controlli su contraente

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Definito report per controlli ed avviati controlli, come agli atti d'ufficio.30/08/2014

Utilizzo report per controlli ed avviati controlli, come agli atti d'ufficio.31/12/2014

Verifica inesistenza rilievi/criticità su convenzioni

Report finale dell'azione

Rapporti con ufficio tecnico per attività manutentive

30/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Invio report casi problematici da trattare

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

100

In predisposizione report per passaggio da segnalazioni singole a gestione procedura.30/08/2014

Definito report per Gestione diretta impianti sportivi. Per Concessione a terzi verr à

implementato dal 2015.

31/12/2014

Verifica casi risolti

Report finale dell'azione

101

Progetto 003A1j03

Promozione manifestazioni ed attività sportive

Gestione patrocini e contributi

30/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Predisposizione delibera

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Predisposta procedura per rendicontazione esiti: avviate n. 6 concessioni di contributi,

liquidati a seguito di presentazione di rendicontazione n.2.

30/08/2014

Utilizzo a regime procedura per rendicontazione esiti: avviate n. 22 concessioni di

contributi, liquidati a seguito di presentazione di rendicontazione n.15 (dato intero 2014)

31/12/2014

Invio richiesta rendiconto a beneficiario

Report finale dell'azione

Promozione attività sportive

30/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Compilazione check list attività necessarie alla realizzazione evento

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Collaborazione con servizio Polizia Amministrativa di check list documenti da richiedere.30/08/2014

Condivisa check list con Servizio Polizia Amministrativa: si è in attesa di riscontro.31/12/2014

Verifica partecipanti all'iniziativa

Report finale dell'azione

Gestione albo società sportive

01/05/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Verifica approvazione delibera C.C.

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

102

Avviati incontri con Servizio Comunicazione per definizione sw gestione Albo, in attesa sw

unico di Ente per gestione dati on line.Prevista operatività per novembre 2014 (forse anche

direttamente on line).

30/08/2014

Avviati incontri con Servizio Comunicazione per definizione sw gestione Albo, in attesa sw

unico di Ente per gestione dati on line.Prevista operatività per novembre 2014 (forse anche

direttamente on line). Servizio Comunicazione ha spostato a fine febbraio 2015. Intanto,

per raccolta domande contributi 2015, richiesta autocertificazione requisiti.

31/12/2014

Verifica dati società iscritte per invio comunicazione aggiornamento dati

Report finale dell'azione

103

Progetto 003A1j04

Cultura: gestione sale culturali - gestione mulino colombo - gestione contratti teatri

Gestione sale comunali per mostre e iniziative culturali

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Stipula contratto custodia

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Contratto con Euro e Promos approvato e completato iter amministrativo. In attesa della

sottoscrizione a cura dell'Ufficio competente, è stato firmato il verbale di avvio

dell'esecuzione.

30/08/2014

Il contratto con la ditta Euro & Promos è stato perfezionato e sottoscritto dalle parti.

La Sala Maddalena nel 2014 è stata utilizzata per n. 75 giorni per iniziative di terzi e n. 32

giorni per iniziative dell'Assessorato alla Cultura.

Punto Arte è stato utilizzato nel 2014 per n. 34 giorni per mostre personali di artisti.

La Galleria Civica è stata utilizzata nel 2014 per n. 11 giorni per mostre di terzi e n. 175

giorni per mostre dell'Assessorato alla Cultura.

L'Arengario è stato utilizzato nel 2014 per n. 241 giorni per mostre dell'Assessorato alla

Cultura e dell'Amministrazione Comunale.

La Sala espositiva del Binario 7/Urban Center è stata utilizzata nel 2014 per n. 114 giorni

per mostre dell'Assessorato alla Cultura e dell'Amministrazione Comunale.

03/02/2015

Iniziative svolte c/o sale comunali

Report finale dell'azione

Gestione convenzione con Museo Etnologico

Monza e Brianza per Mulino Colombo

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Approvazione delibera e convenzione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

E' stata approvata la delibera ed è stata sottoscritta la convenzione per la Gestione del

Mulino Colombo. Si è provveduto a liquidare il 1° acconto del contributo.

30/08/2014

Si è provveduto a esaminare il rendiconto dell'attività 2014 e a liquidare il saldo del

contributo.

30/01/2015

Rendiconto attività

Report finale dell'azione

01/04/2014Azione dal

104

Gestione contratto attività teatrali al Teatro Manzoni e al Teatro Binario 7

31/12/2016al
Descrizione dell'azione

Definizione contratto di servizio con az. Borsa

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Teatro Binario 7: contratto approvato e completato iter amministrativo. In attesa della

sottoscrizione, previa stesura a cura dell'Ufficio competente . E' stato firmato il verbale di

avvio dell'esecuzione. Teatro Manzoni: contratto approvato e completato iter

amministrativo. In attesa della sottoscrizione previa stesura a cura dell'Ufficio competente.

30/08/2014

TEATRO MANZONI: è stato perfezionato e firmato il contratto di servizio con l'Azienda

Speciale Borsa..

TEATRO BINARIO 7: è stato perfezionato e firmato il contratto di servizio. Si è provveduto

a predisporre l'integrazione del suddetto contratto con l'affidamento del Servizio di custodia

di tutto l'edificio. L'Associazione La Danza Immobile ha presentato all'Amministrazione

Comunale una proposta di finanza di progetto per la gestione dell'intero stabile; tale

proposta è in corso di valutazione.

03/02/2015

Verifica rendiconto e equilibrio PEF

Report finale dell'azione

105

Progetto 003A1j05

Gestione sistema brianzabiblioteche

Analisi dello stato dei servizi, programmazione e gestione delle attività ordinarie del sistema bibliotecario

01/01/2014

31/01/2014

Azione

al

dal

Descrizione dell'azione

Raccolta dai per l'analisi dello stato dei servizi e per la programmazione delle attività da realizzare

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Vedi report finale.30/08/2014

Al 31 Genniao 2014 completata l'analisi dell'andamento dei servizi e la programmazione delle attività di

gestione annuale del sistema bibliotecario

Report finale dell'azione

Progettazione e revisione della rete geografica di brianzabiblioteche

01/03/2014

16/03/2014

Azione

al

dal

Descrizione dell'azione

Raccolta dati per la definizione dei parametri di progetto della nuova rete

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Al 31 Maggio 2014 completata la raccolta dei dati necessari alla definizione dei parametri di

progetto della nuova rete. Al 31 Luglio 2014 completata la progettazione della rete dati di

brianzabiblioteche.

30/08/2014

Al 31 Dicembre 2014 è completato il percorso amministrativo di affido del servizio e si è

dato avvio all'implementazione della nuova rete dati.

03/02/2015

Verifica dei risultati raggiunti

Report finale dell'azione

Progettazione e avvio sperimentale di un nuovo modello di catalogazione per brianzabiblioteche

01/06/2014

11/06/2014

Azione

al

dal

Descrizione dell'azione

Raccolta dati per la definizione dei parametri di progetto della nuova procedura di catalogazione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

106

Al 30.06 completata raccolta preliminare dati per la definizione dei parametri di progetto

della nuova procedura di catalogazione. Al 15.08 completata predisposizione versione beta

nuovo modulo di catalogazione, necessario per avviare fase di sperimentazione.

30/08/2014

La fase di sperimentazione ha fatto emergere alcune problematiche tecniche che

richiedono una revisione della piattaforma software (in corso).

03/02/2015

Verifica dei risultati raggiunti nella fase di sperimentazione del nuovo modello di catalogazione

Report finale dell'azione

107

Progetto 003A1j06

Gestione biblioteche sistema urbano e archivio storico

Analisi dello stato dei servizi, programmazione e gestione delle attività ordinarie del sistema urbano e

dell'archivio storico

01/01/2014

31/01/2014

Azione

al

dal

Descrizione dell'azione

Raccolta dati per l'analisi dello stato dei servizi e per la programmazione delle attività da realizzare

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

vedi report finale30/08/2014

Sono state realizzate con le risorse appostate sul bilancio 2014 tutte le attività previste per

il funzionamento delle biblioteche comunali: acquisto libri, abbonamenti periodici, le attivit à

di promozione della lettura e delle biblioteche (mostra Le immagini della fantasia, letture

animate e laboratori (nelle biblioteche di quartiere, Lettura scenica in Civica), collaborazioni

con associazioni e privati per attività nelle biblioteche secondo "Linee guida" concordate

con l'Assessorato; gestione esternalizzata dell'Archivio storico e della Biblioteca Cederna;

attività di promozione dell'Archivio storico: I documenti raccontano.

31/01/2015

Al 31 Genniao 2014 completata l'analisi dell'andamento dei servizi e la programmazione delle attività di

gestione annuale del sistema urbano e dell'archivio storico

Report finale dell'azione

Analisi dei valori di accessibilità (orari) delle biblioteche del sistema urbano ed elaborazione di proposte

progettuali di revisione per una maggiore efficacia del servizio

01/06/2014

16/06/2014

Azione

al

dal

Descrizione dell'azione

Raccolta dati necessari all'analisi dei valori di accessibilità

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Nelle prossime settimane sarà avviata la fase di elaborazione di una ipotesi progettuale per

verificare che le fasce di maggior afflusso dei cittadini siano in relazione alle effettive

aperture delle biblioteche comunali.

Si è inoltre avviata una indagine, sperimentale, di rilevazione delle presenze dei cittadini

nelle biblioteche, per avere una prima risposta sulla frequentazione da parte dei cittadini

delle biblioteche comunali; valore non altrimenti rilevabile. L'indagine realizzata mediante

rilevameti delle presenze in "settimana campione" una prima volta dal 10 al 15 novembre

2014; la prossima settimana campione sarà dal 16 al 21 marzo 2015.

31/01/2015

Completata l'analisi dei valori consolidati di accessibilità delle biblioteche del sistema

urbano e dell'archivio storico. Incrementata l'accessibilità di 9 ore settimanali con l'apertura

dei punti di prestito presso Centri Civici Libertà, Mameli e Buonarroti; con l'apertura della

sala di lettura presso il Centro Civico D'Annunzio si è implementato il servizio già attivo

presso Civica, San Gerardo e NEI, per 22 settimanali.

30/06/2015

Report finale dell'azione

108

Report tecnico e confronto con la parte politica

Studio ed elaborazione di progetti finalizzati all'introduzione di azioni di sostegno per lo sviluppo dei servizi

bibliotecari (es. coinvolgimento dei privati nell'aggiornamento del patrimonio librario, forme di volontariato per

le biblioteche e l'archivio, ecc.)

01/06/2014

11/06/2014

Azione

al

dal

Descrizione dell'azione

Raccolta documentazione di esperienze realizzate da altre biblioteche di pubblica lettura

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Completata la raccolta di documentazione relativa ad esperienze realizzate in altre

biblioteche per lo sviluppo del patrimonio librario con il contributo dei privati e l'introduzione

di forma di volontariato. In collaborazione con il CSV (Centro Servizi Volontariato) di Monza

e un gruppo di cittadini è stata completata l'elaborazione di una bozza di Statuto

dell'Associazione di volontari "Amici della Biblioteca".

30/08/2014

L'atto costitutivo dell'Associazione "La biblioteca è una bella storia. Associazione amici

della lettura e delle biblioteche" è stato sottoscritto dai soci fondatori il 28 novembre 2014; il

22 dicembre 2014 lo Statuto dell'Associazione è stato depositato presso l'Agenzia delle

Entrate di Monza. I prossimi passaggi saranno relativi a rendere operativa l'Associazione

(campagna di comunicazione, reclutamento e formazione volontari, convenzione).

Per la ricerca di collaborazione coi privati al fine di integrare lo sviluppo del patrimonio

documentario nelle biblioteche in un periodo di limitate risorse, il Sistema Bibliotecario

Urbano ha aderito (dicembre 2014) alla campagna nazionale promossa da Associazione

Italiana Editori e Associazione Italiana Biblioteche (AIB) denominata "Amo chi legge ...e gli

regalo un libro"; con tale iniziativa, realizzata in cooperazione con le librerie di Monza, ci si

aspetta (a partire da marzo 2015) il dono da parte dei monzesi di libri secondo i desiderata

di ciascuna biblioteca comunale.

31/01/2015

Report tecnico e confronto con la parte politica

Report finale dell'azione

109

Progetto 003A1k01

Gestione locazioni attive e passive

Sottoscrizione dei contratti di locazione del patrimonio disponibile e dei contratti di locazione di immobili di

privati destinati alle esigenze istituzionali dell'Ente e di altre Istituzioni

31/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Verifica di sussistenza delle condizioni, degli atti e dei documenti necessari per la sottoscrizione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/2014.30/08/2014

1 nuovo contratto di locazione 201431/12/2014

Registrazione dei contratti

Report finale dell'azione

Gestione del contratto: riscossione e liquidazione dei canoni, rendicontazioni delle spese accessorie,

redazione consuntivi, monitoraggio morosità

31/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Consegna/presa in possesso dell'immobile

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/2014.30/08/2014

379 contratti attivi/passivi; per la gestione degli stessi nell'anno 2014 sono stati realizzati 13

atti di impegno di spesa dei canoni, 18 atti di approvazione di rendioconto, 40 atti di

liquidazione delle spese.

Per il monitoraggio della morosità, vengono periodicamente emessi solleciti di pagamento;

in particolare nell'anno 2014 sono state emesse n. 16 ingiunzioni di pagamento riferite a

situazioni debitorie pregresse e già valutate dal Servizio Avvocatura

31/12/2014

Verifica adempimenti contrattuali

Report finale dell'azione

Cessazione del rapporto contrattuale/rinnovo

31/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Comunicazione disdetta/verifica sussistenza condizioni per rinnovo

Report iniziale dell'azione

110

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/2014.30/08/2014

1 cessazione NIE - locazione passiva

1 disdetta GP Company per necessità area per progetto di riqualificazione

rinnovi:

schiavone

Costruzioni Linate - Via De Chirico

31/12/2014

Riconsegna immobile/rinnovo contratto - controllo dei risultati economici

Report finale dell'azione

111

Progetto 003A1k02

Gestione concessioni e convenzioni passive e attive

Sottoscrizione dei contratti di concessione del patrimonio indisponibile

31/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Verifica di sussistenza delle condizioni, degli atti e dei documenti necessari per la sottoscrizione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/2014.30/08/2014

Nuovo contratto: Vitali Carlo - area via Tevere31/12/2014

Registrazione delle concessioni

Report finale dell'azione

Gestione del contratto: riscossione e liquidazione dei corrispettivi, rendicontazioni delle spese accessorie,

redazione consuntivi, controllo morosità

31/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Consegna/presa in possesso dell'immobile

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/2014.30/08/2014

vedi 003A1k0131/12/2014

Verifica adempimenti contrattuali

Report finale dell'azione

Cessazione del rapporto contrattuale

31/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Verifica sussistenza condizioni per rinnovo

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

112

Il monitoraggio verrà effettuato al 31/12/2014.30/08/2014

rinnovi:

mapelli-bramati

carciop

C.na Rivè - 3 contratti

V.le Romagna -area condominiale

Via Calatafimi - area condominiale

Area via adda - distr, carburante

Scuola delle arti - Binario 7

Area v.le campagna - Pentauto

Ancona - ferrara - Via Papini

Dosso - Via Meda

Landi - Via Gallarana

31/12/2014

Riconsegna immobile/rinnovo contratto - controllo dei risultati economici

Report finale dell'azione

113

Progetto 003A1k03

Gestione registro inventariale di beni immobili patrimoniali

Inserimento nel registro inventariale secondo la categorizzazione dei beni immobili

31/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Verifica di sussistenza delle condizioni necessarie alla presa in carico degli immobili provenienti da

acquisizioni, permute, espropriazioni, donazioni, nuova edificazione di oo .pp., convenzionamento di Piani

urbanistici attuativi

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/2014.30/08/2014

1 Via Correggio 255 Soc. Cos.mo s.r.l. standard c e s s i o n e g r a t u i t a

Rep.101390/11460 23/07/14

2 Viale Elvezia Imm. NI.CA.RO s.r.l. standard Autosilo R e p . 4 3 6 0 4 / 2 4 0 7 0

25/07/14

3 Viale Elvezia Imm. NI.CA.RO. s.r.l. park, marciapiedi servitù uso pubblico

Rep.43603/24069 25/07/14

4 Via Silvio Pellico 3214 Soc. Finarco s.a.s. standard c e s s i o n e a r e a

Rep.23343/12602 29/07/14

5 Via Montanari 407 Soc. Montanari allargamento strada c e s s i o n e a r e a

Rep.86887/32103 24/09/14

6 Via Correggio 1458 Soc. Edidata snc standard cessione area R e p .

86888/32104 24/09/14

7 via Sgambati 632 Soc. Milo srl marciapiedi, park cessione area R e p .

86933/32133 01/10/14

8 Via Magenta 1170 Soc. Habitat Uno s.r.l. marciapiedi,park s e r v i t ù u s o

pubblico Rep. 22280/9953 13/11/14

31/12/2014

Accrescimento del valore patrimoniale

Report finale dell'azione

Allineamento tra stato giuridico patrimoniale e stato di fatto

31/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Monitoraggio corrispondenza tra stato giuridico e stato di fatto

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/2014.30/08/2014

valori allineati con conto del patrimonio31/12/2014

Report finale dell'azione

114

Recupero delle situazioni disallineate

115

Progetto 003A1k04

Sviluppo economico

Sviluppo economico

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/2014.30/08/2014

Nel corso del 2014 sono stati effettuate diverse azioni riferite allo sviluppo economico

ricomprese nell'asse effettivo dell'assessore di riferimento. I codici di riferimento sono:

011A2a03;012B1b01.

24/02/2015

Report finale dell'azione

116

Progetto 003A1l01

Supporto alle attività operative

Organizzazione dei servizi esterni

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Le attività di organizzazione sono state svolte puntualmente garantendo l'erogazione dei

servizi nei tempi stabiliti.

30/08/2014

Le attività di organizzazione sono state svolte puntualmente garantendo l'erogazione dei

servizi nei tempi stabiliti.

MONITORAGGIO FINALE. I servizi di presidio e controllo del territorio -servizi appiedati e

pattuglie, prossimità aree sensibili- e quelli legati alle attività specialistiche -annonaria,

edilizia, ambiente- sono stati erogati in modo puntuale ed in termini di efficacia rispetto ai

risultati attesi.

30/01/2015

Report finale dell'azione

Gestione dei procedimenti sanzionatori

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Oltre alla possibilità di effettuare il pagamento allo sportello del Comando, dall'anno 2014 è

stata data la possibilità di effettuare il pagamento delle sanzioni anche tramite sistemi on

line.

30/08/2014

E' stata avviata, di concerto con il Settore Finanze, la procedura per la fornitura di pos al

fine di consentire il pagamento con moneta elettronica anche al momento della

contesrtazione delle violazioni stradali nonchè di consentire le transazioni con moneta

elettronica da parte dei commercianti ()fiere, spunte ecc).

MONITORAGGIO FINALE.I pagamenti presso lo sportello cassa del Comando attraverso

la moneta elettronica ha registrato un buon utilizzo da parte degli utenti; il pagamento

online ha registrato un buon avvio.

30/01/2015

Report finale dell'azione

117

Progetto 003A1l02

Attività di Polizia Stradale

Prevenzione ed accertamento violazioni

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase unicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono state accertate 40.088 violazioni e sono stati svolti 3.205 servizi di prevenzione.30/06/2014

Sono state accertate 70.785 violazioni e sono stati svolti n. 5570 servizi di prevenzione

MONITORAGGIO FINALE. le attività di polizia stradale intese al contrasto delle condotte

che determinano insicurezza stradale, hanno consentito la diminuzione del numero di

incidenti rilevati pari a circa 200.

30/01/2015

Report finale dell'azione

Rilievo di incidenti stradali

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono stati rilevati 554 incidenti.30/06/2014

sono stati rilevati n. 1075 incidenti. così suddivisi:

504 senza feriti

567 con feriti.

4 mortali.

Gli investimenti dei pedone sono diminuiti del 26,5%.

MONITORAGGIO FINALE. vi è quindi, in generale, un mminor numero di incidenti rilevati

pari a 169 (13,5%) e, in particolare, un decremento di quelli con feriti pari a 77 (-12%).

Il numero dei deceduti è invece aumentato di 1 unità.

30/01/2015

Report finale dell'azione

Servizi di regolazione della viabilità

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

118

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono state svolte 853,75 ore per i servizi di regolazione della mobilità.30/06/2014

nell'anno 2014 sono state svolte 2296,30 ore per i servizi di viabilità.

MONITORAGGIO FINALE. Ove vi è stata la necessità di intervenire con la regolazione

manuale del traffico il personale addetto ai servizi di polizia stradale ha prestato un

puntuale intervento; laddove le dimensioni degli eventi (es. gran premio, esondazione

lambro) hanno richiesto un maggior impiego di operatori sono intervenuti anche gli

appartenenti ai nuclei ed agli uffici.

30/01/2015

Report finale dell'azione

119

Progetto 003A1l03

Attività di Polizia Annonaria e Commerciale

Controlli nei pubblici esercizi

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono stati effettuati 60 controlli.30/06/2014

Sono stati effettuati 486 controlli

MONITORAGGIO FINALE. Il costante controllo sugli esercizi, ed in particolare le nuove

aperture o quelli che hanno subito modifiche nella erogazione del servizio (occupazioni

suolo pubblico, slot machine ecc), ha consentito che le tradizionali illegalità che si

consumano in tali locali si siano radicalmente ridotte. Gli esercenti che non hanno trovato

conveniente svolgere la propria attività nel rispetto delle norme di legge, hanno cessato

l'attività.

30/01/2015

Report finale dell'azione

120

Progetto 003A1l04

Attività di Polizia Giudiziaria

Accertamento di violazioni di natura penale

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono state accertate 199 violazioni penali.30/06/2014

sono state accertate 573 violazioni penali. Sul numero ha influito l'attività di contrasto al

degrado ed ai comportamenti che lo determiano, vietati dal mese di luglio con

provvedimento sindacale contingibile ed urgente.

MONITORAGGIO FINALE. Il costante presidio e controllo del territorio nonchè il

tempestivo intervento inncaso di reati segnalati dai cittadini (furti, contraffazioni ecc) ha

consentito di contrastare efficacemente comportamenti illeciti di natura penale.

in ambito di degrado, l'attività di controllo ha consentito un ridimensionamento delle

situazioni di minaccia della sicurezza urbana; per tentare la definitiva eliminazione del

fenomeno, l'ordinanza è stata prorogata.

30/01/2015

Report finale dell'azione

Campagna di prevenzione dei reati stradali (alcooltest e drugtest)

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono stati effettuati 1160 accertamenti.30/06/2014

sono stati effettuati 1729 accertamenti su altrettanti conducenti.

sono risultate positive 79 persone di cui 59 per concentrazione superiore a 0,8 grammi/litro

e 20 nella soglia >0,5 g/l e fino a 0,8 g/l.

MONITORAGGIO FINALE. L'elevato numero di controlli ha consentito di far cessare le

condotte pericolose sopra indicate e di sospendere la circolazione di conducenti ritenuti

pericolosi per la sicurezza stradale.

30/01/2015

Report finale dell'azione

121

Progetto 003A1l05

Attività di Polizia Amministrativa e Sicurezza Urbana

Controllo delle attività soggette ad autorizzazione (Polizia Amministrativa)

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono stati svolti controlli sulle attività soggette a regolamentazione seppur non di tipo

commerciale con esiti non di particolare rilevanza

30/06/2014

Tutte le nuove attività avviate sul territorio in base alle diverse tipologie autorizzative

-comunicazione, scia, autorizzazioni- sono state controllate su indicazione del Suap. il

controllo è stato altresì svolto sulle attività aperte in violazione degli obblighi di legge, a cui

è seguita la cessazione.

MONITORAGGIO FINALE. I puntuale controllo delle attività avviate regolarmente e di

quelle che non hanno rispettato le norme ha consentito di realizzare un prezioso

monitoraggio delle attività in corso sul territorio cittadino e la cessazione di quelle illecite.

30/01/2015

Report finale dell'azione

Presidio e controllo del territorio a tutela della ordinata convivenza

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono stati svolti 687 servizi di presidio e prevenzione nelle aree sensibili della città.30/06/2014

Sono stati svolti 1628 servizi di presidio e prevenzione nelle aree sensibili della città (aree

limitrofe alla stazione ferroviaria, periferie, aree a rischio occupazione da parte di nomadi,

aree di mercato, boschetti reali, luoghi di aggregazione di gruppi giovanili).

MONITORAGGIO FINALE. Il nucleo di prevenzione delle aree sensibili ha svolto un

puntuale e capillare presidio che ha determinato un ottimo effetto in termini di prevenzione

delle condotte che creano disagio epercezione di insicurezza.

30/01/2015

Report finale dell'azione

122

Progetto 003A1m01

Altre attività: sportello unico dell'edilizia

Attività istruttoria e di rilascio titoli edilizi

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Istruiti e conclusi 1075 titoli edilizi.30/08/2014

Al 31/12/2014 istruiti e conclusi 1514 titoli edilizi.02/03/2015

Statistica annuale

Report finale dell'azione

Vigilanza e controlli edilizi

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Attivati 29 accertamenti edilizi e conseguenti atti.30/08/2014

Al 31/12/2014 attivati 42 accertamenti edilizi e conseguenti atti.02/03/2015

Report finale dell'azione

123

Progetto 003A1m02

Paesaggio

Gestione procedure di tutela del paesaggio (Autorizzazioni e Esame paesistico)

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Istruite e concluse 317 pratiche paesistiche.30/08/2014

Si rettifica dato inserito al 30/08/2014: istruite e concluse 230 pratiche paesistiche. Al

31/12/2014 istruite e concluse 334 pratiche paesistiche.

02/03/2015

statistica annuale

Report finale dell'azione

Attività di valorizzazione delle emergenze paesaggistiche cittadine

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In corso predisposizione stampa pubblicazione iconografica sulle peculiarità territoriali.30/08/2014

Aggiudicazione provvisoria del servizio stampa, mediante SINTEL ARCA, ed attivazione dei

controlli dlle autocertificazioni della ditta.

31/12/2014

File esecutivo di stampa

Report finale dell'azione

124

Progetto 003A1n01

Altre attività: urbanistica

Stesura e istruttoria Piani Urbanistici

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Assistenza ed atti amministrativi per 2 Piani Urbanistici genarali (variante DdP e variante

parziale PDR e PDS) e avvio variante ADP Ospedale.

30/08/2014

Al 31/12/2014 coclusa variante parziale PDR e PDS. Prosieguo assistenza variante DdP e

AdP.

02/03/2015

statistica annuale

Report finale dell'azione

Approvazione Piani Urbanisti Attuativi e PII

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Approvati in via definitiva 1 PII e 1 Piano Attuativo; adottati 2 Piani Attuativi.30/08/2014

Rettifica dato al 30/08/2014: approvati in via definitiva n.2 Piani Attuativi (Ex Centrale Latte

e Vai Cavallotti). Al 31/12/2014 approvati in via definitiva n. 2+2 Piani Attuativi (P.A. Ex

Centrale del Latte; P.A. via Cavallotti; P.A. via Ponchielli; P.A. Ex Cinema Maestoso).

02/03/2015

statistica annuale

Report finale dell'azione

Espressioni di pareri e partecipazione a conferenze di servizi in materia urbanistica

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

125

Monitoraggi della fase

Partecipato a 15 pareri/conferenze.30/08/2014

Partecipato a 18 pareri/conferenze.02/03/2015

Report finale dell'azione

126

Progetto 003A1o01

Sicurezza edifici pubblici

Sopralluoghi e predisposizone atti progettuali e incarico professionale

01/04/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Controllo stato di fatto

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Entro il 30 novembre redazione del progetto definitivo per l'acquisizione mutui per

finanziamento progetti edifici scolastici finalizzati adeguamento prescrizioni VV.FF.

30/08/2014

127

Scuola Elementare "Don Milani", Via Monte Bisbino;

Scuola Elementare "Puecher", Via Goldoni;

Opere di adeguamento dei fabbricati alla normativa dei VV.F.

Delibera G.C. N.511/2014 approvazione Progetto Definitivo.

Impegno di spesa €. 116.268,70.

Scuola Elementare "De Amicis", Piazza Matteotti;

Opere di adeguamento del fabbricato alle prescrizioni dei VV.F.

Delibera G.C. N.644/2013.

Impegno di spesa €. 250.000.

In fase di ultimazione la redazione del Progetto Esecutivo.

Opere urgenti adeguamento VV.F.

Impegno di spesa €. 30.000.

Scuola Elementare "Citterio", Via Collodi;

1° Lotto di adeguamento del fabbricato alle prescrizioni dei VV.F.

Delibera G.C. N.469/2014 approvazione Progetto Definitivo.

Impegno di spesa €. 295.000.

Nido/Materna "Cederna", Via Poliziano;

Nido/Materna "San Rocco", Via N. Sauro;

Adeguamento fabbricati alla normativa dei VV.F.

Delibera G.C. N.588/2014 approvazione Progetto Definitivo.

Impegno di spesa €. 200.000 (alienazioni).

Manutenzione straordinaria Scuole;

Interventi di adeguamento dei fabbricati a seguito di disposizioni ASL e VV.F.

Determinazione Dirigenziale N.2088/2014.

Impegno di spesa €. 33.730.

Scuola Materna "Modigliani/Papini", Via Modigliani;

Scuola Elementare "Tacoli", Via Pisani;

Scuola Elementare "Manzoni", Via Mameli;

Nido/Materna "Cazzaniga", Via Debussy;

Opere di adeguamento delle strutture scolastiche alla normativa dei VV.F.

Delibera G.C. N.587/2014 approvazione Progetto Definitivo.

Impegno di spesa €. 200.000 (alienazioni).

Palazzetto dello Sport, Viale Stucchi;

Adeguamento normativa VV.F.

Delibera G.C. N.494/2014 approvazione Progetto Definitivo.

Impegno di spesa €. 120.000.

Ricorsa copertura del Tribunale, Piazza Garibaldi;

Lavori in corso per ricorsa copertura tetto e smaltimento eternit edificio Tribunale.

Impegno di spesa €. 300.000.

Rimozione copertura eternit Area ex Macello/Mercato;

Intervento parziale rimozione eternit.

Aggiudicati i lavori di rimozione e smaltimento.

Delibera G.C. N.505/2012.

Impegno di spesa €. 30.000.

Edificio per residenza temporanea Centro Sociale (Ex Cariplo), Via Tazzoli;

Intervento di adeguamento del fabbricato alle prescrizioni dei VV.F.

Delibera G.C. N.716/2013.

Impegno di spesa €. 250.000.

In corso di ultimazione Progetto Esecutivo.

Impianto Polivalente Forti e Liberi, Viale C. Battisti;

Redazione di progetto per rimozione e smaltimento eternit della copertura palazzetto.

Progetto redatto e non approvato.

Impegno di spesa assunto €. 170.000.

19/02/2015

128

Affidamento incarico professionale

Report finale dell'azione

Predisposizione atti per gara d'appalto e affidamento incarico lavori

01/01/2014

30/06/2015

Azione

al

dal

Descrizione dell'azione

Predisposizone elaborati atti per gara d'appalto

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In attesa redazione progetto esecutivo.30/08/2014

In generale si può osservare che: successivamente all'approvazione del Bilancio 2014 si è

provveduto alla stesura dei progetti previsti nel Piano delle OO.PP. con la stesura dei

Progetti Definitivi al fine di acquisire le varie forme di finanziamento (mutuo - alienazioni -

OO.UU.). La successiva fase sarà la redazione dei Progetti Esecutivi con il concorso di

figure professionali esterne in merito alla stesura dei Piani della Sicurezza.

19/02/2015

Adempimenti propedeutici ed affidamento esecuzione lavori

Report finale dell'azione

129

Progetto 003A1o02

Manutenzione edifici pubblici

Atti progettuali

15/01/2014

30/04/2014

Azione

al

dal

Descrizione dell'azione

Verifica atti progettuali

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Redazione dei progetti definitivi per interventi di manutenzione straordinaria edifici pubblici

entro il 30 novembre per l'acquisizione mutui finalizzati alla riqualificazione di n. 5 edifici

pubblici come previsto nel OOPP 2014/2016

30/08/2014

130

Scuola Media "Pascoli", Via Poliziano;

1-Riqualificazione edificio scolastico, adeguamento struttura, impianti, serramenti.

Delibera G.C. N.546/2014 approvazione Progetto Definitivo.

Impegno di spesa €. 1.000.000.

2-Manutenzione straordinaria alla copertura.

Opere finanziate con il concorso dello Stato.

Approvato Progetto Definitivo e Progetto Esecutivo.

Opere appaltate.

Impegno di spesa €. 234.883,70.

Scuola Elementare "Don Milani", Via Monte Bisbino;

1-Manutenzione straordinaria copertura.

Opere finanziate con il concorso dello Stato.

Approvato Progetto Definitivo e Progetto Esecutivo.

Opere appaltate.

Impegno di spesa €. 209.892,91.

2-Opere di manutenzione straordinaria per adempimenti ASL, rifacimento bagni.

Approvato Progetto Esecutivo.

Impegno di spesa €. 67.240.

Scuola Media "Ardigò", Via Magellano;

Manutenzione straordinaria copertura.

Opere finanziate con il concorso dello Stato.

Approvato Progetto Definitivo e Progetto Esecutivo.

Opere appaltate.

Impegno di spesa €. 200.104,50.

Scuola Media "Pertini", Via Gentili;

Manutenzione straordinaria alla copertura.

Opere finanziate con il concorso dello Stato.

Approvato Progetto Definitivo e Progetto Esecutivo.

Opere appaltate.

Impegno di spesa €. 218.851.

Scuola Media "Sabin", Via Iseo;

1-Manutenzione straordinaria sistemazione copertura.

Progetto originario da rivisitare, in corso stesura Progetto Esecutivo.

Impegno spesa €. 400.000.

2-Manutenzione straordinaria adeguamento igienico.

Delibera G.C. N.596/2014 approvazione Progetto Definitivo.

Impegno di spesa €. 300.000.

Scuola Elementare "Puecher", Via Goldoni;

1-Manutenzione straordinaria per sostituzione serramenti.

Delibera G.C. N.492/2014 approvazione Progetto Definitivo.

Impegno di spesa €. 300.000.

2-Manutenzione straordinaria per rifacimento piazzale Scuola e linea fognaria smaltimento

acque.

Delibera G.C. N.324/2013 approvazione Progetto Definitivo.

Impegno di spesa €. 61.188,49.

Stesura Progetto Esecutivo in corso.

Scuola "Borsa", Via Borsa;

19/02/2015

131

Sono in corso le opere di ristrutturazione e riqualificazione edificio Scuola Borsa, pertanto

sono in corso le operazioni di assistente alla D.L. e R.U.P.

Impegno di spesa a suo tempo assunto €. 2.894.000.

Uffici pubblici edificio di Via Guarenti, 2;

Interventi di recupero degli spazi posti al Piano Terra da adibire all'Ufficio Alloggi (E.R.P.).

Eliminazione barriere architettoniche.

Redatto Progetto Esecutivo, in fase di appalto i lavori.

Impegno di spesa €. 50.000.

Palazzo Comunale - Sportello Polifunzionale;

Sono in corso le opere per il recupero di spazi da assegnare all'Ufficio Anagrafe, pertanto

sono in corso le operazioni di D.L. e assistente al R.U.P.

Impegno di spesa a suo tempo assunto €. 600.000.

Palazzina di Via Enrico da Monza;

Dovrà essere redatto Progetto Esecutivo per interventi di manutenzione straordinaria Piano

1° dell'edificio.

Il progetto risulta accantonato per mancanza di personale tecnico abilitato alla redazione di

progetti di OO.PP.

Impegno di spesa a suo tempo assunto €. 270.000.

Palazzo Comunale - Settore Urbanistica;

E' stato assunto l'impegno di spesa per la riqualificazione degli spazi attualmente occupati

dall'Ufficio Urbanistica (P.G.T.).

E' in corso di redazione la stesura del Progetto Esecutivo.

Determinazione Dirigenziale N.2115/2014.

Impegno di spesa assunto €. 31.000.

Bagni pubblici di Piazza S.Paolo;

Progetto di ristrutturazione degli spazi destinati a servizi igienici in Piazza S.Paolo.

E' stato approvato il Progetto Esecutivo ed è in corso la procedura per l'appalto dei lavori.

Impegno di spesa assunto €. 78.900.

Fontane cittadine;

Interventi di manutenzione straordinaria agli impianti delle fontane cittadine.

E' stato assunto l'impegno di spesa con Determinazione Dirigenziale N .2116/2014 e

Determinazione Dirigenziale N.2114/2014.

Sono stati approvati N.2 Progetti Esecutivi con Det. Dir. N.193/2015 e N.194/2015.

E' in corso la procedura per l'appalto dei lavori.

Impegno di spesa assunto €. 80.000.

Validazione progetto

Report finale dell'azione

Gara Appalto e affidamento lavori

01/05/2014

15/07/2014

Azione

al

dal

Descrizione dell'azione

Predisposizone elaborati atti per gara appalto

Report iniziale dell'azione

132

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In attesa redazione progetto esecutivo.30/08/2014

In generale si può osservare che: successivamente all'approvazione del Bilancio 2014 si è

provveduto alla stesura dei progetti previsti nel Piano delle OO.PP. con la stesura dei

Progetti Definitivi al fine di acquisire le varie forme di finanziamento (mutuo - alienazioni -

OO.UU.). La successiva fase sarà la redazione dei Progetti Esecutivi con il concorso di

figure professionali esterne in merito alla stesura dei Piani della Sicurezza.

19/02/2015

Adempimenti propedeutici esecuzione lavori

Report finale dell'azione

Esecuzione lavori

16/07/2014

15/07/2016

Azione

al

dal

Descrizione dell'azione

Verbale consegna lavori

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

vedi monitoraggio della fase precedente25/02/2015

Atti di collaudo

Report finale dell'azione

133

Progetto 003A1o03

Manutenzione impianti sportivi

Approvazione atti progettuali

15/01/2014

30/04/2014

Azione

al

dal

Descrizione dell'azione

Verifica atti progettuali

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Redazione di progetti definitivi entro il 30 novembre per la redazione di n. 4 progetti relativi

agli impianti sportivi finalizzati all'acquisizione mutui per interventi di riqualificazione impianti

come previsto dal piano OOPP 2014/2016

30/08/2014

Centro Sportivo NEI.

Riqualificazione sala lettura NEI; opere di manutenzione straordinaria per adeguare gli

spazi di sala lettura.

Progetto Definitivo approvato con Delibera G.C. N.573 del 16-12-2014.

Progetto Esecutivo in corso.

Impegno di spesa assunto con oneri €. 90.000.

Palazzetto dello Sport.

Manutenzione straordinaria copertura; rifacimento manto copertura in Pvc.

Progetto Definitivo approvato con Delibera G.C. N.493 del 13-11-2014.

Progetto Esecutivo in corso.

Impegno di spesa finanziato con mutuo €. 330.000.

Centro Sportivo Forti e Liberi.

Rifacimento pista atletica; rifacimento completo sottofondo e manto superficiale in resina

della pista di atletica, pedane lanci e salti; sistemazione impianto di illuminazione pista

atletica leggera.

Progetto Definitivo approvato con Delibera G.C. N.495 del 13-11-2014.

Progetto Esecutivo in corso.

Impegno di spesa finanziato con mutuo €. 430.000.

Centro Sportivo di Via Paisiello.

Manutenzione straordinaria campo da calcio a 7 in sabbia; messa in sicurezza campo da

calcio, rifacimento impermeabilizzazione spogliatoi /Sede; manutenzione straordinaria rete

scarico acque chiare.

Progetto Definitivo approvato con Delibera G.C. N.593 del 23-12-2014.

Progetto Esecutivo in corso.

Impegno di spesa finanziato con alienazioni €. 60.000.

18/02/2015

Validazione progetto

Report finale dell'azione

Affidamento lavori (gara)

01/05/2014

15/07/2014

Azione

al

dal

Descrizione dell'azione

Predisposizone elaborati e atti per gara d'appalto

Report iniziale dell'azione

134

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In attesa redazione progetto esecutivo.30/08/2014

In generale si può osservare che: successivamente all'approvazione del Bilancio 2014 si è

provveduto alla stesura dei progetti previsti nel Piano delle OO.PP. con la stesura dei

Progetti Definitivi al fine di acquisire le varie forme di finanziamento (mutuo - alienazioni -

OO.UU.). La successiva fase sarà la redazione dei Progetti Esecutivi con il concorso di

figure professionali esterne in merito alla stesura dei Piani della Sicurezza.

18/02/2015

Adempimenti propedeutici esecuzione lavori

Report finale dell'azione

Esecuzione lavori

16/07/2014

15/07/2016

Azione

al

dal

Descrizione dell'azione

Verbale consegna lavori

Report iniziale dell'azione

Fase UnicaFase

16/07/2016

Inizio

fine

01/07/2014

Monitoraggi della fase

Nel 2014 non è stato affidato alcun lavoro26/02/2015

Atti di collaudo

Report finale dell'azione

135

Progetto 003A1o04

Manutenzione impianti edifici pubblici

Approvazione atti progettuali

15/01/2014

30/04/2014

Azione

al

dal

Descrizione dell'azione

Verifica atti progettuali

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Redazione di progetto definitivo entro il 30 novembre per la realizzazione di impianti

fotovoltaici finalizzati all'acquisizione mutui per interventi di efficientamento energetico

impianti edifici pubblici come previsto dal piano OOPP 2014/2016

30/08/2014

136

Scuola Media "Pertini", Via Gentili;

1-Realizzazione impianto fotovoltaico.

Impianto di tipo Grid-Connected, la tipologia di allaccio è trifase in bassa tensione .

L'impianto avrà una potenza totale pari a 22,50 Kw e una produzione di energia annua pari

a 23.188 Kwh.

Delibera G.C. N.504/2014 approvazione Progetto Definitivo.

Impegno di spesa assunto €. 63.000.

2-Sistemazione ascensore per disabili.

Delibera G.C. N.590/2014 approvazione Progetto Definitivo.

Impegno di spesa assunto €. 30.000.

Scuola Media "Sabin", Via Iseo;

1-Realizzazione impianto fotovoltaico.

Impianto di tipo Grid-Connected, la tipologia di allaccio è trifase in bassa tensione .

L'impianto avrà una potenza totale pari a 52,50 Kw e una produzione di energia annua pari

a 54.064 Kwh.

Delibera G.C. N.504/2014 approvazione Progetto Definitivo.

Impegno di spesa assunto €. 135.000.

2-Manutenzione a progetto per impianti elettrici previsti nell'appalto Accordo Quadro, in

corso di attuazione.

Impegno di spesa assunto €. 49.748.

Scuola Elementare "Citterio", Via Collodi;

Adeguamento impianti previsti nell'appalto Accordo Quadro, in corso di attuazione.

Impegno di spesa assunto €. 26.400.

Nido/Materna "San Rocco", Via N. Sauro;

Manutenzione a progetto per impianti elettrici previsti nell'appalto Accordo Quadro, in corso

di attuazione.

Impegno di spesa assunto €. 19.500.

Scuola Materna "Pianeta Azzurro", Via Ferrari;

Manutenzione a progetto per impianti previsti nell'appalto Accordo Quadro, in corso di

attuazione.

Impegno di spesa assunto €. 17.200.

Centro Civico San Rocco, Via D'Annunzio;

Rifacimento impianto di climatizzazione.

Delibera di G.C. N.597/2014 approvazione Progetto Definitivo.

Impegno di spesa assunto (alienazioni) €. 117.491,88.

Uffici Pubblici vari;

Manutenzione straordinaria impianti di climatizzazione presso Uffici comunali.

Determinazione Dirigenziale N.2164 del 15-12-2014.

Impegno di spesa assunto (alienazioni) €. 28.220.

Scuola Elementare “Salvo D’Acquisto”, Ufficio Economato, stabili E.R.P. di Via Meda e Via

Bramante da Urbino;

Manutenzione straordinaria ascensori.

Progetto Definitivo redatto e non approvato, valore €. 70.000

19/02/2015

Validazione progetto

Report finale dell'azione

137

Affidamento lavori

01/05/2014

15/07/2014

Azione

al

dal

Descrizione dell'azione

Predisposizone atti di gara

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In attesa redazione progetto esecutivo.30/08/2014

In generale si può osservare che: successivamente all'approvazione del Bilancio 2014 si è

provveduto alla stesura dei progetti previsti nel Piano delle OO.PP. con la stesura dei

Progetti Definitivi al fine di acquisire le varie forme di finanziamento (mutuo - alienazioni -

OO.UU.). La successiva fase sarà la redazione dei Progetti Esecutivi con il concorso di

figure professionali esterne in merito alla stesura dei Piani della Sicurezza.

19/02/2015

Adempimenti propedeutici esecuzione lavori

Report finale dell'azione

Esecuzione lavori

16/07/2014

15/07/2016

Azione

al

dal

Descrizione dell'azione

Verbale consegna lavori

Report iniziale dell'azione

Fase UnicaFase

15/07/2016

Inizio

fine

16/07/2014

Monitoraggi della fase

Sono in fase di redazione i progetti esecutivi rispetto alle opere previste.24/02/2015

Atti di collaudo

Report finale dell'azione

138

Progetto 003A1o05

Controllo utenze

Censimento utenze

01/02/2014

30/04/2015

Azione

al

dal

Descrizione dell'azione

Verifica generale di tutti i tipi di utenze

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

La banca dati (file excel) viene aggiornata periodicamente per la liquidazione delle fatture

relative ai consumi energetici.

30/08/2014

Sono state implementate 3 banche dati in altrettanti fogli Excel delle utenze per la fornitura

di acqua, gas ed energia elettrica, contenenti i dati relativi al Codice identificativo /Matricola

utenza e relativa anagrafica.

Sono inseriti inoltre i dati relativi all'imputazione contabile, necessari per la liquidazione

delle fatture.

Le banche dati vengono costantemente aggiornate con inserimento delle nuove utenze

attivate e cancellazione di quelle cessate.

18/02/2015

Registrazioni incrementi/decrementi annui

Report finale dell'azione

139

Progetto 003A1o06

Manutenzione edilizia residenziale pubblica

Verifica segnalazioni pervenute

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Verifica segnalazioni pervenute

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Redazione 3 progetti definitivi entro il 30.11 per acquisizione di mutui finalizzati alla

riqualificazione e recupero degli alloggi ERP sfitti. Affidato incarico professionale per

redazione progetto definitivo (entro il 30.11) relativo a manutenzione straordinaria impianti

(elettrici e riscaldamento) case ERP Via Giotto

30/08/2014

140

Manutenzione straordinaria ed aggiornamento impiantistico L .37/08 Case comunali di Via

Giotto, 12 - 2° Lotto.

Trattasi di interventi di manutenzione straordinaria per completare l'adeguamento

impiantistico del caseggiato di Via Giotto N.12 inerente impianti idraulici, fognari, di

riscaldamento ed elettrici per N.56 alloggi.

Delibera G.C. di approvazione Progetto Definitivo N.547 del 02-12-2014.

Impegno di spesa assunto (mutuo) Q.E. €. 1.500.000.

Affidamento incarico professionale per redazione Progetto Definitivo: Determina

Dirigenziale N.1703 del 22-10-2014.

Manutenzione straordinaria alloggi comunali sfitti - Fase 4.

Trattasi di interventi di adeguamento o ristrutturazione di N.22 alloggi E.R.P. sfitti inerente

adeguamento alle normative vigenti dei bagni, degli impianti elettrici, idrici e di

riscaldamento.

Redatto Progetto: la relativa proposta di recupero alloggi è stata consegnata al Settore

Urbanistica per proposizione di intervento ad operatore privato.

Importo da computo metrico estimativo: €. 377.021,27 + Costi Sicurezza + IVA.

Manutenzione straordinaria alloggi comunali sfitti - Fase 5.

Trattasi di interventi di adeguamento o ristrutturazione di N.20 alloggi E.R.P. sfitti inerente

adeguamento alle normative vigenti dei bagni, degli impianti elettrici, idrici e di

riscaldamento.

Delibera G.C. di approvazione Progetto Definitivo N.406 del 25-09-2014.

Impegno di spesa assunto (mutuo) Q.E. €. 500.000.

Lavori di smaltimento eternit, rifacimento copertura e installazione impianto fotovoltaico

presso le case comunali di Via Mazzucotelli N.2.

Trattasi di interventi di rimozione copertura in eternit e sostituzione con lastre di copertura

coibentate modello sandwich, rimozione e sostituzione di lattonerie in lamiera preverniciata,

fornitura e posa di impianto fotovoltaico completo di allacciamento alla rete.

Delibera G.C. di approvazione Progetto Definitivo N.516 del 25-11-2014.

Impegno di spesa assunto (mutuo) Q.E. €. 205.000.

Lavori di rifacimento delle fognature e pavimentazione del cortile di Via Marco d'Agrate

N.42.

Trattasi di interventi di rifacimento dell'impianto fognario e conseguente rifacimento del

cortile con posa di nuova pavimentazione in autobloccanti.

Delibera G.C. di approvazione del Progetto Definitivo N.515 del 25-11-2014.

Impegno di spesa assunto (mutuo) Q.E. €. 75.000.

Lavori di manutenzione straordinaria intonaci facciate e tinteggiatura vani scala case

comunali di Via Silva N.9.

Trattasi di interventi di messa in sicurezza con rimozione e ripristino degli intonaci di

facciata e tinteggiatura sia della facciata che dei vani scala.

Delibera di G.C. di approvazione del Progetto Definitivo N.514 del 25-11-2014.

Impegno di spesa assunto (mutuo) Q.E. €. 110.000.

Lavori di manutenzione straordinaria presso lo stabile di Via Marco d'Agrate N .26 "Cascina

Bastoni".

Trattasi di interventi di ricorsa della copertura, di rifacimento dell'impianto citofonico e

riparazione e normalizzazione delle barriere in ferro.

Delibera G.C. di approvazione Progetto Definitivo N.717 del 23-12-2014.

Impegno di spesa Q.E. €. 32.800.

18/02/2015

Richiesta preventivi

Report finale dell'azione

Affidamento lavori

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

141

Affidamento lavori

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In attesa redazione progetto esecutivo.30/08/2014

In generale si può osservare che: successivamente all'approvazione del Bilancio 2014 si è

provveduto alla stesura dei progetti previsti nel Piano delle OO.PP. con la stesura dei

Progetti Definitivi al fine di acquisire le varie forme di finanziamento (mutuo - alienazioni -

OO.UU.). La successiva fase sarà la redazione dei Progetti Esecutivi con il concorso di

figure professionali esterne in merito alla stesura dei Piani della Sicurezza.

18/02/2015

Esecuzione lavori

Report finale dell'azione

Controllo opere eseguite

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Sopralluogo ispettivo a fine lavori

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

vedi monitoraggio della fase precedente25/02/2015

Liquidazione lavori

Report finale dell'azione

142

Progetto 003A1p01

Attività legate alla mobilità

Attuazione attività legate alla mobilità

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Inserimento della modulistica per autorizzazioni varie sul sito istituzionaleFase

30/04/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Modulistica inserita ad aprile 2014.30/08/2014

Emissione ordinanza generale per occupazioni temporanee di suolo

pubblico

Fase

30/08/2014

Inizio

fine

01/05/2014

Monitoraggi della fase

Ordinanza emessa a luglio 2014 (vigenza 01/09/2014).30/08/2014

Predisposizione Programma di esercizio per nuovo contratto TPLFase

31/12/2014

Inizio

fine

01/06/2014

Monitoraggi della fase

Predisposizione programma in corso.30/08/2014

Stipulati nuovi contratti in data 30/12/2014 con due distinti operatori (in luogo del

precedente, unico).

23/02/2015

Report finale dell'azione

143

Progetto 003A1p02

Attività legate alla viabilità

Attuazione attività legate alla viabilità

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Aggiudicazione I° lotto manutenzione ordinaria semaforiFase

31/03/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Servizio aggiudicato a gennaio 2014.30/08/2014

Aggiudicazione II° lotto manutenzione ordinaria semaforiFase

30/06/2014

Inizio

fine

01/04/2014

Monitoraggi della fase

Servizio aggiudicato a maggio 2014.30/08/2014

Predisposizione progetto definitivo manutenzione ordinaria annuale dei

semafori

Fase

31/12/2014

Inizio

fine

01/07/2014

Monitoraggi della fase

Progetto approvato con DG 364/2014 del 31/07/2014.30/08/2014

Predisposizione progetto definitivo manutenzione ordinaria annuale della

segnaletica orizzontale e verticale

Fase

31/12/2014

Inizio

fine

01/07/2014

Monitoraggi della fase

Progetto in fase di presentazione in Giunta per l'approvazione.30/08/2014

Ci si è avvalsi del progetto già appaltato. Vedi monitoraggio azione 425 "Migliorare la

segnaletica orizzontale e verticale" progetto "Gestione oprativa della mobilità"

23/02/2015

Report finale dell'azione

144

Progetto 003A1q01

Servizio tributi

Incremento standard di servizio

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

L'azione sarà rendicontata al 31/12/2014.30/08/2014

Nel corso del 2014 l'azione del servizio è stata prevalentemente concentrata al

potenziamento dei servizi di assistenza ai contribuenti per contrastare gli effetti di

confusione generati dalle ripetuute e ravvicinate modifiche alla disciplina della fiscalit à

locale.

Nella primavera del 2014 è stato organizzato un incontro pubblico presso l'Urban Center a

cui hanno partecipato oltre 200 persone per illustrare novità, effetti, adempimenti e azioni

degli uffici.

Con anticipo di circa 2 mesi sulle scadenze per i pagamenti di IMU e TASI, sono state

attivate aperture straordinarie presso sedi decentrate (centri civici). Nei report del piano

della performance sono consultabili i dati riferiti all'attività di assistenza al pubbblico. Grazie

alle aperture straordinarie, l'apertura media calcolata su base annua è incrementata di 0,52

ore sul 2013. Ogni addetto ha dedicato ca 42 ore in più rispetto al 2013 all'assistenza dei

contribuenti

23/02/2015

Report finale dell'azione

145

Progetto 003A1q02

Found raising

Riduzione costi di funzionamento

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

La dotazione del servizio è stata ridotta di una unità.30/08/2014

Report finale dell'azione

Ricerca finanziamento per programmi di efficientamento energetico

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2017

Inizio

fine

01/01/2014

Monitoraggi della fase

31.12.2014: Nell'ambito del gruppo di lavoro costituito per l'attuaizone del PAES, sono state

individuate le possibili linee di finanziamento analizzando i contenuti degli strumenti

finanziari UE.

In particolare, gli strumenti finanziari maggiormente aderenti sono:

"horizon 2020", strumento prevalentemente finalizzato ad azioni di sostenibilità ambientale;

"URBACT3", strumento prevalentemente dedicato allo sviluppo innovativo dell'ambiente

urbano (smart-city).

E' stato elaborato un dossier base di riferimento sulla cui base saranno individuate le unit à

operative UE con le quali sviluppare le successive fasi progettuali.

Altre possibili azioni sono previste nell'ambito del POR.

01/01/2015

Report finale dell'azione

146

Progetto 003A2a01

Pianificazione Strategica

Mappatura ed analisi di nuovi bisogni e revisione indicatori e target

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

L'Ente era sprovvisto di un documento di pianificazione e coordinamento con gli indirizzi dettati dalla Politica

Report iniziale dell'azione

Mappatura ed analisi di nuovi bisogniFase

31/12/2015

Inizio

fine

01/01/2015

Monitoraggi della fase

Entro il mese di luglio è stata eleborata la mappatura dei bisogni che sono stati recepiti

dalla Relazione Previsionale e Programmatica e dal Piano Generale di Sviluppo

30/08/2014

Nel mese di settembre si è cominciato a lavorare per rideterminare le Missioni ed i

Programmi del PGS al fine di conciliarli con il Bilancio Armonizzato.

Attualmente si sta dunque lavorando per ridefinire i bisogni derivanti dalle "Politiche"

dell'ente.Il lavoro chiesto ad ogni Direzione/Settore è quello di verificare i codici del Bilancio

armonizzato definiti dalla Direzione Generale, per quanto riguarda il PGS, e quelli proposti

dal Servizio Finanziario, per quanto riguarda il Bilancio di Previsione. Tutto ciò al fine di

avere la stessa collocazione dei programmi/progetti all'interno del prossimo Documento

Unico di Programmazione sia come parte strategica (ex PGS) che come parte operativa

(ex RPP).

23/02/2015

Revisione indicatori di controllo di gestione per valutarne l'effettiva necessit à

di monitoraggio

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Nel mese di luglio è stata approvata dalla Giunta Comunale la deliberazione n .344/2014 del

Piano della Performance.

30/08/2014

Tutti gli indicatori sono costantemente monitorati dal servizio Pianificazione e Controllo

Strategico.

Il monitoraggio e la conseguente bonifica dei dati, riferiti allo "storico" degli indicatori (fase

non ancora conclusa), permetterà di poter valutare l'effettiva gestione dell'ente e

determinerà la possibilità di effettuare valutazioni strategiche sulla gestione dei servizi.

23/02/2015

Individuazione indicatori di Performance per la predisposizione del Piano

degli Obiettivi

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Nel mese di luglio è stata pubblicata la determinazione n .1221/2014 con gli obiettivi di

Performance per l'anno in corso

30/08/2014

Al momento si stanno verificando e compilando gli indicatori di Performance 2014 da

sottoporre al NIV durante il colloquio per la valutazione della performance dirigenziale. Nel

contesto, il DG, il NIV ed i Dirigenti stessi, individueranno gli indicatori che, per l'anno 2015,

saranno considerati come strategici per l'ente.

23/02/2015

Report finale dell'azione

01/09/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

147

Verifica della coerenza con le politiche di sviluppo

L'Ente è sprovvisto di un documento di pianificazione e coordinamento con gli indirizzi dettati dalla Politica

Report iniziale dell'azione

Raccordo tra programma di mandato, programmazione economico

finanziaria e pianificazione operativa

Fase

31/12/2017

Inizio

fine

01/09/2014

Monitoraggi della fase

Nel corso del 2014 è stato commpletato un primo raccordo tra gli strumenti di

pianificazione strategica e di programmazione economico-finanziaria.

Le unità di raccordo tra PGS e RPP sono state individuate nei programmi e progetti .

Rimane ancora non adeguatamente definito il collegamento con le unità di base del

bilancio (risorse, interventi, capitoli) anche in ragione della notevole distanza tra ambito di

riferimento della pianifficazione politica e ambito di riferimento della programmazione

economico finanziaria.

Con l'introduzione della contabilità armonizzata, a partire da novemnbre 2014, è stato

avviato un percorso di progressivo avvicinamento tra tra la pianificazione strategica e la

programmazione economico finanziaria, mirando alla sovrapposizione delle "missioni" e dei

"progetti"come omogenei aggregatori, presenti sia nel PGS che nella nuova classificazione

di bilancio.

Rispetto alle previsioni, l'avanzamento del progetto registra un significativo avanzamento.

Per analisi di dettaglio si rinvia al PGS e al Piano della Performance approvati nel 2014.

31/12/2014

Report finale dell'azione

148

Progetto 003A2b01

Controllo di Gestione e Qualità

Implementazione indicatori controllo di gestione e studio dalla reportistica da produrre

01/01/2014

30/06/2014

Azione

al

dal

Descrizione dell'azione

L'ente era sprovvisto di un sistema coordinato per la rilevazione degli indicatori

Report iniziale dell'azione

Mappatura indicatori nella loro totalità (più nel dettaglio:Controllo di

Gestione; Performance e Piano Generale di Sviluppo)

Fase

31/12/2015

Inizio

fine

01/01/2014

Monitoraggi della fase

Mensilmente e ciclicamente su tutti gli indicatori viene effettuata una verifica della

opportunità del mantenimento degli stessi nel "cruscotto di direzione".

30/08/2014

Il cruscotto di direzione oggi consente di monitorare più di 2000 indicatori (distinti tra

controllo di gestione, performance e PGS). Attualmente è in corso l'attività di controllo della

qualità dei dati inseriti. La conclusione di tale fase consentirà di ottenere una serie di

statistiche maggiormente attendibili che consentiranno una più adeguata valutazione della

qualità dei nuovi dati. La fase, per l'avanzamento programmato nel 2014, ha superato le

aspettative in termini di quantità di informazioni. Qualche ritardo nello sviluppo

dell'applicativo soprattutto nell'integrazione con altre banche dati interne

31/12/2014

Adeguamento dell'applicativo del "cruscotto di direzione" al fine di

permettere l'accesso e l'inserimento in autonomia ai Dirigente ed al

personale da loro individuato.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il Servizio Pianificazione e Controllo consente di aggiornare i dati all'interno del "cruscotto

di direzione" al fine di produrre report aggiornati per lo studio e la verifica degli indicatori - il

primo aggiornamento è stato attuato nel mese di agosto

30/08/2014

Da settembre al 31/12/2014 l'applicativo è stato implementato di nuove funzionalità. La più

significativa riguarda la possibilità di compilare direttamente ed autonomamente, da parte

dei settori, le azioni e/o le fasi riferite ad ogni progetto individuato all'interno della Relazione

Previsionale e Programmatica. Il prodotto, così come verrà poi elaborato, sarà parte del

Rendiconto di Gestione e permetterà di non dover efferttuare nuovamente la compilazione

dei progetti individuati. La possibilità poi di vedere in un unico momento i seguenti dati :

programma; progetto;indicatori;capitoli di bilancio(al progetto riferiti) ed azioni, ha permesso

di verificare l'attendibilità degli "abbinamenti" effettuati dai Servizi Bilancio e Pianificazione e

Controllo Strategico e, contestualmente, ha consentito di effettuare l'inserimento dati

tramite il medesimo applicativo.

Attualmente è ancora in fase di studio la possibilità di inserire i dati di bilancio direttamente

dal "cruscotto di direzione" (al momento l'implementazione si riferisce solo alla possibilit à

della loro visione).

24/02/2015

Incontri con la struttura operativa (Dirigenti) per la verifica degli indicatori del

"cruscotto di direzione" e studio della reportistica

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

La prima verifica verrà effettuata nel mese di ottobre 201430/08/2014

149

Nel mese di dicembre sono stati controllati, da parte del servizio Pianificazione e Controllo

Strategico di Gestione e Qualità, tutti gli indicatori di Performance e di Controllo di Gestione

al fine di verificare la presenza di eventuali anomalie sia nella gestione ed inserimento dei

dati che nel rapporto che intercorre tra lo storico e gli indicatori rilevati nell'anno.

Il risultato di detto controllo ha portato alla luce delle incongruenze che sono state

sottoposte alle direzioni competenti per la bonifica dei dati.

15/01/2015

Report finale dell'azione

Monitoraggio indicatori e riscontro criticità (problem solving)

01/07/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

La prima verifica verrà effettuata nel mese di ottobre

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Al 31.12.2014 sono stati validati e monitorati 2164 indicatori.

Nel corso dell'anno sono state rilevate diverse difficoltà di compilazione sia riferite

all'interpretazione della descrizione dell'indicatore che alla rilevazione del dato annuale che

alla congruenza del dato annuale con lo storico. Le criticità sono state comunicate dal

Servizio Pianificazione e Controllo Strategico ai settori di riferimento sia tramite mezzi

informatici che mediante incontri individuali per permettere una più facile esemplificazione

della problematica riscontrata.

Attualmente sono state risolte praticamente tutte le criticità riferite alla congruenze tra le

descrizioni degli indicatori ed i dati agli stessi riferiti. La popolazione dello storico, essendo il

reperimento del dato talvolta problematico, sta avvenendo per "gradi" contestualmente

all'attività dei servizi.

26/02/2015

Report finale dell'azione

150

Progetto 011A1a01

Interventi di qualificazione, valorizzazione e promozione del patrimonio storico, culturale ed ambientale

Ricognizione del patrimonio storico, culturale ed ambientale di Monza

01/01/2014

30/09/2014

Azione

al

dal

Descrizione dell'azione

Definizione di una matrice di catalogazione del patrimonio storico, culturale ed ambientale di Monza in chiave

turistica

Report iniziale dell'azione

Individuazione dei contenuti della matrice per un utilizzo della stessa in

chiave turistica

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Matrice elaborata.30/08/2014

Compilazione della matrice sulla base degli attrattori turistici identificatiFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Compilazione della matrice nel periodo tra gennaio e maggio 2014.30/08/2014

Restituzione dei principali attrattori del sistema turistico di MonzaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Restituzione matrice compilata il 30/05/2014.30/08/2014

Analisi del patrimonio storico, culturale ed ambientale di Monza sulla base della compilazione della matrice

Report finale dell'azione

Inserimento di Monza in un circuito city card

01/02/2014

31/10/2015

Azione

al

dal

Descrizione dell'azione

Descrizione dei flussi turistici su Monza in base a dati ISTAT o della Provincia

Report iniziale dell'azione

Indizione procedura di gara per individuazione gestore di sistema integrato

di servizi per il turismo

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Determina n. 423 del 14/03/201430/08/2014

Aggiudicazione procedura di gara per inserimento delle risorse turistiche,

culturali e/o sportive all'interno di sistemi integrati di servizi per il turismo

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Determina n. 1299 del 08/08/201430/08/2014

151

Verifica incremento flussi turistici nel periodo 01/09/2014 - 31/10/2015Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Calendarizzato per fine ottobre 2015 sull base degli arrivi e presenze su Monza (dati

provinciali)

30/08/2014

Verifica incremento flussi turistici a seguito inserimento in circuiti di servizi integrati per il turismo

Report finale dell'azione

Sviluppo di progetti legati alle eccellenze storiche (Corteo Storico, Vie Longobarde d'Europa, Ville Aperte)

01/04/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Individuazione dei possibili social media d'interesse

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato il 31/12/2014.30/08/2014

CORTEO STORICO 2014:

XXXIII^ RIEVOCAZIONE STORICA"SCENE DI VITA DI CORTE - DAGLI AFFRESCHI

DEGLI ZAVATTARI"

Sabato 7 giugno 2014 - Piazza Roma/Portici Arengario - dalle ore 16.00

Sabato 20 settembre 2014 - Piazza Roma/Portici Arengario - dalle ore 16.00

Vie del centro storico e Piazza Duomo - dalle ore 21.00.

Manifestazione organizzata dal Comitato Maria Letizia Verga, in collaborazione con

il Comune di Monza, come da atto di G.C. n. 233/2014 del 22/05/2014, che insieme a

diversi soggetti del territorio costituti in un Comitato promotore.

La manifestazione è stata promossa, oltre alla tradizionale campagna di comunicazione

cartacea, anche sul sito e sui social network del Comune con 12.944 accessi complessivi

alle pagine dedicate.

VILLE APERTE 2014,

12^ edizione della manifestazione organizzata dalla Provincia di Monza e Brianza

Adesione del Comune di Monza con Atto di G.C. n. 287/2014 del 1/07/2014

16 tipologie di visite in Città ai seguenti beni: Cappella Espiatoria, Musei Civici, Villa Reale,

Autodromo, Parco, oltre a diversi itinerari tematici, per un totale di 6.030 prenotati online e

7.411 visitatori a Monza.

SOCIAL:

Twitter

https://twitter.com/DistrettoMB @DistrettoMB

592 follower vs 341 follower al 20.9.2014 prima di Ville aperte e ph_performing Heritage +

251 pari a + 73%

Facebook

www.facebook.com/DistrettoCulturaleEvolutoMb

Pagine del Distretto culturale Evoluto

847 mi piace al 20.9.2014 erano 625 + 222 pari a 35,50%

www.facebook.com/villeaperte

Pagina di Ville aperte in Brianza e pH

832 mi piace al 20.9.2014 erano 427 + 405 pari a 94,8%

03/02/2015

152

Analisi UGC (user generated content) nei Social Media

Report finale dell'azione

Sviluppo di progetti ad hoc per incentivare flussi turistici legati ai circuiti culturali in cui è inserita Monza

(Circuito Città d'Arte, Circuito Città dei Motori)

01/04/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Individuazione dei possibili social media d'interesse

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

Rinnovo quota associativa Circuito Città dei Motori per l'anno 2014:

Det. Dir. 1101/2014 del 16/06/2014

In fase di valorizzazione la predisposizione dei contenuti del sito sulla città di Monza.

02/02/2015

Rinnovo quota associativa anno 2014:

Det. Dir. 1101/2014 del 16/06/2014

Fase unica

Comunicazione:

- Social Media:

restyling del sito www.circuitocittadarte.it e in lavorazione la traduzione del sito in

inglese, francese e tedesco;

SITO WEB: oltre 30.000 utenti unici; oltre 36.000 pagine visitate nell’ultimo anno; circa

3.800 visite al sito ogni mese;

PAGINA FB: oltre 13.200 contatti (tra i post di maggiore successo Monza con la Mostra

di De Chirico)

TWITTER: oltre 350 followers

- copertura stampa pari ad un controvalore pubblicitario di Euro 1.057.472

- rubrica fissa settimanale su Radio NumberOne - Weekend Planner

- newsletter mensile alla stampa, agli operatori e al pubblico (circa 1.400 contatti italiani

e 100 operatori stranieri).

Attività ordinaria e assemblee:

- riunioni mensili con i tecnici

- riunioni quadrimestrali con i Soci

Convegni e fiere:

- Il Circuito ha partecipato a 4 Fiere e convegni nazionali e internazionali

Eventi nelle Città:

- Il Circuito è stato ospitato in 7 eventi nelle varie città

Attività e progetti:

- avvio progetto e comunicazione “Città alla Carta” con comunicato stampa a 1140 a

contatti e sito web dedicato (819 visite + 358 iscritti);

- avvio partnership con il Tour Operator Caldana Tours per ideazione 4 pacchetti con

itinerari di 2 o 3 giorni presso più città del Circuito;

- pianificazione gite FIAB – Federazione Italiana Amici della Bicicletta;

02/02/2015

Analisi UGC (user generated content) nei Social Media

Report finale dell'azione

153

Progetto 011A2a01

Consolidamento e riqualificazione delle attività imprenditoriali e commerciali della città

Favorire la ripresa degli investimenti e la qualificazione delle attività commerciali mediante azioni di sostegno

del settore ed evitando l'impoverimento della rete commerciale sopratutto di prossimità

01/01/2014

20/02/2016

Azione

al

dal

Descrizione dell'azione

presenza di micro e piccole imprese situate nelle aree dei Distretti Urbani del Commercio o in aree limitrofe

che hanno subito gravi limitazioni dell'attività a causa di lavori di pubblica utilità per cantieri per la realizzazione

di opere viabilistiche di lunga durata.

Report iniziale dell'azione

individuazione delle aree interessate e dei partner coinvolti nei progettiFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

fase conclusa11/02/2015

attivazione della procedura attuativa degli interventi finanziariFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

fase conclusa11/02/2015

esecuzione della attività istruttaria economica e finanziaria delle domande di

ammissione alle forme di intervento agevolative e delle attività di

organizzazione di eventi e di iniziative di animazione urbana.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

fase conclusa11/02/2015

conclusione e rendicontazione delle attività svolteFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

154

INTERVENTI PER ATTIVITA’ COMMERCIALI INTERESSATE DA LAVORI DI PUBBLICA

UTILITA’ – AREA CANTIERE S.S. 36. EROGAZIONE CONTRIBUTI

ATTI

1) Bollettino Ufficiale del 29.10.2013 – DGR 25.10.2013 n. X/830 “Approvazione Linee

Operative”;

2) Verbale d’intenti Comune/Regione/Confcommercio del 7.11.2013;

3) Deliberazione G.C. n. 635 del 12.11.2013 “ Interventi per attività commerciali

interessate da lavori di pubblica utilità – area cantiere S .S. 36. Approvazione proposta ed

individuazione linee operative”

4) Deliberazione G.C. n. 683 del 21.11.2013 “Interventi per attività commerciali

interessate da lavori di pubblica utilità – area cantiere S.S. 36. Approvazione convenzione”

5) Verbale di incontro con Regione e Confcommercio per criteri e condivisione bando

6) Deliberazione G.C. n. 13 del 21.01.2014 “Erogazione contributi per attività commerciali

interessate da lavori di pubblica utilità – area cantiere S.S. 36. Approvazione criteri”

7) Nota contabile n. 908/68 del 31.12.2013 di introito del contributo Regionale. €

100.000,00 sul cap. 240/2013 accertamento n. 437/2013

8) Determinazione dirigenziale n. 106 del 22.01.2014: “Approvazione del bando:

“Interventi per attività commerciali interessate da lavori di pubblica utilità – area cantiere

S.S. 36. Erogazione contributi”

9) Determinazione dirigenziale n. 515 del 27.03.2014: “Bando contributi ad attività

commerciali per lavori S.S. 36: proroga dei termini di chiusura”

10) Verbali della Commissione 1° - 2° e 3° seduta

11) Deliberazione della Giunta Comunale n. 268 del 19 giugno 2014: “Erogazione contributi

per attività commerciali interessate da lavori di pubblica utilità – area cantiere S .S. 36.

Rideterminazione criteri”

12) Determinazione Dirigenziale n. 1032 del 19.06.2014: “Erogazione contributi per attività

commerciali interessate da lavori di pubblica utilità – area cantiere S .S. 36. Approvazione

bando con rideterminazione criteri e riapertura dei termini”

13) Verbale della Commissione – 4° seduta

14) Deliberazione della Giunta Comunale n. 365 del 1.8.2014: “Erogazione contributi per

attività commerciali interessate da lavori di pubblica utilità – area cantiere S .S. 36.

Rideterminazione criteri”

15) Determinazione Dirigenziale n. 1276 del 5.8.2014: “Erogazione contributi per attività

commerciali interessate da lavori di pubblica utilità – area cantiere S .S. 36 – Erogazione

contributi. Riapertura termini relativamente all’art. 4 punto 1 – solo voce locazione”

16) Verbale della Commissione – 5° seduta

17) Determinazione Dirigenziale n. 1447 del 10.092014: “Erogazione contributi per attività

commerciali interessate da lavori di pubblica utilità – area cantiere S .S. 36. Approvazione

graduatoria ed assunzione impegno di spesa

18) 2 ottobre 2014 pubblicazione graduatoria

10/02/2015

Report finale dell'azione

155

Progetto 011A2a02

Interventi di qualificazione e diversificazione, per la fruizione del bene, anche in forma di supporto allo start

up di imprese innovative, nelle aree oggetto della valorizzazione

(da definire) - vedi progetto

01/01/2014

20/02/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

fase conclusa. Approvata Determinazione Dirigenziale N. 2045/2014 del 04/12/2014,

esecutiva, con la quale si è determinato di impegnare le risorse destinate sul Bilancio 2014

e sottoporre alla Giunta l'emanazione di linee di azione e di modalità di intervento la cui

esecuzione deve avvenire entro il 28.02.2015.

Quanto sopra in considerazione di quanto segue:

- le politiche di strart up individuano azioni miranti a creare un'organizzazione che acceleri e

renda sistematico il processo di creazione di nuove imprese, fornendo loro una gamma di

servizi di supporto integrati che includono spazi fisici, servizi di sostegno allo sviluppo del

bussines e opportunità di integrazione e networking;

- per migliorare in modo significativo la sopravvivenza e le prospettive di crescita di nuove

start up è necessaria l'erogazione di servizi eil contenimento delle spese tramite

condivisione dei costi e realizzazione di economie di scala;

- per realizzare tali obbiettivi è necessario individuare incubatori d'impresa che forniscano

sia servizi di struttura che consulenziali ad elevato valore aggiunto, dall'affitto di moduli per

l'attività o parte di essa, alla consulenza sulla definizione e sviluppo del bussines plan, alla

formazione imprenditoriale, alla consulenza legale, nonchè servizi di comunicazione e

marketing.

Alcune delle suddette attività presuppongono l'utilizzo di aree e /o fabbriccati di proprietà

comunale da eventualmente cedere in concessione e che per i quali è necessario la

volontà della Giunta e il coinvolgimento di altre Direzioni interessate, confluendo verso una

azione congiunta interassessorile e interdirezionale.

11/02/2015

Report finale dell'azione

156

Progetto 011A2a03

Revisione del Regolamento sulle attività commerciali ed attivazione Piano di Settore del Commercio;

Sportello Unico delle Imprese

(da definire) - vedi progetto

01/01/2014

20/02/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

fase conclusa. Riveste carattere di particolare importanza l'attività regolamentare dell'ente

in particolare per la gestione delle attività economiche che siano commerciali e /o

produttive, anche al fine di individuare soluzioni territoriali pur nel rispetto delle norme di

carattere generale.

Da un attento esame sui regolamenti la cui applicazione risulta di spettanta della Direzione,

dopo varie consultazioni anche in seno alle Commissioni specifiche (Commisssione aree

pubbliche, TaXI, Consiliari), si è deciso di dare avvio alla stesura di due regolamenti, uno

da revisionare in considerazione della sua vetustà (Regolamento per il commercio su aree

pubbliche vigente è stato approvato nel 1986), l'altro per intervenire in un settore di nicchia

non normato e precisamente il Regolamtento per le arti di strada.

Quest'ultimo predisposto in stretta collaborazione con componenti del Consiglio Comunale

è pronto, attende di essere proposto per la sua approvazione in Consiglio Comunale.

Riguardo al regolamento sulle aree pubbliche è stata individuata una soluzione operativa

che vedesse coinvolta pienamente la struttura degli uffici nel lavoro di stesura, anche in

considerazione dell'attività di esecuzione che gli uffci sono chiamati a svolgere nel loro

lavoro.

Pertanto si è ritenuto opportuno che la bozza di Regolamento sia realizzata attraverso un

percorso laboratoriale che tesaurizzi:

_l'apporto di figure specialistiche di livello e che già operano in tale ambito,

- il contributo di un supervisore con competenza tecnica e professionale esperto in materia

di commercio che presidi alla attività di stesura della bozza da sottoporre agli organi

competenti per l'approvazione, vista l'estrema complessità della materia e per la

particolarità dei vari ambiti coinvolti e delle diverse normative di riferimento da quella

comunitaria alla legislezione regionale.

A tal fine è stata adottata Determinazione Dirigenziale n. 2358/2014 del 23/12/2014 di avvio

della procedura per l'affidamento dell'incarico a professionista esterno all'Amministrazione,

impegnando la relativa spesa.

11/02/2015

Report finale dell'azione

157

Progetto 011A2a04

Interventi di arredo urbano, servizi di accoglienza (es. mobilità e parcheggi) a supporto del flusso turistico

Azioni di promozione cultura del verde

01/01/2014

20/02/2016

Azione

al

dal

Descrizione dell'azione

Conferma iniziative attivate nel 2013 o di legge

Report iniziale dell'azione

Primavera in PiazzaFase

20/02/2016

Inizio

fine

01/01/2014

Monitoraggi della fase

Realizzata 14 e 15 aprile 201430/08/2014

Festa dell'AlberoFase

20/02/2016

Inizio

fine

01/01/2014

Monitoraggi della fase

Da realizzare nel periodo 20 - 25 novembre di ogni anno.30/08/2014

Manifestazione realizzata nel periodo previsto.23/02/2015

Report finale dell'azione

158

Progetto 011B1a01

Sviluppo sistema turistico locale

Collaborazione con Monza crea Valore per la definizione di una campagna promozionale di Monza legata ai

principali attrattori del territorio

01/11/2014

31/12/2017

Azione

al

dal

Descrizione dell'azione

Definizione di un progetto di comunicazione istituzionale dell'immagine di Monza anche sulla base delle

interviste al personale IAT

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

stipulato contratto di servizi con MCV per ecosistema digitale29/01/2015

GARA PER L'AFFIDAMENTO DEL SERVIZIO MEDIANTE COTTIMO FIDUCIARIO,

DELLO STUDIO, PROGETTAZIONE E REALIZZAZIONE DELL’IMMAGINE

COORDINATA TURISTICA PER LA CITTÀ DI MONZA

Determina a contrarre: Det. Dir. 1850/2014 del 12/11/2014

Atto di aggiudicazione: Det. Dir. 2351/2014 del 23/12/2014

Attualmente in fase di sviluppo tutto il materiale promozionale che si prevede di predisporre

entro EXPO 2015

03/02/2015

Condivisione progetto di comunicazione con stakeholders locali

Report finale dell'azione

159

Progetto 012A1a01

Accordi con Università , organizzazioni di impresa, organizzazioni sindacali per la definizione, monitoraggio

e revisione delle strategie di sostegno alla imprenditorialità giovane e innovativa

(da definire) - vedi progetto

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

Non è stata definita nessuna azione riferita a questo progetto23/02/2015

Report finale dell'azione

160

Progetto 012A1a02

Incubatori d'impresa

Individuazione degli spazi e dei locali da destinare agli incubatori d'impresa. Progettazione, approntamento

incubatori e reperimento dei fondi anche mediante Project-financing

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

Report finale dell'azione

Introduzione di previsioni urbanistiche adeguate ad assicurare la stabilizzazione delle imprese nate grazie agli

incubatori

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

Report finale dell'azione

Coinvolgere i proprietari di alloggi, pubblici e privati, e di strutture alberghiere e simili per offrire forme di affitto

agevolato per i giovani managers e collaboratori di start up di imprese anche mediante interventi di natura

fiscale

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

161

Report finale dell'azione

Individuazione, in collaborazione con le imprese, le agenzie e le Istituzioni, pubbliche e privete, delle tipologie

di servizi allogiativi che corrispondano alle reali necessità di attrazione di forza lavoro qualificata

01/04/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

1) Identificazione delle tipologie di patrimonio produttivo e terziario da censire - Analisi della cartografia

prodotta; 2) Analisi delle caratteristiche dei principali servizi alloggiativi richiesti da forza lavoro qualificata in

base a tipologia di lavoro - Analisi della cartografia prodotta; 3) Definizione contenuti schede dettagliate -

Classificazione delle schede prodotte per tipologia di patrimonio produttivo e terziario e servizi alloggiativi

Report iniziale dell'azione

Identificazione su base cartografica GIS del patrimonio immobiliare

produttivo e terziario esistente e previsto in base a PGT su Monza (azione

trasversale con Uff. Urbanistica)

Fase

01/12/2014

Inizio

fine

01/04/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

Report finale dell'azione

162

Progetto 012B1a01

WiFi per una libera connessione alla rete internet in aree e spazi pubblici o di uso pubblico

Affiancamento Progetto di comunicazione banda larga ECOM

01/01/2014

20/08/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

20/08/2016

Inizio

fine

01/01/2014

Monitoraggi della fase

Progetto non ancora attivato e da ricondursi al progetto ECOM finanziato dalla regione

Lombardia (vedi azione 3 del progetto 021A1a01)

30/08/2014

Affidato incarico per realizzazione wi-fi presso trenta plessi scolastici. Installata antenna su

torre stadio Brianteo per ampliamento copertura sistema wi-fi sul percorso stazione FS -

Boschetti Villa Reale.

10/02/2015

Report finale dell'azione

163

Progetto 012B1b01

Semplificazione dei rapporti con le imprese

Implementazione degli applicativi destinati allo svolgimento delle procedure interamente su piattaforme

telematiche ed aggiornamento del data base esistente con le informazioni relative alle attività produttive

presenti sul territorio

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Necessità di favorire la creazione di nuove imprese e la valorizzazione del tessuto imprenditoriale esistente,

unificando e semplificando la complessità degli adempimenti amministrativi, promuovendo lo sviluppo locale

nel rispetto della tutela della salute e della sicurezza.

Report iniziale dell'azione

Completamento della fase di implementazione della gestione telematica del

Suap mediante il potenziamento dell' innovazione tecnologica e la

standardizzazione della modulistica e delle procedure

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

Dando esecuzione al DPR 07/09/2010, nuova disciplina del SUAP (Sportello unico attività

produttive), l'anno 2014 è stato significativo per il lavoro di semplificazione e riordino della

disciplina dello sportello, con l'obbiettivo di rafforzare il suo ruolo di canale unico tra

imprenditore ed amministratore, al fine di eliminare ripetizioni istruttorie e documentali, e di

fornitore di strumenti telematici nell'esplicazione di tutte le fasi del procedimento

amministrativo.

Il Suap di Monza riceve in modalità telematiche scia, domande, comunicazioni concernenti

le attività di impresa ed i relativi elaborati tecnici ed allegati, provvede a sua volta all'inoltro

telematico della documentazione alle altre amministrazioni che intervengono nel

procedimento (anch'esse tenute ad adottare modalità telematiche di ricevimento e

trasmissione) ed assicura al richiedente una risposta telematica unica e tempestiva in

luogo di altri uffici comunali e di tutte le amministrazioni pubbliche comunque coinvolte nel

procedimento.

Il portale è aggiornato anche con le ultime novità procedurali che interessano le AUA, la

Scia edilizia unificata e procedimenti edilizi come la CILA e la CIL in materia di edilizia

produttiva, rispetta le norme sulla trasparenza e consente l'effettuazione dei pagamenti dei

diritti di istruttoria on line.

Si è provveduto con Determinazione Dirigenziale n. 856 del 26/05/2014 ad approvare il

rinnovo della della convenzione per l'utilizzo dell'applicativo camerale di Impresainungiorno.

11/02/2015

Definizione delle attività di coordinamento degli endoprocedimenti delle

attività produttive e di servizio, finalizzata ad assicurare economicit à,

efficenza, efficacia e rispondenza al pubblico interesse dell'azione

amministrativa.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

Il Servizio Suap e polizia Amministrativa nel lavoro di definizione della attività di

coordinamento degli endoprocedimenti delle attività produttive ha lavorato in collaborazione

e sotto il coordinamento del gruppo di validazione dei processi, ottenendo in data

10.06.2014 la validazione del processo che fa capo allo Sportello Unico.

La validatione era tuttavia sottoposta alla verifica di alcune osservazioni di dettaglio,

confluite in richieste di delucidazioni per alcuni aspetti e di modifica su altri, a cui l'ufficio ha

ottemperato come richiesto.

Il lavoro di risulta comunque in continuo aggiornamento in ragione delle diverse istanze che

pervengono agli uffici per le diverse tipologie di attività del settore.

11/02/2015

164

Aggiornamento della banca dati del servizio Suap e Polizia Amministrativa

mediante un lavoro di analisi completa dei dati, ricostruzione dello storico

per singola unità, verifica ed analisi di tutte le pratiche attive

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

 Il Servizio S.U.A.P. e Polizia Amministrativa ha in dotazione il programma AKROPOLIS

per la costituzione e la gestione della banca dati comunale per tutte le attività presenti sul

territorio disciplinate dalle diverse normative di riferimento.

Akropolis è l’unica fonte informativa relativamente a tutto quanto concerne l ’esistenza in

vita degli esercizi commerciali, artigianali, produttivi, occupazioni di area e suolo pubblico,

installazione di giochi leciti, autorizzazioni per eventi, gestione mercati ed ambulanti ed è

l’unica fontedi consultazione dei fascicoli non cartacei per fornire indicazioni esatte

all’utenza, per trasmettere i dati richiesti dai diversi Uffici ed Organi dell ’Amministrazione,

per fornire le mappature necessarie per l ’elaborazione di progetti di interesse

dell’Amministrazione, per fornire i dati necessari al S.I.T.

Pertanto con Determinazione Dirigenziale n. 1235 del 25 luglio 2014 è stato affidato

incarico esterno per la realizzazione del progetto di verifica ed aggiornamento della banca

dati AKROPOLIS, la realizzazione di tale progetto è stata suddivisa in quattro fasi:

- Fase 1) ANALISI COMPLETA DELLA BANCA DATI, acquisita in formato excel, come di

consueto, con mappatura degli inserimenti suddivisi per ramo di attivit à: SCADENZA 30

SETTEMBRE 2014;

- Fase 2) RICOSTRUZIONE DELLO STORICO PER SINGOLA UNITA’ IMMOBILIARE,

con identificazione dei dati eliminabili, incongruenti, mancanti: SCADENZA 30 OTTOBRE

2014

- Fase 3) AGGIORNAMENTO DELLA BANCA DATI a seguito di quanto emerso dalla

fase 2), anche con il confronto dei fascicoli cartacei agli atti d’Ufficio: 30 NOVEMBRE 2014.

- Fase 4) ANALISI DI TUTTE LE PRATICHE “IN ESSERE” presenti agli atti d’ufficio,

inserite con modalità anomale in Akropolis, catalogazione, sistemazione, relazione finale :

31 DICEMBRE 2014.

Considerato che:

1) la prima fase si è regolarmente conclusa entro i tempi;

2) la seconda fase è stata interrotta in quanto, a causa delle criticità emerse durante la

lavorazione della fase iniziale, con i Sistemi Informativi è stata decisa la sospensione

dell’attività per una serie di verfiche e di confronti che hanno interessato anche la Direzione

Generale, il S.I.T. e l’Ufficio Innovazione. Su disposizione dell ’Ufficio, il collaboratore

incaricato ha comunque provveduto alla ricostruzione parziale della banca dati tramite il

controllo con Camera di Commercio e la conseguente registrazione in Akropolis di tutte le

occupazioni di suolo/area pubblica antistanti i pubblici esercizi con conseguente

collegamento delle istanze all’esercizio principale.

3) In data 4 dicembre 2014, dopo diversi incontri e consultazioni, anche alla presenza dei

dirigenti e del Direttore Generale, con verbale protocollo generale n. 138925, sono state

concordate una serie di azioni a carico dei diversi soggetti interessati, che di fatto hanno

integrato l’iniziale contenuto dell’incarico;

Con disposizione dirigenziale si è provveduto ad approvare

la modifica del contenuto del Progetto Akropolis come da verbale protocollo generale n .

138925 del 4 dicembre 2014.

12/02/2015

Condivisione del lavoro e diffusione delle informazioni e dei processiFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

165

Il portale SUAP - IMPRESA IN UN GIORNO.GOV.IT, garantisce le nuove funzioni previste

dalla riforma del suap utilizzando una soluzione informatica predispota da INFOCAMERE.

Tale applicativo è conforme ai requisiti funzionali e tecnici indicati dal Regolamento allegato

al decreto istitutivo dei suap sia per le modalità telematiche di comunicazione e

trasferimento dei dati tra il suap ed i soggetti coinvolti nel procedimento e sia perch è

consente la compilazione diretta, guidata e vincolata all'inserimento di tutti i dati e di tutti gli

allegati previsti dalla normativada parte dell'utente.

Il portale garantisce inoltre la contestuale trasmissione della pratica alla C .C.I.A.A. e alle

diverse autorità competenti del procedimento, nonchè l'immediata visualizzazione della

stessa sulla scrivania informatica del funzionario incaricato per l'istruttoria.

L'applicativo dematerializza le procedure e prevedendo la trasmissione e gestione

telematica dei documenti e di tutte le informazioni garantisce trasparenza amministrativa,

condivisione delle procedure e partecipazione all'attività amministrativa.

12/02/2015

Report finale dell'azione

Efficacia dei servizi: Semplificazione delle procedure ed attenzione alle esigenze temporali dell'utenza

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

I sistemi di gestione delle procedure Suap e Polizia Amministrativa, già descritte nelle

azioni di cui al progetto per la semplificazione dei rapporti con l'impresa, hanno introdotto e

consolidato nell'anno 2014 procedure informatizzate, aggiornate e condivise.

Il lavoro sull'efficenza dei processi, lavoro ispirato dall'obbiettivo di rendere efficace l'azione

amministrativa in termini di semplificazione e accessibilità ai processi, ha determinato per

l'anno 2014 il raggiungimento in termini numerici delle procedure avviate in modo

telematico rispetto a quelle avviate con la consegna fisica e cartacea della pratica agli

sportelli degli uffici.

Infatti i procedimenti avviati on line sono stati circa 1.500 per l'anno 2014, a fronte di circa

1503 con invio cartaceo, tali dati registrano che nel primo anno di pieno regime della

procedura on line, questa ha raggiunto le vecchie modalità di gestione dei processi.

Considerato che la gestione on line sopratutto delle SCIA comporta l'avvio immediato della

attività senza attesa temporale da parte dell'utente, le procedure garantite registrano un

soddisfacimento delle esigenze degli operatori commerciali, segnale significativo è anche

l'assenza di alcun procedimento di ricorso alla giustizia amministrativa sugli atti prodotti.

12/02/2015

Report finale dell'azione

Revisione dei regolamenti locali

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

166

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

Riveste carattere di particolare importanza l'attività regolamentare dell'ente in particolare

per la gestione delle attività economiche che siano commerciali e /o produttive, anche al

fine di individuare soluzioni territoriali pur nel rispetto delle norme di carattere generale.

Da un attento esame sui regolamenti la cui applicazione risulta di spettanta della Direzione,

dopo varie consultazioni anche in seno alle Commissioni specifiche (Commisssione aree

pubbliche, TaXI, Consiliari), si è deciso di dare avvio alla stesura di due regolamenti, uno

da revisionare in considerazione della sua vetustà (Regolamento per il commercio su aree

pubbliche vigente è stato approvato nel 1986), l'altro per intervenire in un settore di nicchia

non normato e precisamente il Regolamtento per le arti di strada.

Quest'ultimo predisposto in stretta collaborazione con componenti del Consiglio Comunale

è pronto, attende di essere proposto per la sua approvazione in Consiglio Comunale.

Riguardo al regolamento sulle aree pubbliche è stata individuata una soluzione operativa

che vedesse coinvolta pienamente la struttura degli uffici nel lavoro di stesura, anche in

considerazione dell'attività di esecuzione che gli uffci sono chiamati a svolgere nel loro

lavoro.

Pertanto si è ritenuto opportuno che la bozza di Regolamento sia realizzata attraverso un

percorso laboratoriale che tesaurizzi:

_l'apporto di figure specialistiche di livello e che già operano in tale ambito,

- il contributo di un supervisore con competenza tecnica e professionale esperto in materia

di commercio che presidi alla attività di stesura della bozza da sottoporre agli organi

competenti per l'approvazione, vista l'estrema complessità della materia e per la

particolarità dei vari ambiti coinvolti e delle diverse normative di riferimento da quella

comunitaria alla legislezione regionale.

A tal fine è stata adottata Determinazione Dirigenziale n. 2358/2014 del 23/12/2014 di avvio

della procedura per l'affidamento dell'incarico a professionista esterno all'Amministrazione,

impegnando la relativa spesa.

12/02/2015

Report finale dell'azione

Ufficializzazione e pubblicizzazione agli STK del programma di Infocamere per la gestione esclusivamente

telematica del SUAP

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

Vedi specifica nella fase 68724/02/2015

Report finale dell'azione

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

167

Revisione del sito internet comunale per le materie afferenti il SUAP

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

L'anno 2014, a segutio delle novità normative di riferimento relative all'accesso ai dati e alla

trasparenza della attività amministrativa, è stato caratterizzato da un lavoro di verifica e

revisione del sito intranet del SUAP in stretta collaborazione tra il Servizio SUAP e Polizia

Amministrativa, Infocamere progettatore della piattaforma informatica e l'Ufficio

Comunicazione del Comune di Monza, ottenendo da quest'ultimo la validazione dei

contenuti e delle qualità dei dati e del loro accesso sul sito e portale dell'ente.

12/02/2015

Report finale dell'azione

168

Progetto 013A1a01

Progettazione di eventi, percorsi, attività dedicate ad Expo e coerenti con i temi che lo caratterizzano

Collaborazione con Monza crea Valore per la promozione di pacchetti turistici finalizzati ad EXPO 2015

01/11/2014

31/12/2015

Azione

al

dal

Descrizione dell'azione

Analisi segmentazione offerta in base a ipotesi target della domanda

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In attesa di termine iter burocratico per ingresso Camera di Commercio.30/08/2014

con delibera C.C. n. 104 del 17.12.2014 approvato contratto di servizio e relativo business

plan tra Comune di Monza e Monzacreavalore s.r.l. per attività di promozione turistica

02/02/2015

Analisi dati rilevati da strutture turistiche, culturali e/o sportive per verifica identificazione target domanda

Report finale dell'azione

Sviluppo progetto accoglienza diffusa

01/07/2014

31/10/2015

Azione

al

dal

Descrizione dell'azione

Predisposizione protocollo di intesa con associazioni del territorio per sviluppo del progetto

Report iniziale dell'azione

Approvazione del protocollo di intesa con l'associazione "Comitato verso il

distretto di economia solidale della Brianza" (DESBri)

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Delibera di Giunta Comunale n. 227 del 20.05.201430/08/2014

Sottoscrizione del protocollo di intesa con DESBriFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Prot. 61663 del 27.05.201430/08/2014

Indizione prima riunione di insediamento del Tavolo di lavoroFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Riunione di insediamento effettuata il 18 luglio 201430/08/2014

Identificazione strutture aderenti per accoglienza diffusa sul territorio di Monza

Report finale dell'azione

01/07/2014Azione dal

169

Sviluppo "servizi" e "applicazioni" E015 per la diffusione dell'offerta del territorio

31/10/2015al
Descrizione dell'azione

Predisposizione format per censimento progetti legati ad EXPO sviluppati dagli uffici comunali

Report iniziale dell'azione

Adesione all'ecosistema digitale E015Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Delibera di Giunta Comunale n. 131 del 25.03.201430/08/2014

Sottoscrizione del contratto di adesione al progetto ICT denominato E015

tra il Comune di Monza e la società EXPO 2015 S.p.a.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Prot. 38465 del 02.04.201430/08/2014

Elaborazione e invio format per censimento progetti legati ad EXPO agli

uffici comunali

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Mail inviata ai Dirigenti, PO e AP in data 08.07.201430/08/2014

Sistematizzazione progetti raccolti in eventi, percorsi, punti di interesse (considerati come "servizi" E015)

Report finale dell'azione

170

Progetto 013A1a02

Distretti di attrattività - DGRX/1613

Istituzione Tavolo di lavoro esteso ai rappresentanti della realtà commerciale di Monza ai fini di una definizione

condivisa delle proposte progettuali

01/06/2014

30/09/2014

Azione

al

dal

Descrizione dell'azione

Identificazione attori per costituzione Tavolo istituzionale

Report iniziale dell'azione

Costituzione tavolo di lavoro sulla base delle finalità della DGR X/1613Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Prima riunione il 05.06.201430/08/2014

a conclusione delle fasi progettuali condivise con gli interlocutori del tavolo di lavoro siglata

convenzione con Regione Lombardia il 20.10.2014 per approvazione piano DAT - Monza

True Emotion

31/12/2014

Riunioni plenarie con partners del settore commerciale e turistico di MonzaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Report al 15.07.201430/08/2014

a conclusione delle riunioni plenarie del tavolo di lavoro con interlocutori commerciali e

turistici del territorio, approvato progetto Monza True Emotion con delibera 428/2014

02/02/2015

Divisione partners di progetto in base ai macroprogetti identificatiFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Riunioni effettuate in data 05.08.2014, 26.08.2014 e 01.09.201430/08/2014

 a conclusione delle riunioni di condivisione dei progetti , approvata delibera GC 428/2014

di approvazione dei 4 macroprogetti e relativi 17 sottoprogetti.

Siglata convenzione con regione Lomabrdia in data 20.10.2014.

ancora in corso riunioni operative ed attuative dei progetti

02/02/2015

Elaborazione di una proposta condivisa

Report finale dell'azione

Elaborazione di un progetto integrato sul tema dell'attrattività di Monza con disaggregazione delle proposte per

ambiti di intervento

01/07/2014

30/09/2014

Azione

al

dal

Descrizione dell'azione

Identificazione delle macro categorie di intervento per ambiti di segmentazione dell'offerta turistica

Report iniziale dell'azione

Identificazione macro aree di intervento e trasmissione a Regione

Lombardia prima bozza condivisa con partenariato

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

171

Trasmissione proposta di interventi a Regione Lombardia con mail del 07/07/2014, prot.

78124

30/08/2014

con delibera GC 428/2014 approvato programma Monza True Emotion suddiviso in 4

progetti e 17 sottoprogetti. Siglata convenzione con regione Lomabardia in data 20.10.2014

02/02/2015

Avanzamento fase progettuale con identificazione sottoprogetti, referenti ed

indicatori di attuazione

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Trasmissione a Regione Lombardia con mail del 07/08/201430/08/2014

con delibera GC 428/2014 approvato programma Monza True Emotion suddiviso in 4

progetti e 17 sottoprogetti. Siglata convenzione con regione Lomabardia in data 20.10.2014

02/02/2015

Invio proposta definitiva di programma di interventiFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Invio proposta definitiva con PEC entro il 10/09/201430/08/2014

con delibera GC 428/2014 approvato programma Monza True Emotion suddiviso in 4

progetti e 17 sottoprogetti. Siglata convenzione con regione Lomabardia in data 20.10.2014

02/02/2015

Definizione schede descrittive per macro categorie di intervento

Report finale dell'azione

Attuazione del progetto integrato e relativa rendicontazione

01/11/2014

31/12/2015

Azione

al

dal

Descrizione dell'azione

Definizione degli indicatori per monitoraggio attuazione degli interventi

Report iniziale dell'azione

Fase UnicaFase

30/12/2014

Inizio

fine

30/12/2014

Monitoraggi della fase

avviati primi interventi, programma complessivo soggetto a monitoraggio da parte di

regione Lombardia.

02/02/2015

Analisi dei risultati ottenuti sulla base degli indicatori individuati

Report finale dell'azione

172

Progetto 021A1a01

Sviluppo dell’esperienza dello sportello polifunzionale, fisico e virtuale, per prestazioni di primo e secondo

livello

Definizione standard di servizio ed attivazione territoriale dei punti di accesso assistiti (quartieri)

01/02/2014

27/12/2014

Azione

al

dal

Descrizione dell'azione

1) Assenza delle postazioni MicroPC - numero MicroPc attivati; 2) Grado di conoscenza usabilità servizi online

- ore di formazione, grado di capacità utilizzo a supporto cittadini usabilità servizi on line

Report iniziale dell'azione

Utilizzo MicroPC per accesso internet pubblico tramite rete Pubblica wifiFase

27/12/2014

Inizio

fine

01/05/2014

Monitoraggi della fase

Svolta formazione agli operatori front office decentramento.30/08/2014

Predisposta la configurazione totem informativo tramite thin-client. In attesa di successiva

installazione a seguito di sistemazione dei locali e attivazione linea adsl.

10/02/2015

Formazione personale per affiancamento cittadini utilizzo servizi OnLineFase

01/06/2014

Inizio

fine

01/02/2014

Monitoraggi della fase

Svolta formazione agli operatori front office decentramento.30/08/2014

Svolta l'attività di formazione al personale front-office interessato.10/02/2015

Report finale dell'azione

Potenziamento infrastrutture di S.P.C.

01/01/2014

28/03/2015

Azione

al

dal

Descrizione dell'azione

1) Vecchio dominio Windoows 2003 - Attivazione collaudo nuovo dominio 2008; 2) Stato di fatto - numero di

server virtuali migrati; 3) Stato di fatto infrstruttura LAN - numero punti rete attivati

Report iniziale dell'azione

Aggiornamento dominio da ambito Windows 2003 a 2008R2Fase

30/07/2014

Inizio

fine

01/05/2014

Monitoraggi della fase

Completata fase propedeutica di analisi situazione vecchio dominio. Aggiornamento

dominio previsto per ottobre.

30/08/2014

Nel corso del 2014 è stata poi definito l'aggiornamento del dominio windows active

directory

27/01/2015

Sostituzione ambiente cluster per infrastruttura Servers VirtualiFase

30/06/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Completata la migrazione di tutti i server30/08/2014

173

al 31.12.2014 risultavano installati:

 3 nodi per l'ambiente virtuale server applicativi su nuova tecnologia di virtualizzazione;

ltri 5 nodi per l'esecuzione dei desktop virtuale.

In corso l'attivazione di ulteriori 2 nodi per l'ambiente data base server.

27/01/2015

Rifacimento infrastruttura di rete Palazzo ComunaleFase

28/03/2015

Inizio

fine

01/06/2014

Monitoraggi della fase

Scaduta convenzione Consip Lan. Si procederà nel 2015 tramite gara.23/02/2015

Report finale dell'azione

Sviluppo dell'ambiente "cluod computing" con destinazione delle risorse economiche poste al potenziamento

della fruibilità in mobilità

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

1) Caselle vecchio sistema da convertire 1000 - caselle convertite; 2) Stato di fatto intranet - realizzazione e

collaudo nuovo prodotto; 3) Numero di punti wifi attivati - nuovi punti realizzati

Report iniziale dell'azione

Migrazione posta elettronica in ambiente Cloud "Offcie 365" estensione in

numero e livello di licensing

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

A luglio risultano migrate 810 caselle di posta elettronica, di cui 610 personali e 200

condivise.

30/08/2014

al 31.12.2014 sono attive più di 900 caselle di posta (835 personali, 263 condivise)27/01/2015

Realizzazione nuova intranet in ambiente private/pubblic cloudFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

A luglio è stata avviata la fase di analisi con la partecipazione della Direzione e dei S.I.30/08/2014

nel corso del 2014 è stato definito, approvato e finanziato il progetto frutto dell'attività di

analisi congiunta tra Direzione Generale e Sistemi Informativi. Lo sviluppo è previsto a

partire dal 28 gennaio 2015

27/01/2015

Estensione rete pubblica wifi tramite BriantelFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

A luglio sono attivi 22 punti. E' prevista l'implementazione a corredo del progetto di

copertura con reti wireless degli edifici scolastici.

30/08/2014

Con determina 1825 del 7/11/2014 è stato affidato il servizio di attivazione wi-fi presso 30

plessi scolastici, attivazione per fine marzo 2015.

Con determina 2345 del 23/11/2014, avvio fase potenziamento wi-fi lungo vie centro di

Monza progetto turistico "true emotion".

24/02/2015

Report finale dell'azione

01/10/2013Azione dal

174

Avvio sportello polifunzionale fisico sotto i portici ex-Motta, P.zza Carducci

26/04/2015al
Descrizione dell'azione

1) Stato di fatto - Elaborazione modello organizzativo/logistico; 2) Ristrutturazione spazi; 3) Stato di fatto

sportelli anagrafe - stato civile - nuove postazioni servizio/informative attivate

Report iniziale dell'azione

Elaborazione modello organizzativo/logisticoFase

29/01/2014

Inizio

fine

01/10/2013

Monitoraggi della fase

Mappatura delle attività di front office di competenza dei Servizi Demografici e Sportello al

Cittadinio.Tali attività daranno avvio alla prima fase dello Sportello Polifunzionale .Note:

Input Direzione Generale per definizione "metaprocesso" verifica procedimenti in capo agli

altri Servizi comunali.

30/08/2014

Si è proceduto ad una prima verifica dei procedimenti che potranno essere inseriti nello

sportello polifunzionale, elaborando, pertanto, un modello organizzativo del medesimo

sportello che dovrà essere sottoposto al vaglio della Direzione Generale.

09/02/2015

Ristrutturazione spaziFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Dopo elezioni europee, gli spazi di Punto Comune sono stati liberati permettendo la

continuazione della ristrutturazione. Da verifiche effettuate, la data del 27 dicembre p.v. per

il termine lavori è confermata.

30/08/2014

Causa ritardi neli lavori di ristrutturazione, gli stessi non sono terminati entro il 27.12.2014.09/02/2015

Apertura sportelloFase

26/04/2015

Inizio

fine

01/01/2014

Monitoraggi della fase

L'apertura dello Sportello è subordinata allo stanziamento destinato a coprire l'importo di €.

100.000 (preventivo richiesto dalla Direzione Lavori) per l'acquisto degli arredi .

Stanziamento che alla data odierna non è stato assegnato

30/08/2014

Lavori edili in fase di ultimazione. Non risulta ancora disponibilità Economato per acquisto

arredi.

23/02/2015

Report finale dell'azione

175

Progetto 021A1b01

Individuazione struttura operativa gestore e definizione della rete di cooperazione tramite l'istituzione di un

CST (Centro Servizi Territoriale)

Elaborazione studio fattibilità Centro Servizi Territoriale

01/11/2013

01/03/2014

Azione

al

dal

Descrizione dell'azione

Presentazione regione Lombardia modello CST

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Condivisione e trasmissione modello CST alla Regione.30/08/2014

Azione conclusa. Vedi successiva10/02/2015

Numero di adesioni tramite convenzione Comuni CST

Report finale dell'azione

Approvazione C.C. Convenzione art. 30 TUEL

01/03/2014

06/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Attività raccolta adesioni CSTFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Trasmessa comunicazione informativa a 15 amministrazioni comunali e al 10/08/2014

pervenute 5 disponibilità.

30/08/2014

Predisposta deliberazione CC di approvazione convenzione per la costituzione di un Centro

di Competenze Digitali. Approvata in Consiglio comunale in data 2 febbraio 2015.

Hanno manifestato interesse all'adesione 7 amministrazioni comunali.

10/02/2015

Report finale dell'azione

176

Progetto 021A1c01

Sviluppo e avvio del progetto - open data - attraverso forme di informazione e formazione su campioni di

stakeholders

Sviluppo e avvio del progetto - open data - attraverso forme di informazione e formazione su campioni di

stakeholders

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il comune ha aderito alla piattaforma nel mese di maggio. Nelle prossime settimane si

avvieranno i confronti con i gestori per definire contenuti, processi e set di dati relazionati

alle categorie di stk campione da selezionare.

30/08/2014

Report finale dell'azione

177

Progetto 021A1c02

Ecosistema digitale e Monza smart city

Individuazione struttura operativa gestore e definizione della rete di cooperazione

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Provvedimento costituzione - predisposizione documento riepilogativo elenco canali

Report iniziale dell'azione

Costituzione team operatoriFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

E' stato definito l’approfondimento normativo. Con la Regione Lombardia è stato attivato un

rapporto di cooperazione che consentirà di utilizzare la piattaforma "SOCRATA". In

settembre sarà proposta la delibera di disciplina del sistema.

30/08/2014

Entro la fine di febbraio 2015 verrà formalizzato il gruppo di lavoro che avrà il compito

analizzare ed approvare i dataset da pubblicare sulla piattaforma Open Data.

23/02/2015

Predisposizione portale open dataFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Al 31 luglio 2014 la Giunta Comunale ha deliberato l'approvazione della convenzione con

Regione Lombardia per l'utilizzo della piattaforma regionele di Open Data (Socrata)

27/01/2015

Entro la fine di febbraio 2015 verrà formalizzato il gruppo di lavoro che avrà il compito

analizzare ed approvare i dataset da pubblicare sulla piattaforma Open Data.

27/01/2015

Report finale dell'azione

178

Progetto 022A1a01

Un punto in Comune: piano decentramento servizi

Attuazione piano servizi decentrati (Servizio Partecipazione coordinamento + tutti i Settori coinvolti nel piano di

decentramento, in particolare: Settore educazione, cultura, servizi sociali, sistemi informativi)

01/05/2014

31/05/2015

Azione

al

dal

Descrizione dell'azione

Finanziamento regionale politiche temporali per decentramento servizi centri civici

Report iniziale dell'azione

Gestione procedimento finanziamento regionaleFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Accettazione finanziamento e avvio progetto30/08/2014

gestione del progetto finanziato e prima rendicontazione22/01/2015

Definizione piano servizi decentrati con altri settoriFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Effettuati incontri per verifica piano decentramento con 6 direzioni.30/08/2014

nel 2014 decentrati i seguenti 4 servizi in mdo permanente: anagrafe, vigili di quartiere,

punto prestito, segretariato sociale professionale; inoltre nel mese di settembre sportello

tributi.

22/01/2015

Attuazione azioni progettuali previste nel progettoFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

- erogazione carte identità presso scuola anzani

- ordine acquisto strumentazioni per azione totem informatici

- formazione delle segretarie dei centri civici per erogazione servizi on line

- piano attivazione totem informatici e installazione wifii

- progettazione implementazione di alcuni servizi decentrati (es segr. soc professionale)

- avvio gara per immagine ccordinata centri civici

- progettazione bando si puo fare! per corsi alfabetizzazione informatica

- selezione e coordinamento giovani formatoriincaruicati con lavoro accessorio

- progettazione servizio disabili il circolino presso centro civico lecco

22/01/2015

Valutazione piano decentramentoFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

valutazione posticipata dopo attuazione completa del piano decentramento serviz prevista

nel 2015.

22/01/2015

Report finale dell'azione

179

Progetto 023A1a01

Zona giovani - messa in rete servizi occupabilità

Erogazione servizi di base su temi lavoro, volontariato, tempo libero, opportunità offerte dal Comune e dal

territorio per i giovani - front office, on line - servizio partecipazione

01/07/2014

31/12/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

30/12/2014

Inizio

fine

30/12/2014

Monitoraggi della fase

servizio attivo tramite incarico alla scuola borsa fino a febbraio 2014; da marzo a novembre

2014 il presidio dello sportello informativo è stato garantito con risorse umane assegnate al

servizio partecipazione e 1 giovane del servizio civile. Rilevati i seguenti dati di fruizione:

- 73 giovani per orientamento lavorativo

- 6 per start up impresa

- 6 per consulenze notarili gratuite

- 20 per informaizoni su servizi vari.

il nuovo bando per affidamento del servizio è stato rimandato al 2015, causa mancanza

risorse a bilancio.

avviata riprogettazione zona giovani con ipotesi di ricollocazione del servizio in altro centro

civico.

22/01/2015

Report finale dell'azione

180

Progetto 023A1a02

Lavoro Accessorio

Elaborazione dei progetti di inserimento lavorativo per i giovani monzesi

01/05/2014

31/05/2014

Azione

al

dal

Descrizione dell'azione

Il lavoro accessorio è uno strumento agile per acquisire forza lavoro per attività di breve durata, di qualunque

tipo. Per questo motivo è stato scelto, nell'ambito di questo progetto , come strumento per avvicinare i giovani

al mondo del lavoro, consentendo all'Ente di attuare vari interventi programmati e ai giovani di avere

un'opportunità di guadagno e di acquisizione di competenze.

Report iniziale dell'azione

Predisposizione documentazione per ricognizione progetti presso direzioni

dell'Ente

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Fase attivata e conclusa nel mese di luglio 2014.30/08/2014

Presentazione dei progetti da parte delle direzioni interessateFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

La raccolta dei progetti è avvenuta tra i mesi di luglio ed agosto 201430/08/2014

Selezione dei progetti presentatiFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

La selezione dei progetti è avvenuta nel mese di agosto 2014. Dei 9 progetti presentati

dalle direzioni sono stati accolti 7 progetti afferenti agli ambiti politiche giovanili, sviluppo

economico, turismo ed eventi, avvocatura e provveditorato, per un totale di 2990 ore di

lavoro accessorio, da suddividere tra minimo 15 giovani lavoratori.

30/08/2014

L'azione si è positivamente conclusa il 24 agosto 2014. Occorre evidenziare che il progetto ha subito un

ritardo di avvio di circa 3 mesi rispetto alla programmazione iniziale, a causa del protrarsi dei tempi di

approvazione del bilancio. Si confida comunque di limitare il ritardo finale del progetto ad un solo mese,

inserendo al lavoro i giovani che saranno selezionati nel mese di ottobre 2014, invece che nel mese di

settembre, come inizialmente programmato.

Report finale dell'azione

Programmazione e realizzazione delle procedure selettive per l'individuazione dei giovani idonei

01/06/2014

15/07/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Indizione selezione e pubblicazione bandoFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

181

Con determinazione dirigenziale n. 1323 del 25 agosto 2014 è stata indetta la selezione e

approvato il relativo bando, pubblicato il 26 agosto 2014, per la formazione di graduatorie

per progetto per l'affidamento di incarichi di lavoro accessorio a giovani del territorio, italiani

e stranieri. Al bando è stata data ampia pubblicità. Le domande di partecipazione dovranno

essere presentate entro il 19 settembre 2014.

30/08/2014

Svolgimento selezioneFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

La selezione, coordinata dalla direzione del personale e svolta dai singoli responsabili di

progetto, si e' svolta regolarmente, nei tempi programmati, che tengono conto dello

slittamento iniziale del progetto (vd. fase 1). sono perventue 156 domande e, al termine

della selezione, sono state formulate 7 graduatorie, una per ogni progetto selezionato, per

un totale di 78 giovani idonei.

09/02/2015

Report finale dell'azione

Svolgimento lavoro accessorio da parte dei giovani selezionati

01/09/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Avvio al lavoro dei giovani selezionati in base al progetto presceltoFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

L'inserimento lavorativo dei giovani selezionati è stato effettuato, come previsto dal

progetto originario, nonostante il ritardo di avvio inziale, entro il 31/12/2014.

Unica eccezione è stata l'avvio lavorativo dei giovani impegnati nel progetto "sportello

multiculturale", che e' stato rinviato al mese di gennaio 2015 per esigenze di

organizzazione del Settore Istruzione, Politiche Giovanili, Partecipazione, Pari Opportunità.

09/02/2015

Gestione amministrativa dei lavoratori e chiusura interventoFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono stati avviati al lavoro per effetto delle selezioni avviate nel corso del 2014

complessivamente n. 17 giovani di età compresa tra i 18 e i 35 anni di cui:

n. 6 giovani per il progetto "alfabettizzazione informativa anziani", n. 3 giovani per il progetto

"sportello multiculturale", n. 4 giovani per il progetto "scoprimonza", n.1 giovane per il

progetto "E-procurement", n. 1 giovane per il progetto "Mercati cittadini 1", n. 1 giovane per

il progetto "Mercati cittadini 2" e n.1 giovane per il progetto "Aggiornamento banche dati

legali".

La gestione amministrativa di detta categoria di lavoratori avviene mediante la verifica

puntuale delle presenze, demandata ai responsabili di progetto, e l'inserimento nel

gestionale INPS del compenso correlato alla presenza svolta, a cura dell'Ufficio Concorsi e

Amministrazione del Personale.

La chiusura dell'intervento è diversificata per progetto e per lavoratore: l'ultimo progetto

terminerà il 30 novembre 2015.

09/02/2015

Verifica del soddisfacimento da parte dei giovani e dei responsabili coinvoltiFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

182

Attualmente i lavoratori, stante l'assenza di segnalazioni da parte dei rispettivi responsabili

di progetto, stanno svolgendo la loro attività regolarmente, rispettando le tempistiche

indicate nei rispettivi incarichi. La verifica puntuale dell'attività svolta, con l'indicazione del

soddisfacimento da parte dei giovani e dei responsabili coinvolti, verrà espletata al termine

dell'avvenuto raggiungimento del monte ore di progetto.

09/02/2015

Report finale dell'azione

183

Progetto 023A1a03

Start up di impresa e coworking

Campus village dell'innovazione sociale

01/04/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Studio di fattibilità, servizio giovani e stakeholders sloFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Redazione abstract studio fattibilità a cura gruppo azione 4 slo, individuata area oggetto

servizio coworking.

30/08/2014

Pubblicazione Bando / individuazione gestore coworkingFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

assegnato studio di fattibilità per sviluppo servizio occupabilit à, comprensivo dell'ex servizio

zona giovani e coworking.

bando rimandato nel 2015 appena consegnata struttura del centro civico dove si ipotizza

collocazione di questo servizio, stante assegnazione risorse a bilancio 2015.

22/01/2015

Realizzazione di un coworkingFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

rimandato nel 2015/2016 dopo individuazione gestore del servizio a seguito di bando

pubblico.

22/01/2015

Report finale dell'azione

184

Progetto 023A1b01

Progetti di cittadinanza attiva (servizio civile, leva civica, dote comune, dote expo, ...)

Dote EXPO: selezione giovani, Pubblicazione bando e istruttoria, Inserimento volontari - Ufficio giovani per

gestione progetti expo

15/10/2014

31/07/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

30/12/2014

Inizio

fine

30/12/2014

Monitoraggi della fase

- individuata la possibilità di erogare dote expo come ente, attraverso strumento garanzia

giovani/servizio civile regionale finanziato da regione lombardia.

- progettazione con settore cultura/expo per individuazioone progetti specifici dove inserire

giovani.

- atto amministartivo e impegno di spesa funzionale alla partecipazione al bando regionale

entro fine 2014.

- in attesa di esito del finanziamento rgionale.

29/01/2015

Report finale dell'azione

Servizio civile: indagine fabbisogno interno all'Ente, Stesura dei progetti, Pubblicazione bando e istruttoria,

Inserimento volontari - Ufficio giovani, Accompagnamento e monitoraggio

03/02/2014

01/02/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Inserimento volontariFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

- 31 volontari inseriti, 6 progetti avviati a febbraio 201430/08/2014

Monitoraggio progetti e supporto agli olpFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

- raccordo con anci, coordinamento olp, monitoraggio progetti e interventi sulle criticità a

cura di una risorsa del servizio partecipazione. su 31 inserimenti di volontari 3 ritiri e 2

subentri nel 2014.

29/01/2015

Progettazione 2014/2015Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Presentazione progetti per 50 inserimenti per annualità 2015/2016 in attesa di risocntro da

parte del ministero.

30/08/2014

185

Report finale dell'azione

Leva civica: indagine fabbisogno interno all'Ente, Pubblicazione bando e istruttoria, Inserimento volontari -

Ufficio giovani, Accompagnamento e monitoraggio

01/04/2014

01/07/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Adesione all'avviso per l'attivazione di posizioni di Leva Civica nel Comune

di Monza

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

88 candidature di cui 86 idonei30/08/2014

Emanazione bando per l'assegnazione di 8 posizioni e selezioneFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

8 giovani inseriti30/08/2014

Inserimento giovaniFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

8 giovani inseriti30/08/2014

monitoraggio dei progetti, interfaccia con anci, interventi su criticità.

nel 2014 su 8 inserimenti 2 ritiri, nessun subentro.

29/01/2015

Report finale dell'azione

Dote comune: indagine fabbisogno interno all'Ente, Pubblicazione bando e istruttoria, Inserimento volontari -

Ufficio giovani, Accompagnamento e monitoraggio

01/05/2014

01/07/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Adesione all'avviso per l'attivazione di posizioni di Leva Civica nel Comune

di Monza

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

85 candidature di cui 83 idonee30/08/2014

Emanazione bando per l'assegnazione di 5 posizioni e selezioneFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

5 giovani inseriti30/08/2014

186

inserimento giovaniFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

5 giovani inseriti30/08/2014

monitoraggio dei progetti, interfaccia con anci, interventi su criticità.

nel 2014 su 5 inserimenti 1 ritiro e 1 subentro.

29/01/2015

Report finale dell'azione

187

Progetto 023B1a01

Accesso al futuro

Progetto C.A.S.A. ciascuno a suo agio

01/09/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Siciliano:da monitorare25/02/2015

il progetto consisteva nel facilitare l'accesso delle giovani coppie di nuova formazione

all'edilizia residenziale pubblica. La modilità individuata per dare attuazione all'accesso è

stata quella di utilizzare la facoltà, concessa dalla regione ai comuni, di utilizzare la quota

massima del 30% degli alloggi erp disponiibli nell'anno a particolari categori di soggetti

individuati dall'amministrazione comunale. Il Comune di Monza con proprio atto deliberativo

di Giunta Comunale (751/2013), di indizione del bando per la formazione della graduatoria

assegnazioni allogi erp 2014, ha individuato tra le categorie di soggetti da favorire qualla

delle giovani famiglie di nuova formazione assegnando una quota del 5%. A tale quota è

corridposta una assegnazione di alloggio a due giovani coppie. A conclusione della

procedura pubblica di formazione della graduatoria e successiva assegnazione

dell'alloggio, a due giovani coppie è stato assegnato loro il relativo alloggio.

03/03/2015

Report finale dell'azione

Progetto cohousing

01/01/2014

01/07/2017

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Indagine esplorativa per manifestazione interesse per edificio polifunzionale

in via Lissoni

Fase

28/02/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Numero 4 manifestazioni interesse pervenute30/08/2014

Concessione diritti superficie - settore patrimonio, direzione generale e

servizio giovani (progetto sociale)

Fase

31/12/2014

Inizio

fine

15/09/2014

Monitoraggi della fase

a fine 2014 avvio analisi benchmarking housing sociale22/01/2015

Report finale dell'azione

188

189

Progetto 023C1a01

Centri apprendimento competenze per ragazzi 11-16 anni

Gestione ponte centri giovani - servizio partecipazione

01/01/2014

31/07/2014

Azione

al

dal

Descrizione dell'azione

conclusione affidamento gara d'appalto centri giovani 2011-2013 nel mese di dicembre 2013. necessità

rilevata dall'amministrazione di avvio ridefinizione identità dei servizi

Report iniziale dell'azione

Conclusione procedimento trattativa negoziata e individuazione fornitori

servizi.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Attivazione di 4 centri giovani/spazio compiti nei quartieri cederna, san rocco e san

fruttuoso dal mese di febbraio 2014.

30/08/2014

Monitoraggio corretta esecuzione contrattualeFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

conclusione del contratto a luglio 2014 con liquidazione importo data corretta esecuzione

contrattuale

30/08/2014

Report finale dell'azione

centri di animazione socioeducativa 11/16 anni

01/07/2014

31/12/2017

Azione

al

dal

Descrizione dell'azione

riprogrammazione servizi in oggetto in ottica sussidiaria

Report iniziale dell'azione

Definizione della riprogettazione dei servizi con istruzione e servizi socialiFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Effettuati 4 incontri. Definizione progettazione condivisa.30/08/2014

Avvio e conclusione procedimento relativo al bando di erogazione contributi

per centri di animazione socioeducativa

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

- 5 proposte pervenute in risposta la bando 11/16 "compiti e oltre"

- 5 assegnatari come da determina dirigenziale novembre 2014

22/01/2015

Attivazione servizi animazione socioeducativaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

190

da novembre 2014 dopo l'assegnazione al privato sociale per la gestione dei servizi

animazione sociale 11/16, questi servizi sono passati al servizio istruzione che se ne

occupa dalla stesura delle convenzioni al monitoraggio della corretta esecuzione

contrattuale.

22/01/2015

Monitoraggio corretta esecuzione contrattualeFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

servizio istruzione: ha attivato le procedure richieste per controlli e verifiche amministrative

per la stipula della convenzione con ciascun soggetto contraente. Le relative sottoscrizioni

verranno perfezionate nei primi mesi 2015.

04/02/2015

Report finale dell'azione

191

Progetto 023C1a02

Implementazione opportunità formative

Scuola giovani amministratori locali

01/02/2014

31/07/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Pubblicazione bando di selezione rivolto a giovani amministratori locali -

servizio partecipazione

Fase

12/03/2014

Inizio

fine

01/02/2014

Monitoraggi della fase

Pubblicazione del bando dal giorno 11 febbraio al 24 marzo 201430/08/2014

Istruttoria domande pervenuteFase

10/05/2014

Inizio

fine

14/03/2014

Monitoraggi della fase

pervenute 36 domande di cui 1 non idonea e 1 ritirata.30/08/2014

Erogazione del corso - servizio partecipazioneFase

31/07/2014

Inizio

fine

10/05/2014

Monitoraggi della fase

Attivazione corso di formazione da marzo a giugno 201430/08/2014

Monitoraggio e controllo corso di formazione rendicontazione - Ufficio

giovani, Ancitel, università Cattolica

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

corso erogato secondo progetto.30/08/2014

rendicontazione finanziamento conclusa novembre 201422/01/2015

Report finale dell'azione

192

Progetto 024A1a01

Coprogettazione con i giovani 16-25 anni

Coprogettazione servizi 16 25 - servizio partecipazione

01/01/2014

31/03/2016

Azione

al

dal

Descrizione dell'azione

riprogettazione dei centri giovani per fasce d'età 11/16 e 16/25

Report iniziale dell'azione

Avvio e conclusione procedimento relativo al bando di contributi spazi

giovanili di nuova generazione

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

17 domande di contributo pervenute e 13 idonee alla coprogettazione30/08/2014

chiuso iter amministrativo di coprogettazione con sottoscrizione di 10 convenzioni per 10

progetti.

2 progettazioni sono state rimesse a bando con evidenza pubblica con diritto di prelazione,

a causa dell'estensione della progettualità emersa in coprogettazione e valutata opportuna

dall'Amministrazione Comunale.

1 progetto è stato ritirato dal proponenete durante la coprogettazione.

22/01/2015

Apertura degli spazi giovanili di seconda generazione ed erogazione delle

attività

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

causa complessità iter di coprogettazione sperimentato per la prima volta con questo

bando, le convenzioni propedeutiche all'avvio dei servizi sono state firmate a fine 2014,

pertanto i progetti verranno avviati nel 2015.

22/01/2015

Monitoraggio del corretto svolgimento contrattualeFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

verrà effettuato nel 2015 dopo avvio servizi22/01/2015

Report finale dell'azione

Forum giovani

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

attivazione luogo confronto con i giovani

Report iniziale dell'azione

conduzione del forum e definizione del piano di lavoroFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

193

- Incontri con cadenza mensile del forum.

- Partecipazione del forum al bando 16/25 con progetto per per organizzare eventi.

- avviata e conclusa positivamente la coprogettazione del progetto 20&20 con

assegnazione del finanziamento del progetto.

30/08/2014

Report finale dell'azione

194

Progetto 025A1a01

Potenziamento ed istituzione centri civici

Avvio Centro Civico Libertà

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Consegna dell'immobile con chiusura lavori - ooppFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Consegna avvenuta30/08/2014

Coprogettazione e convenzionamento - servizio partecipazioneFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Chiusa coprogettazione in maggio 201430/08/2014

stesura della convenzione insieme al servizio asset territoriale;chiusa convenzione a

dicembre 2014, con determinazione dirigenziale di impegno di spesa e validazione della

convenzione.

22/01/2015

Apertura del centro per presidio comunaleFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

aperto il centro civico un giorno alla settimana da giugno 2014 con servizio anagrafe e

segretaria del centro civico.

22/01/2015

Progetto gestione privato socialeFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

il progetto di gestione, esito della coprogettazione è parte integrante della convenzione, e

verrà monitorato dall'avvio del centro civico da parte del gestore, previsto nel 2015.

22/01/2015

Report finale dell'azione

Avvio Centro Civico Cederna ex cotonificio

01/05/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Presidio comunale protempore c/o centro socioculturale di via zuccoliFase

31/12/2014

Inizio

fine

01/01/2014

195

Monitoraggi della fase

Apertura del presidio maggio 201430/08/2014

Progettazione: destinazione definitiva centro civico presso ex cotonificio /ex-

convento - oopp

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

si definisce lo spostamento del centro civico presso l'ex convento di via cederna.30/08/2014

la progettazione delle funzioni avverrà dopo l'acquisizione del progetto di ristrutturazione

dell'ex convento in capo alle oopp.

29/01/2015

Progetto gestione del centro civico in nuova sedeFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

verrà progettato nel 2015,prima della chiusura dei lavori di sistemazione dell'ex convento.30/08/2014

Report finale dell'azione

196

Progetto 025A1b01

Sviluppo strumenti di partecipazione

Consulte di Quartiere

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

avvio delle consulte - servizio partecipazioneFase

30/04/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Linee guida e deliberazione GC su percorso partecipazione - istituzione albo - calendario

start up. 10 consulte di quartiere avviate tra il 17/03 e il 16/04/2014

30/08/2014

gestione della sperimentazione delle consulte - servizio partecipazioneFase

01/04/2015

Inizio

fine

01/04/2014

Monitoraggi della fase

effettuati incontri periodici (almeno una volta al mese) con le consulte di quartiere; oggetti

di lavoro comuni: avvio processo di confronto su pgt e bilancio partecipativo.

30/08/2014

- 176 iscritti al 31/12/2014

- 3 oggetti di lavoro: pgt, bilancio partecipativo e feste di quartiere

- 1 assemblea pubblica nel quartiere di cederna

- verifica intermedia a settembre 2014 sull'andamento della sperimentazione compelssiva e

di ogni singolo consulta agli atti del servizio

29/01/2015

Report finale dell'azione

Bilancio Partecipativo

01/04/2014

31/12/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

presentazione dello strumento alla città e raccolta delle proposteFase

15/07/2014

Inizio

fine

01/04/2014

Monitoraggi della fase

incontro pubblico con le consulte in plenaria il 29/5/2014 ; incontro pubblico con la

cittadinanza il 4/6/2014; al 30/6/2014 presentazione dello strumento e costruzione delle

proposte con loro votazione per 8 consulte di quartiere.

30/08/2014

screening e votazioneFase

01/12/2014

Inizio

fine

01/09/2014

Monitoraggi della fase

Raccolte su piattaforma dedicata 180 idee progetto30/08/2014

197

report di analisi della prima fase di votazione, distinta per genere, et à, quartieri pubblicata

sul sito monzabipart e aglia tti del servizio

29/01/2015

- tra novembre e dicembre 2014 commissione tecnica intersettoriale per la valutazione

delle 92 idee più votate.

- pubblicazione della graduatoria delle 74 idee idonee a dicembre 2014

- assemblea pubblica con i cittadini delle 74 idee idonee a dicembre per illustrazione step

perfezionamento con 12 uffici "tecnici" coinvolti.

- avviata fase perfezionamentom dei progetti idonei

29/01/2015

Report finale dell'azione

198

Progetto 031A1a01

Revisione della pianificazione del territorio comunale

Revisione del Documento di Piano (VAS)

15/03/2014

01/10/2014

Azione

al

dal

Descrizione dell'azione

Del. GC n. 83/2014 del 20/2/2014 - Incarico PdS e PdR, Individuazione Autorità VAS, Individuazione e

approvazione obiettivi.

Report iniziale dell'azione

Valutazione Ambientale strategica - FASE 1 -Fase

13/06/2014

Inizio

fine

15/03/2014

Monitoraggi della fase

Eseguita 1a Conferenza Vas il 18/3/201430/08/2014

Valutazione Ambientale strategica - FASE 2Fase

14/07/2014

Inizio

fine

15/05/2014

Monitoraggi della fase

Dato incarico ad Arch. Gerosa per Rapporto ambientale Det. 983 del 11/06/201430/08/2014

Valutazione Ambientale strategica - FASE 3 -Fase

01/10/2014

Inizio

fine

01/09/2014

Monitoraggi della fase

Stipula contratto arch. Gerosa e avvio servizio.31/12/2014

Report finale dell'azione

Variante del piano delle regole e piano dei servizi (verifica di esclusione VAS e/o VAS)

15/03/2014

31/10/2014

Azione

al

dal

Descrizione dell'azione

Del. GC n. 83/2014 del 20/2/2014 - Incarico PdS e PdR, Individuazione Autorità VAS, Individuazione e

approvazione obiettivi.

Report iniziale dell'azione

Valutazione Ambientale strategica - FASE 1 -Fase

13/06/2014

Inizio

fine

15/03/2014

Monitoraggi della fase

Eseguita 1a Conferenza Vas il 18/3/201430/08/2014

Valutazione Ambientale strategica - FASE 2Fase

14/07/2014

Inizio

fine

15/05/2014

Monitoraggi della fase

Dato incarico ad Arch. Gerosa per Rapporto ambientale Det. 983 del 11/06/201430/08/2014

199

Valutazione Ambientale strategica - FASE 3 -Fase

01/10/2014

Inizio

fine

01/09/2014

Monitoraggi della fase

Al 31/12/2014 studi preparatori tra Arch. Gerosa e consulenti di Piano. Programmata per

Marzo 2015 la 2° Conferenza di VAS.

02/03/2015

Report finale dell'azione

200

Progetto 031A1a02

Adesione e/o istituzione di aree a PLIS (Parchi Locali di Interesse Sovracomunale) esistenti e/o a nuovi

parchi sovracomunali

Adozione Variante al PDR e al PDS per perimetrazione PLIS

01/01/2014

02/03/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Adozione variante con delibera CC n. 13 del 24/02/201430/08/2014

Adozione Variante con delibera CC n. 13 del 24/2/2014

Report finale dell'azione

Pubblicazione, Osservazioni e controdeduzuioni

02/03/2014

16/05/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Pubblicazione DeliberaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Pubblicazione Delibera di adozione sul BURL il 30/04/201430/08/2014

Deposito/Presentazione OsservazioniFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Deposito/presentazione osservazione dal 05/05 al 03/07/201430/08/2014

Predisposizione controdeduzioniFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In corso di predisposizione controdeduzioni30/08/2014

Conclusione attività istruttoria delle osservazioni e definizione controdeduzioni Del. CC 77

del 29/9/14

24/02/2015

Delibera GC per CC (approvazione variante e controdeduzioni)

Report finale dell'azione

16/05/2014Azione dal

201

Approvazione definitiva e pubblicazione

01/10/2014al
Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Al 31/12/2014 approvata definitivamente la variante PLIS.02/03/2015

Report finale dell'azione

202

Progetto 031A2a01

Implementazione e sviluppo di progetti WebGis e della fruibilità pubblica dei dati

Definizione banca dati e S.I.T.

30/01/2014

26/11/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In corso abilitazione geografica delle banche dati dell'ente (commercio, edilizia, patrimonio,

tributi, ecc...)

30/08/2014

Effettuata abilitazione geografica delle banche dati dell'Ente (Patrimonio, Cespiti e

Inventario, Controlli edilizi, Manutenzione strade, Impianti pubblicitari, PGT vigente, Dati

base) in corso di abilitazione geografica di Ambiente, Paesaggio

24/02/2015

Report finale dell'azione

Acquisizione base dati (alfanumerici e cartografici)

01/07/2014

26/02/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In corso acquisizione dati: toponomastica conclusa al 31/03/2014; numerazione civica in

ultimazione.

30/08/2014

Al 31/12/2014 ancora in corso l'acquisizione dati come da monitoraggio al 30/08/2014.02/03/2015

Report finale dell'azione

Progettazione e implementazione interfacce webgis per i Settori/Servizi

01/11/2014

27/10/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

203

Monitoraggi della fase

Implementato software di consultazione per: PGT, Toponomastica - numerazione civica e

catasto, Patrimonio, Controlli Edilizi.

30/08/2014

Al 31/12/2014 implementati in più manutenzione strade e impianti pubblicitari.02/03/2015

Report finale dell'azione

204

Progetto 031A2a02

Aggiornamento della base cartografica

Capitolato e definizione gara

01/09/2014

28/02/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

al 01/09/2014 in corso di definizione e predisposizione atti di gara.01/09/2014

Attivati accordi con Provincia di Milano e Regione24/02/2015

Report finale dell'azione

205

Progetto 031B1a01

Programmi integrati di intervento e Piani Attuativi con verifica di esclusione VAS

Eventuale Negoziazione Urbanistica

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Presentazione, da parte dell'operatore privato, proposta di massima di Programma/Piano

Report iniziale dell'azione

Pre-istruttoria urbanisticaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

per n. 4 proposte di massima (in via Montesanto/Dei Prat i ; v ia

Marsala/Agnesi/Pacinotti/Ferraris; via Bramante da Urbino/Buonarroti/Bernini; via Timavo)

30/08/2014

per n. 4 + 7 proposte di massima (in via Sempione; via Manara/Milazzo; via Dante

Alighieri/Tommaso Grossi; via Montesanto/Dei Prati; via Cavallotti/Pelletier; via

Phillips/Calatafimi; via Piave/Timavo). Il dato è comprensivo del monitoraggio effettuato in

data 30/08/2014 (considerando il I° semestre).

30/01/2015

Presentazione proposta alla GCFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

per n. 7 proposte di massima (in via Hensemberger; via Tazzoli; via Val D'Ossola; via

Monte Santo/Dei Prati; via Confalonieri; via Marsala/Agnesi/Pacinotti/Ferraris; via Bramante

da Urbino/Buonarroti/Bernini)

30/08/2014

per n. 7 + 6 proposte di massima (in via Timavo; via Sempione; via Dante

Alighieri/Tommaso Grossi; via Montesanto/Dei Prati; via Cavallotti/Pellettier; via

Philips/Calatafimi). Il dato è comprensivo del monitoraggio effettuato in data 30/08/2014

(considerando il I° semestre).

30/01/2015

Atto di indirizzo e criteri informatori dati dalla GCFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

per n.6 proposte di massima (in via Hensemberger; via Tazzoli; via Val D'Ossola; via

Montesanto/Dei Prati; via Confalonieri; via Marsala/Agnesi/Pacinotti/Ferraris)

30/08/2014

per n. 6 + 5 proposte di massima (in via Bramante da Urbino/Buonarroti/Bernini; via

Timavo; via Sempione; via Montesanto/Dei Prati; via Cavallotti/Pelletier). Il dato è

comprensivo del monitoraggio effettuato in data 30/08/2014 (considerando il I° semestre).

30/01/2015

Emissione parere preventivo

Report finale dell'azione

Istruttoria Urbanistica

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Presentazione, da parte dell'operatore privato, proposta definitiva di Programma/Piano

Report iniziale dell'azione

206

Avvio procedimento urbanisticoFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

per n. 3 Programmi (in viale Foscolo/Pascoli/Pellico; via Ghilini; viale Cesare Battisti) con

negoziazione urbanistica conclusa nel 2013

30/08/2014

per n. 3 + 3 Programmi (in via Marsala/Solferino; via Hensemberger/area Boccalupa; via

Guerrazzi/Spallanzani). Il dato è comprensivo del monitoraggio effettuato in data

30/08/2014 (considerando il I° semestre).

30/01/2015

Eventuale interruzione dei termini del procedimentoFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

per n. 1 Piano (Ex cinema Maestoso)30/08/2014

per n. 1 + 5 Programmi (in viale Foscolo/Pascoli/Pellico; via Ghilini; viale Cesare Battisti;

via Marsala/Solferino; via Hensemberger/area Boccalupa). Il dato è comprensivo del

monitoraggio effettuato in data 30/08/2014 (considerando il I° semestre).

30/01/2015

Richiesta/acquisizione pareriFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

per n. 1 Piano (Ex cinema Maestoso)30/08/2014

per n. 1 + 3 Programmi (in viale Foscolo/Pascoli/Pellico; via Ghilini; viale Cesare Battisti). Il

dato è comprensivo del monitoraggio effettuato in data 30/08/2014 (considerando il I°

semestre).

30/01/2015

Referto istruttorio

Report finale dell'azione

Eventuale esclusione VAS (Settore Ambiente, Mobilità e Territorio)

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Se Programma/Piano ha impatti sull'ambiente presentazione, da parte dell'operatore privato, di

documentazione necessaria per attivare le procedure di VAS o verifica di assoggettabilità VAS

Report iniziale dell'azione

Avvio procedimento VAS o verifica di assoggettabilità VAS con DGCFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

per n. 2 Programmi (in viale Foscolo/Pascoli/Pellico; via Ghilini)30/08/2014

per n. 2 + 1 Programma (in viale Cesare Battisti). Il dato è comprensivo del monitoraggio

effettuato in data 30/08/2014 (considerando il I° semestre).

30/01/2015

Predisposizione atti conseguenti alla DGC (Avviso avvio procedimento, Atto

individuazione soggetti/ modalità info, deposito RP/RA, etc.)

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

per n. 2 Programmi (in viale Foscolo/Pascoli/Pellico; via Ghilini)30/08/2014

per n. 2 + 1 Programma (in viale Cesare Battisti). Il dato è comprensivo del monitoraggio

effettuato in data 30/08/2014 (considerando il I° semestre).

30/01/2015

207

Conferenza di verifica/valutazione e predisposizione relativi verbaliFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

n. 030/08/2014

per n. 3 Programmi (in viale Foscolo/Pascoli/Pellico; via Ghilini; viale Cesare Battisti). Il

dato è comprensivo del monitoraggio effettuato in data 30/08/2014 (considerando il I°

semestre).

30/01/2015

Decisione/parere motivato da parte dell'Autorità competente VAS

Report finale dell'azione

Adozione ed approvazione

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Se istruttoria ha esito positivo presentazione documentazione, da parte dell'operatore privato, afferenti

Programma/Piano (ed eventuali relative varianti) ai fini dell'adozione/approvazione

Report iniziale dell'azione

Predisposizioni deliberazioni per adozione e successivi atti (Avviso

deposto/pubblicazione, richiesta pareri di legge)

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

n. 0 interessanti Programmi/Piani su aree dismesse30/08/2014

per n. 1 Piano (Ex cinema Maestoso). Il dato è comprensivo del monitoraggio effettuato in

data 30/08/2014 (considerando il I° semestre).

30/01/2015

Controdeduzioni osservazioni/pareri di legge pervenutiFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

per n. 1 Piano (Ex Centrale del Latte)30/08/2014

per n. 1 + 1 Piano (Ex cinema Maestoso). Il dato è comprensivo del monitoraggio effettuato

in data 30/08/2014 (considerando il I° semestre).

30/01/2015

Predisposizione deliberazioni per approvazione ed atti conseguenti

(pubblicazioni, eventuale collazione elaborati)

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

per n. 1 Piano (Ex Centrale del Latte)30/08/2014

per n. 1 + 1 Piano (Ex cinema Maestoso). Il dato è comprensivo del monitoraggio effettuato

in data 30/08/2014 (considerando il I° semestre).

30/01/2015

Deliberazione dell'organo competente di adozione/approvazione

Report finale dell'azione

208

Progetto 031B2a01

Individuazione di aree da fornire al mercato a prezzi competitivi

Formazione di bandi di partecipazione

15/03/2014

13/06/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Esame proposte di bandi per il cohousingFase

14/04/2014

Inizio

fine

15/03/2014

Monitoraggi della fase

Nessuna proposta di co-housing presentata30/08/2014

Stesura Bando e deliberazione di Giunta per partecipazione proposta di

cohousing

Fase

13/06/2014

Inizio

fine

14/04/2014

Monitoraggi della fase

Al 01/09/2014 Nessuna proposta di co-housing presentata01/09/2014

Report finale dell'azione

Acquisizione di finanziamenti regionali per housing sociale

01/10/2014

29/04/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Inoltro domande in Regione e assistenza pratica di finanziamentoFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Assistenza presso Servizio Casa di Regione Lombardia all'Acquisizione finanziamento

Coop. Lucerne - PDZ Via Monte Legnone

30/08/2014

Report finale dell'azione

Modifiche della convenzioni tipo per housing sociale

01/02/2014

17/05/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

209

Revisione bozza convenzioniFase

18/03/2014

Inizio

fine

01/02/2014

Monitoraggi della fase

Predisposta Bozza nuova Convenzione30/08/2014

Approvazione Giunta e Discussione CommissioniFase

17/04/2014

Inizio

fine

18/03/2014

Monitoraggi della fase

Iscritto Oggetto 108 CC; Approvato Commissione Territorio il 03/06/201430/08/2014

Approvazione Consiglio ComunaleFase

17/05/2014

Inizio

fine

17/04/2014

Monitoraggi della fase

Approvato con Delibera CC n. 50 del 09/06/201430/08/2014

Delibera CC n. 50/2014

Report finale dell'azione

210

Progetto 032A1a01

Revisione delle regole e automatizzazione delle procedure standardizzate

Revisione della disciplina edilizia e delle materie collegate

30/01/2015

09/07/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Esame e studio dell'apparato normativo attualeFase

11/03/2015

Inizio

fine

31/01/2015

Monitoraggi della fase

Incontri con Assessore per revisione NTA del PGT30/08/2014

Al 31/12/2014 si confermano i dati del monitoraggio al 30/08/2014.02/03/2015

Report finale dell'azione

Progettazione dei processi ed implementazione degli applicativi riferiti all'urbanistica ed all'edilizia

30/01/2014

26/03/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Revisione dei modelli di CIA e SCIA per l'utilizzo on lineFase

30/04/2014

Inizio

fine

30/01/2014

Monitoraggi della fase

Effettuata revisione, trasmessa al fornitore del software tramite Ufficio Innovazione30/08/2014

Al 30/12/2014 si conferma l'attività svolta con il monitoraggio precedente. Fase conclusa.02/03/2015

Elaborazione dell'applicativo, a cura dell'Ufficio InnovazioneFase

24/02/2015

Inizio

fine

30/04/2014

Monitoraggi della fase

Sperimentazione nuovo applicativo30/08/2014

Al 30/12/2014 si conferma l'attività svolta con il monitoraggio precedente. Fase conclusa.02/03/2015

Report finale dell'azione

211

Progetto 032A1a02

Sviluppo e manutenzione del G.I.T. come infrastruttura di correlazione dei dati

(da definire) - vedi progetto

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

Nel corso dell'anno 2014 è stata definita come azione lo stesso progetto come descritto

nella Relazione Previsionale e Programmatica.

Ad oggi la fase riferita a questa azione si identifica con la realizzazione, in data 3/12/2014,

di un corso di formazione, a 67 dipendenti abilitati all'accesso della banca dati, per l'utilizzo

e la diffusione della banca dati G.I.T.

24/02/2015

Report finale dell'azione

212

Progetto 033A1a01

Costituzione di reti stabili di relazione tra STK in campo urbanistico

Istituzione tavoli di lavoro per la discussione delle ipotesi di Documento di Piano

01/03/2014

01/06/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Attivazione di due tavoli tematici e pubblicazione resoconti sul web30/08/2014

Verbale Tavoli tematici

Report finale dell'azione

Coinvolgimento Consulte di Quartiere

01/04/2014

01/06/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Effettuazione di 5 incontri con le consulte e cittadini interessati, raggruppati per aree

omogenee.

30/08/2014

Verbali Consulte

Report finale dell'azione

213

Progetto 033A1b01

Prevenzione e repressione dell'abusivismo edilizio

Predisposizione e attivazione database degli illeciti edilizi e sopralluoghi per tutte le situazioni incerte

01/02/2014

31/07/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Predisposizione banca dati e inserimento su cartografia digitaleFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Al 1/4/2014 predisposta banca dati e inserita su cartografia digitale (SIT)30/08/2014

Predisposizione software per visualizzazione dati in intranetFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Al 1/6/2014 - Predisposto Software per visualizzazione in intranet30/08/2014

Attivazione del database digitale e suo costante aggiornamentoFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

1/9/2014 Attivazione del servizio30/08/2014

Report finale dell'azione

Messa a regime di tutte le procedure e delle modalità d'intervento

01/09/2014

31/10/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Predisposti i moduli principali. Da predisporre le azioni esecutive di demolizione.30/08/2014

Al 31/12/2014 predisposti moduli ed azioni esecutive. Da predisporre moduli trascrizioni

acquisizione aree.

02/03/2015

Report finale dell'azione

214

Progetto 041A1a01

Adeguamento e messa a norma strutture ed impianti sportivi

Valutazione delle necessità di intervento per l'adeguamento e messa a norma degli impianti sportivi /palestre

comunali

01/07/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

1) creazione matrice per tipologia impianto - mappatura effettuata;2) verifica mappatura per gerarchizzazione

interventi - definizione interventi in funzione delle risorse disponibili; 3) predisposizione progettazione interventi

- interventi effettuati

Report iniziale dell'azione

Mappatura della realtàFase

01/12/2014

Inizio

fine

01/07/2014

Monitoraggi della fase

Fissato per il 25 settembre incontro con arch.Cantù per individuazione interventi prioritari.30/08/2014

A seguito dell'incontro, condivise priorità: dopo l'approvazione del bilancio, verranno definiti

gli interventi in relazione alle risorse messe a disposizione.

31/12/2014

215

Centro Sportivo NEI, Via E. da Monza;

1-Manutenzione straordinaria e adeguamento normativo impianti elettrici.

Delibera G.C. N.645 del 14-11-2013 approvazione Progetto Definitivo;

Progetto Esecutivo in corso;

Finanziato con mutuo €. 95.000.

2-Manutenzione straordinaria ed adeguamento normativo impianto di filtrazione acqua

piscina e trattamento aria.

Delibera G.C. N.669 del 21-11-2013 approvazione Progetto Definitivo;

Progetto Esecutivo in corso;

Finanziato con muto €. 250.000.

Centro Sportivo Forti e Liberi, Viale C. Battisti;

Manutenzione straordinaria ed adeguamento normativo ASL e CONI palazzetto Forti e

Liberi e adeguamento normativo impianti.

Delibera G.C. N.513 del 25-11-2014 approvazione Progetto Definitivo;

Progetto Esecutivo in corso;

Finanziato con mutuo €. 375.000.

Palazzetto dello Sport, Via Stucchi;

Adeguamento normativo VV.F. – Ampliamento impianto rilevazione fumi e opere edili di

compartimentazione locale UPS.

Delibera G.C. N.494 del 13-11-2014 approvazione Progetto Definitivo,

Progetto Esecutivo in corso;

Finanziato con mutuo €. 110.000.

Adeguamento normativo Impianti Sportivi;

1-Opere edili ed affini di manutenzione straordinaria ed adeguamento normativo.

Determinazione Dirigenziale N.2100/2014 (alienazioni) €. 40.000.

2-Opere impiantistiche da elettricista e idraulico di manutenzione straordinaria ed

adeguamento normativo.

Determinazione Dirigenziale N.2102/2014 (alienazioni) €. 45.000.

Manutenzione straordinaria Impianti Sportivi;

Determinazione Dirigenziale N.2091/2014 Opere edili ed affini di manutenzione

straordinaria Impianti Sportivi €. 30.000.

Determinazione Dirigenziale N.2097/2014 Opere impianti elettrici di manutenzione

straordinaria impianti sportivi €. 35.000.

Determinazione Dirigenziale N.2098/2014 Opere impianti idraulici di manutenzione

straordinaria impianti sportivi €. 35.000.

Importo totale (oneri) €. 100.000 NON FINANZIATO.

24/02/2015

Report finale dell'azione

Interventi di adeguamento delle strutture meno sicure ed accessibili alle persone con disabilità

01/07/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

1) creazione matrice per tipologia impianto - mappatura effettuata;2) verifica mappatura per gerarchizzazione

interventi - definizione interventi in funzione delle risorse disponibili; 3) predisposizione progettazione interventi

- interventi effettuati

Report iniziale dell'azione

Mappatura della realtàFase

01/12/2014

Inizio

fine

01/07/2014

Monitoraggi della fase

216

Fissato per il 25 settembre incontro con arch.Cantù per individuazione interventi prioritari.30/08/2014

 A seguito dell'incontro, condivise priorità: dopo l'approvazione del bilancio, verranno definiti

gli interventi in relazione alle risorse messe a disposizione.

24/02/2015

Report finale dell'azione

Sostituzione delle attrezzature "datate" sia negli impianti che nelle palestre

01/10/2014

30/09/2016

Azione

al

dal

Descrizione dell'azione

1) verifica individuazione contraente per realizzazione interventi - report interventi manutentivi per ciascun

plesso scolastico e impianti gestiti direttamente; 2) definizione con Dir. Scolastici priorità interventi -

approvazione programma interventi; 3) invio comunicazione dir. Scolastici avvio interventi - verifica interventi

effettuati

Report iniziale dell'azione

Attuazione di quanto già mappato. Aggiornamento mappatura situazione

palestre scolastiche e nuova mappatura impianti a gestione diretta

Fase

30/11/2015

Inizio

fine

01/10/2014

Monitoraggi della fase

Confermato contratto in essere per ultimazione interventi concordati con i Dirigenti

scolastici presso le palestre scolastiche: con gli stessi sono state aggiornate le priorit à. Nel

corso degli interventi, verranno rimappate le situazioni. Per mappatura impianti a gestione

diretta, richieste risorse a bilancio 2015.

TABELLA INTERVENTI MANUTENTIVI CONCORSATI

interventi da effettuare SCUOLA

telai reggi tabelloni di sicurezza basket MUNARI

rimozione quadri svedesi ARDIGO'

sostituzione casi fissi Masih MASIH

ganci funi sicurezza DIVERSE

pertiche DON MILANI

cavetto ritegno quadro svedese CITTERIO

protezione pali pallavolo CITTERIO

barre sicurezza telaio basket ALFIERI

Kit argano pallavolo piu protezione MASIH

impianto pallavolo BUONARROTI

rete pallavolo più protezioni CONFALONIERI

Impianto pallavolo ZUCCHI

minivolley con rete BACHELET

rete pallavolo ANZANI

protezione pali pallavolo ALFIERI

mettere protezione ai caloriferi SALVO D' ACQUISTO

verifica del quadro svedese- sospensioni MUNARI

31/12/2014

217

Scuola Media “Pascoli”, Via Poliziano;

Manutenzione straordinaria per adeguamento degli spogliatoi della Palestra.

Delibera G.C. N.611 del 31-10-2013 approvazione Progetto Definitivo;

Progetto Esecutivo in fase di redazione;

Impegno di spesa assunto Bilancio 2013 €. 329.600.

Scuola Elementare “Don Milani”, Via Monte Bisbino;

Manutenzione straordinaria degli spogliatoi della Palestra.

Delibera G.C. N.667 del 21-11-2013 approvazione Progetto Definitivo;

Progetto Esecutivo in fase di redazione;

Impegno di spesa assunto Bilancio 2013 €. 89.600.

Scuola Media “Ardigò”, Via Magellano;

Manutenzione straordinaria accesso atleti e spogliatoi.

Determinazione Dirigenziale N.2225 del 18-12-2014 per impegno di spesa di €. 55.000.

Scuola Elementare “Bachelet”, Via Debussy;

Opere di manutenzione straordinaria per adeguamento Palestra e spogliatoi, messa in

sicurezza vetrate.

Delibera G.C. N.487 del 11-11-2014 approvazione Progetto Definitivo;

Impegno di spesa assunto Bilancio 2014 (mutuo/alienazioni) €. 159.000.

Palestra Scuola Media “E. Sala”, Via Sgambati.

Opere per impermeabilizzazione della copertura, risanamento dei cementi armati della

tribuna, adeguamento igienico degli spogliatoi.

Delibera G.C. N. 496 del 13-11-2014 approvazione Progetto Definitivo;

Impegno di spesa assunto (mutuo) €. 250.000.

24/02/2015

Report finale dell'azione

218

Progetto 042A1A01

Potenziamento offerta sportiva

Mappatura della domanda

01/11/2014

31/12/2015

Azione

al

dal

Descrizione dell'azione

1) individuazione impianti sportivi presenti in città (pubblici e privati) - mappatura offerta sportiva presente in

città; 2) predisposizione questionario customer satisfaction da sottoporre a cittadini - disponibilità dati

elaborati; 3) individuazione bisogni non soddisfatti - individuazione possibili azioni prioritarie

Report iniziale dell'azione

Ricognizione delle attività sportive garantite in città, sia in impianti pubblici

che in impianti privati

Fase

31/12/2014

Inizio

fine

01/11/2014

Monitoraggi della fase

Definito report impianti sportivi, pubblici e privati, presenti in città (la realtà degli impianti

privati risulta molto dinamica), con individuazione discipline offerte. Predisposto schema

questionario di customer, per il cui sviluppo, somministrazione ed elaborazione, sono state

richieste risorse a bilancio 2015.

31/12/2014

Report finale dell'azione

Sfruttare il potenziale educativo ed agonistico sportivo per assecondare i bisogni emergenti

02/02/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

1) verifica approvazione atti contributi/accordi di collaborazione - iniziative realizzate in collaborazione con

associazionismo; 2) predisposizione programma iniziative sportive in funzione delle risorse disponibili - verifica

impatto iniziative, criticità/punti di forza; 3) predisposizione check list per valutare azioni necessarie alla buona

riuscita iniziative - verifica impatto iniziative, punti di forza/criticità

Report iniziale dell'azione

Supportare le iniziative dell'associazionismo localeFase

31/12/2016

Inizio

fine

02/02/2014

Monitoraggi della fase

Al 30 giugno sono stati concessi n.29 patrocini ed assegnati contributi per un totale di

€.17.000,00.

30/08/2014

Al 31 dicembre sono stati concessi n.37 patrocini ed erogati €.32.000,00 in contributi.31/12/2014

Promuovere iniziative sul territorioFase

31/12/2016

Inizio

fine

02/02/2014

Monitoraggi della fase

Al 30 giugno sono state supportate n.36 manifestazioni sportive, con una spesa di

€.7.000,00 per prestazioni di servizio.

30/08/2014

sono state supportate n.44 manifestazioni sportive, con una spesa di € 7.000,00 per

prestazioni di servizio e di € 1.100,00 per acquisto premi.

31/12/2014

Promuovere iniziative sul territorio per agevolare l'accesso dei disabili allo

sport

Fase

31/12/2016

Inizio

fine

02/02/2014

219

Monitoraggi della fase

Predisposto bando per assegnazione di n.272 ore/corsia/settimana gratuite a società

sportive per disabili nell'ambito delle convenzioni in essere con i gestori delle 3 piscine

comunali. Contribuito con €.800,00 ed accordo di collaborazione allo svolgimento

dell'edizione regionale giochi paralimpici, 4^ per tennis, 14^ per atletica leggera, 3^ per

golf.

30/08/2014

Assegnate tutte le ore richieste, pari a 47 ore/corsia/settimana gratuite a società sportive

per disabili nell'ambito delle convenzioni in essere con i gestori delle 3 piscine comunali.

Non erogato il contribuito con €.800,00 ed accordo di collaborazione allo svolgimento

dell'edizione regionale giochi paralimpici, 4^ per tennis, 14^ per atletica leggera, 3^ per golf,

in quanto la manifestazione non si è svolta sul territorio comunale.

31/12/2014

Report finale dell'azione

Condividere le iniziative dei vari soggetti

30/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

1) verifica adozione atti - richiesta dati partecipazione alle scuole; 2) accordi di collaborazione con scuole per

attività extracurriculari - richiesta dati partecipazione alle scuole; 3) verifica necessità palestre scolastiche per

attività curriculari da parte delle scuole del territorio - verifica utilizzo effettivo

Report iniziale dell'azione

Supportare le iniziative sportive nelle scuoleFase

31/12/2016

Inizio

fine

30/01/2014

Monitoraggi della fase

Attivato tavolo congiunto con Assessorato all'Educazione, dirigenti scolastici e Ufficio

scolastico provinciale per rilanciare l'attività di educazione motoria nelle scuole cittadine, in

orario curriculare. Prosegue il progetto "Porta il banco in piscina"

30/08/2014

Attivato tavolo congiunto con Assessorato all'Educazione, dirigenti scolastici e Ufficio

scolastico provinciale per rilanciare l'attività di educazione motoria nelle scuole cittadine, in

orario curriculare. Prosegue il progetto "Porta il banco in piscina": sono stati coinvolti

n.1.803 alunni sull'intero anno scolastico (dei quali n.353 sull'anno solare 2014), con una

spesa di €.10.288,94 (anno solare 2014)

31/12/2014

Promuovere le iniziative sportive a favore della popolazione studentescaFase

31/12/2016

Inizio

fine

30/01/2014

Monitoraggi della fase

Attivato tavolo congiunto con Assessorato all'Educazione, dirigenti scolastici e Ufficio

scolastico provinciale per rilanciare l'attività di educazione motoria nelle scuole cittadine, in

orario curriculare. Prosegue il progetto "Porta il banco in piscina". Sono stati attivati campi

estivi multisport per un totale di n. 720 ore per 18 settimane in 4 palestre scolastiche ed 1

centro sportivo, attuati grazie alla collaborazione di n .4 società sportive cittadine. E' stato

sottoscritto un accordo di collaborazione con gli Istituti Medi superiori per lo svolgimento dei

Giochi sportivi studenteschi, con un contributo di €.1.500,00.

30/08/2014

Attivato tavolo congiunto con Assessorato all'Educazione, dirigenti scolastici e Ufficio

scolastico provinciale per rilanciare l'attività di educazione motoria nelle scuole cittadine, in

orario curriculare. Prosegue il progetto "Porta il banco in piscina", rendicontato nella fase

precedente. Sono stati attivati campi estivi multisport per un totale di n. 720 ore per 18

settimane in 4 palestre scolastiche ed 1 centro sportivo, attuati grazie alla collaborazione di

n.4 società sportive cittadine. E' stato sottoscritto un accordo di collaborazione con gli

Istituti Medi superiori per lo svolgimento dei Giochi sportivi studenteschi, con un contributo

di €.1.500,00 ed uno con gli Istituti Medi inferiori con un contributo di €.7.000,00.

31/12/2014

220

Assicurare l'utilizzo delle palestre a gestione diretta per attività curriculariFase

31/12/2016

Inizio

fine

30/01/2014

Monitoraggi della fase

Sono assegnate n.34 ore all'Istituto d'arte presso il Palazzetto Forti e Liberi e n .36

all'Istituto Olivetti presso il Nei.

30/08/2014

Sono assegnate n.43,5 ore/settimana all'Istituto d'arte presso il Palazzetto Forti e Liberi e

n.36 all'Istituto Olivetti presso il Nei.

31/12/2014

Report finale dell'azione

221

Progetto 043A1a01

Graduale introduzione, nel rispetto dell'ambiente (Parco di Monza), di attrezzature a supporto della pratica

sportiva

Definizione di un tavolo permanente con il Consorzio Villa reale e Parco di Monza e mappatura degli impianti

sportivi presenti nel Parco di Monza

01/09/2014

01/01/2015

Azione

al

dal

Descrizione dell'azione

avvio tavolo permanente

Report iniziale dell'azione

Fase UnicaFase

30/12/2014

Inizio

fine

30/12/2014

Monitoraggi della fase

Avviati lavori tavolo istituzionale, la cui istituzione deve però essere ancora formalizzata.

Effettuata mappatura congiunta.

31/12/2014

individuazione proposte sportive presenti nel parco

Report finale dell'azione

Incrementare le iniziative sportive nel Parco di Monza

01/09/2014

01/12/2015

Azione

al

dal

Descrizione dell'azione

1) individuazione realtà sportive presenti nel Parco - ricognizione sport presenti nel Parco per tipologia e

target; 2) individuazione possibili proposte da sottoporre a stk - nuove proposte concordate e attuabili; 3)

predisposizione programma di comunicazione delle opportunità individuate - valutazione dati e impatto

Report iniziale dell'azione

Mappatura delle iniziative sportive che si svolgono nel ParcoFase

01/12/2014

Inizio

fine

01/09/2014

Monitoraggi della fase

In sede di tavolo di lavoro congiunta, individuate le realtà sportive presenti nel Parco, con

ricognizione degli sport presenti per tipologia e target.

31/12/2014

Report finale dell'azione

222

Progetto 051A1a01

Pianificazione interventi patrimonio ERP

Redazione dei Progetti edilizi per il recupero degli alloggi ERP - FASE III

24/03/2014

31/07/2014

Azione

al

dal

Descrizione dell'azione

Stesura progetto definitivo e progetto esecutivo

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Redazione progetto definitivo entro il 30/11 finalizzato a acquisizione mutui per recupero 16

alloggi ERP sfitti da assegnare in base alla graduatoria redatta da ufficio ERP

30/08/2014

Manutenzione straordinaria alloggi comunali sfitti - Fase 3:

Trattasi di interventi di adeguamento o ristrutturazione di N.16 alloggi E.R.P. sfitti inerente

adeguamento alle normative vigenti dei bagni, degli impianti elettrici, idrici e di

riscaldamento.

Delibera G.C. di approvazione Progetto Definitivo N.407 del 25-09-2014.

Impegno di spesa assunto (mutuo) Q.E. di €. 393.500.

18/02/2015

Iter amministrativo per l'approvazione del progetto definitivo ed esecutivo - Del. G.C. e det. Dir.

Report finale dell'azione

Trasmissione atti all'ufficio appalti per l'espletamento della gara d'appalto e affidamento lavori

01/08/2014

31/10/2014

Azione

al

dal

Descrizione dell'azione

Trasmissione all'ufficio gare elaborati tecnici per procedura di gara

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In attesa redazione progetto esecutivo.30/08/2014

In generale si può osservare che: successivamente all'approvazione del Bilancio 2014 si è

provveduto alla stesura dei progetti previsti nel Piano delle OO.PP. con la stesura dei

Progetti Definitivi al fine di acquisire le varie forme di finanziamento (mutuo - alienazioni -

OO.UU.). La successiva fase sarà la redazione dei Progetti Esecutivi.

18/02/2015

Comunicazione da parte dell'ufficio Appalti dell'aggiudicatario dei lavori

Report finale dell'azione

Inizio dei lavori e completamento degli stessi

01/11/2014

01/03/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

223

Verbale consegna lavori - esecuzione lavori

Fase UnicaFase

30/12/2014

Inizio

fine

30/12/2014

Monitoraggi della fase

vedi monitoraggio della fase precedente25/02/2015

Collaudo opere con certificato regolare esecuzione

Report finale dell'azione

224

Progetto 051A1b01

Elaborazione di percorsi di mobilità tra diverse tipologie di offerta abitativa

Attivare partenariati tra pubblico, privato e privato sociale per la realizzazione di nuove superfici residenziali a

canone moderato

01/10/2014

15/03/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

Al 31/12/2014 definite azioni con Cooperativa Monza 2000 e Cooperativa Lucerne.02/03/2015

Report finale dell'azione

Conclusione ed attuazione nuovo Contratto di Quartiere Cantalupo

01/01/2014

28/10/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Acquisizione area per la costruzione di edificio comunale ed adificio AlerFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Al 28/02/2014 acquisite aree30/08/2014

Appalto per la costruzione e gestione di edificio comunale a canone

concordato

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Al 28/07/2014 gara d'appalto andata deserta.30/08/2014

Al 31/12/2014 richiesta ed ottenuta proroga in Regione - approvazione pre accordo

Cooperativa Monza 2000.

02/03/2015

Inizio lavori edificio comunaleFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Al 31/12/2014 vedi monitoraggio fase 306.02/03/2015

Report finale dell'azione

225

226

Progetto 051A1c01

Favorire interventi di sostegno e di agevolazione alla locazione

Incentivazione alla locazione di privati ed imprese con sgravi fiscali sull'IMU

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

L'azione sarà rendicontata al 31/12/201430/08/2014

31.12.2014:

Le misure tributarie per il sostegno e l'agevolazione alla locazione attuate nel 2014 sono di

seguito riassunte (de. C.C. n.65/2014):

azzeramento dell'aliquota TASI riferita agli immobili in affitto;

contenimento dell'aliquota IMU applicata agli alloggi in locazione e relative pertinenze allo

0,76%.

12/02/2015

Report finale dell'azione

Strumenti di garanzia sulla morosità dei locatari per privati ed imprese

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

L'azione sarà rendicontata al 31/12/201430/08/2014

Nel corso del 2014 sono state valutate ipotesi di intervento nell'ambito delle garanzie per

locazioni.

L'azione è stata assorbita nell'ambito del progetto "agenzia per la casa" coordinato dal

settore servizi sociali

23/02/2015

Report finale dell'azione

Incentivare contratti di locazione a canone concordato

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

227

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

L'azione sarà rendicontata al 31/12/201430/08/2014

Con deliberazione nr. 65/2014 del CC sono state determinate aliquote ridotte per l'IMU da

applicare alle locazioni delle ALER e per le locazioni private definite a canone moderato e

contordato (lr. n. 27/2009).Le misure tributarie per il sostegno e l'agevolazione alla

locazione sono contenute nella deliberazione C.C. n.65/2014

23/02/2015

Report finale dell'azione

228

Progetto 052A1a01

Studio della possibilità di installare altre forme di illuminazione all'interno degli edifici scolastici

Studio di un piano per l'introduzione di nuovi sistemi di illuminazione negli edifici scolastici

01/03/2014

29/06/2014

Azione

al

dal

Descrizione dell'azione

Elenco scuole in cui potrebbero essere installate altre forme di illuminazione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Previsto per fine settembre incontro con operatori privati; proposta piani pilota per

introduzione nuovi sistemi di illuminazione negli edifici scolastici

30/08/2014

Scuola Elementare "Zara", Via Caravaggio;

Sostituzione degli attuali 18 apparecchi illuminanti tradizionali (Palestra area esterna) con

nuovi apparecchi a Led.

Sostituzione di ulteriori 613 tubi neon con altrettanti tubi Led per un risparmio teorico

complessivo di circa 55.000 Kwh annui.

Delibera G.C. N.504/2014 approvazione Progetto Definitivo.

Impegno di spesa assunto (alienazioni) €. 52.000.

1-Scuola Media "Pascoli" di Via Poliziano;

Rifacimento impianto di illuminazione.

L'intervento prevede la sostituzione degli attuali 327 corpi illuminanti dotati di lampade

fluorescenti con altrettanti corpi in tecnologia a Led per un risparmio teorico complessivo di

25.138 Kwh annui.

2-Scuola Media "Pertini", Via Gentili; .

L'intervento prevede la sostituzione degli attuali 347 corpi illuminanti dotati di lampade

fluorescenti con altrettanti corpi illuminanti in tecnologia a Led per un risparmio teorico

complessivo di 47.600 Kwh annui.

Richiesto finanziamento per i due suddetti progetti a valere sulla quota dell' 8 per mille a

diretta gestione statale per un importo di €. 250.000.

Illuminazione Pubblica di Viale Cesare Battisti;

Manutenzione straordinaria dell'impianto di Illuminazione Pubblica attraverso la sostituzione

degli attuali corpi illuminanti obsoleti con apparecchi a tecnologia Led e dei relativi pali di

sostegno per un totale di 116 apparecchi illuminanti e 58 pali di sostegno a doppio

sbraccio, con i seguenti benefici:

1-Risparmio energia e di gestione;

2-Messa a norma degli impianti;

3-Abbattimento costi di manutenzione;

4-Riduzione dell'inquinamento luminoso;

5-Miglioramento della sicurezza stradale grazie ad un corretto uso dell'uniformit à

dell'illuminamento.

Consumo attuale: 96.354 Kwh;

Consumo previsto: 38.994 Kwh;

Risparmio: 57.360 Kwh annui.

Delibera G.C. N.512/2014 approvazione Progetto Definitivo.

Impegno di spesa assunto (mutuo) €. 200.000.

19/02/2015

229

Elenco aggiornato degli interventi individuati per singola scuola

Report finale dell'azione

Redazione di progetti illuminotecnici per interni per gli edifici scolastici

01/07/2014

27/10/2014

Azione

al

dal

Descrizione dell'azione

Suddivisione in lotti degli interventi

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In attesa di incontro per fine settembre30/08/2014

In generale si può osservare che: successivamente all'approvazione del Bilancio 2014 si è

provveduto alla stesura dei progetti previsti nel Piano delle OO.PP. con la stesura dei

Progetti Definitivi al fine di acquisire le varie forme di finanziamento (mutuo - alienazioni -

OO.UU.). La successiva fase sarà la redazione dei Progetti Esecutivi.

19/02/2015

Approvazione atti amministrativi parte tecnica e politica

Report finale dell'azione

Appalto ed esecuzione dei lavori per la modifica dei sistemi di illuminazione degli edifici scolastici

01/11/2014

25/06/2015

Azione

al

dal

Descrizione dell'azione

Trasmissione atti all'ufficio gare ed appalti

Report iniziale dell'azione

Fase UnicaFase

30/12/2014

Inizio

fine

30/12/2014

Monitoraggi della fase

vedi monitoraggio della fase precedente25/02/2015

Conclusione della procedura di appalto con l'aggiudicazione provvisoria

Report finale dell'azione

230

Progetto 052A1a02

Progettazione di un complesso scolastico ecosostenibile ad elevata qualità tecnologica

Fornire dati analisi piezometrica a seguito campagna rilievi

01/03/2014

31/10/2014

Azione

al

dal

Descrizione dell'azione

Incarico ditta :DD 332 /2014

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

I dati sono stati regolarmente inviati all'ARPA30/08/2014

in data 2 settembre è stato effettuato un tavolo tecnico per il piano di caratterizzazione con

Provincia, Arpa, Settore Ecologia. Sono stati illustrati i risultati delle analisi; esaminata la

prima proposta di messa in sicurezza con capping per zona esterna (circa mq. 4.467). Gli

enti hanno chiesto che venga esteso il capping anche all'area esterna (ulteriori mt 3.700 e

che venga presentato il progetto definitivo)

29/01/2015

Emissione CEL

Report finale dell'azione

Fase decisionale G.C.

31/10/2014

10/01/2015

Azione

al

dal

Descrizione dell'azione

Comunicazione dati ARPA all'Amministrazione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Dati ARPA protocollati il 14 luglio 201430/08/2014

E' stato predisposto il progetto di bonifica ed è stato consegnato all'Amministrazione

Comunale il 10/11/2014

Il progetto è stato inoltrato al Settore Ambiente per l'approvazione il 13 novembre 2014

Il Settore Ambiente ha convocato una conferenza di servizi il 22 gennaio 2015,

successivamente spostata da Arpa al 3 febbraio 2015.

29/01/2015

affidato incarico per progetto definitivo di bonifica ai geologi studio Geoplan, che avevano

già curato la fase preliminare delle indagini, affidato con determina dirigenziale n .

1517/2014

29/01/2015

Le decisioni della a G.C. verranno prese in base all'analisi dei risultati della conferenza di

servizi del 3/2/15

16/02/2015

Delibera G.C.

Report finale dell'azione

231

Progetto 052A1a03

Recupero di edifici da destinare ad uso scolastico mediante interventi di elevata qualità in ambito

tecologico

Rilevazione esigenze utenza

01/05/2014

30/06/2014

Azione

al

dal

Descrizione dell'azione

Incontri preliminari con la dirigenza scolastica e il consiglio d'istituto

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Primi incontri nel mese di gennaio 2014; sollecitati i dati nel mese di agosto 2014.30/08/2014

Ricevute in data 19 agosto 2014 le prime indicazioni del progetto di ristrutturazione.24/02/2015

 Documento di definizione delle esigenze dell'utenza

Report finale dell'azione

N.C. Modifica accordo di programma regionale

30/06/2014

25/06/2015

Azione

al

dal

Descrizione dell'azione

Redazione nuova proposta di accordo di programma per presentazione presso gli Enti istituzionalmente

competenti

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Informati gli organi politici dell'Amministrazione della necessità di modificare l'Accordi di

Programma per la valorizzazione del Parco della Villa Reale per modificare la destinazione

d'uso del compendio ex scuola Borsa

30/08/2014

Sottoscrizione e approvazione nuovo accordo di programma da parte della Regione

Report finale dell'azione

Vari livelli di progettazione, validazione ed approvazioni

30/12/2014

19/06/2016

Azione

al

dal

Descrizione dell'azione

Indagine ricognitiva ed affidamento incarichi professionali

Report iniziale dell'azione

Fase UnicaFase

19/06/2016

Inizio

fine

25/06/2015

Monitoraggi della fase

232

in attesa del finanziamento al fine della redazione del progetto definitivo. Non è ancora

stata presa alcuna decisione, da parte dell'Amministrazione, in merito alla modifica

dell'A.d.P..

29/01/2015

Validazione ed approvazione vari livelli di progettazione

Report finale dell'azione

233

Progetto 053A1a01

Potenziamento della differenziazione della raccolta rifiuti

Promozione, compatibilmente con le competenze comunali in meteria, del contenimento della produzione dei

rifiuti con particolare riguardo ai flussi prioritari indicati nel piano nazionela di riduzione dei rifiuti

01/01/2014

25/06/2015

Azione

al

dal

Descrizione dell'azione

1) Verifica Azioni e proposte - Definizione azioni e stakeholders; 2) verifica coinvolgimento soggetti e risorse -

monitoraggio e comunicazione consiliare; 3) Avvio azioni ed aggiornamento - Esiti

Report iniziale dell'azione

Definzione Piano Riduzione RifiutiFase

30/06/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Approvazione del piano comunale per la riduzione dei rifiuti con D.C.C. n.36 del 12/05/201430/08/2014

Definizione piani d'azione e monitoraggioFase

26/01/2015

Inizio

fine

30/06/2014

Monitoraggi della fase

creazione schede per ciascuna azione e compilato relativo aggiornamento31/12/2014

Report finale dell'azione

Favorire l'avvio di processi che trasformino il rifiuto in risorse creando una filiera del riciclo

01/05/2014

28/09/2015

Azione

al

dal

Descrizione dell'azione

1) Definizione Convenzione con operatori privati - Esiti azione promossa dall'AC e conferme di partecipazione;

2) Identificazione modalità realizativa e gestionale - verifica realizzazione e convenzione di gestione; 3)

Verifica location, soggetti coinvolti, modalità organizzative - Riscontri sul territorio

Report iniziale dell'azione

Avvio campagna contro lo spreco alimentareFase

28/09/2014

Inizio

fine

01/05/2014

Monitoraggi della fase

stipula convenzione con Cial e Unione Commercianti per la campagna contro lo spreco

alimentare il 18/08/2014

30/08/2014

Campagna "Tenga il resto" tuttora in corso.23/02/2015

Report finale dell'azione

Favorire la costituzione di ambiti territoriali ottimali per la definizione, attuazione e gestione delle politiche

relative ai rifiuti

01/04/2014

31/03/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

234

Costruzione di una politica territoriale - Esiti azione presso regione

Promozione costituzione ambito territoriale presso sedi istituzionaliFase

31/03/2016

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

Nel 2014 non sono esistite le condizioni istituzionali per questo obiettivo (diniego da parte di

Regione Lombardia). Verrà rivalutato nel 2015.

23/02/2015

Report finale dell'azione

Ecoscambio: progetto uso e riuso

01/11/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

creazione piattaforma riuso dentro piattaforma ecologica - in collaborazione

con ufficio ambiente

Fase

31/12/2016

Inizio

fine

01/11/2014

Monitoraggi della fase

al 31/12/2014 ancora in fase di valutazione congiuntamente all'ufficio pari opportunità.26/02/2015

Attività di sensibilizzazione: iniziative, eventi ecc - ufficio pari opportunit à,

ufficio ambiente, stakeholders

Fase

31/12/2016

Inizio

fine

01/11/2014

Monitoraggi della fase

Per l'anno 2014 mancanza di risorse. Rimandata la valutazione sulla fattibilità al 2015.26/02/2015

Report finale dell'azione

235

Progetto 053B1a01

Realizzare l'impianto di cremazione con parametri più restrittivi rispetto a quelli fissati dalla norma

Elaborazione proposta

01/01/2014

01/01/2016

Azione

al

dal

Descrizione dell'azione

Definizione Ipotesi localizzativa e tecnica

Report iniziale dell'azione

verifica Relazione Regionale Impianti di CremazioneFase

01/01/2016

Inizio

fine

01/01/2014

Monitoraggi della fase

Relazione pervenuta (P.G. 1503404 del 29/07/2014): non si ravvisa necessità di nuovi

impianti su territorio lombardo

30/08/2014

Verifica elementi per istanza presso regione

Report finale dell'azione

236

Progetto 053B1a02

Realizzazione campi di sepoltura con caratteristiche che tengano conto delle differenze etniche

Elaborazione proposte per lotti

01/01/2014

01/04/2015

Azione

al

dal

Descrizione dell'azione

Analisi localizzativa e modalità di sepoltura. Avvio bonifiche per campi inutilizzabili.

Report iniziale dell'azione

Analisi fabbisognoFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Analisi in corso circa capienza campi in essere ed eventuale necessità nuovi campi .

Comunicato 09/07/2014 a Manutenzioni necessità di procedere a Costruzione di nuovi

campi di sepoltura con il sistema di tombinature prefabbricate, in esaurimento da

Settembre 2014

30/08/2014

Comunicato a Settore Attuazione Piano di Servizi le necessità. Risultano inseriti i nuovi

loculi nel Programma Triennale, ma al momento non hanno ancora trovato attuazione. Si

procede con sepolture disponibili.

23/02/2015

Avvio BonificaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In corso verifica procedura di Bonifica, secondo piano depositato (di concerto con Ufficio

Ecologia)

30/08/2014

Al 31/12/2014 procedura ancora in corso.23/02/2015

Accordo con altre confessioni per definizione modalità sepoltureFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Ricognizione esigenze in corso30/08/2014

Al 31/12/2014 procedura ancora in corso.23/02/2015

Verifica campi necessari

Report finale dell'azione

237

Progetto 054A1a01

Predisposizione, aggiornamento ed attuazione del piano di razionalizzazione del patrimonio immobiliare

Predisposizione, aggiornamento ed attuazione del piano di razionalizzazione del patrimonio immobiliare

destinato ad attività istituzionale

30/06/2014

30/06/2016

Azione

al

dal

Descrizione dell'azione

1) utilizzo di immobili di proprietà comunale e di proprietà privata - superficie complessiva in utilizzo /n° addetti

- superficie necessaria/n° addetti; 2) individuazione degli obiettivi di contenimento realizzabili - riduzione delle

superfici utilizzate; 3) approvazione del piano di razionalizzazione - cessazione contratti di locazione passiva e

riduzione dei costi di gestione

Report iniziale dell'azione

quantificazione delle superfici destinate ad usi istituzionali e analisi del

fabbisogno

Fase

31/10/2014

Inizio

fine

01/07/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

censiti circa mq 28.000,00 destinati ad uffici pubblici (dati servizio patrimonio)

Superficie unità immobiliari in locazione passiva per uffici comunali (mq) 3.385,00

superficie totale per uffici comunali mq 31.385,00

tribunale di Piazza Garibaldi ammonta a mq 9.197,00 (non computati nel rapporto)

tribunale di via Vittorio Emanuele ammonta a mq 2900,00 (non computati nel rapporto)

n. dipendenti comune di monza 1.103,00

(DA CONTO ANNUALE DEL PERSONALE AL 31.12.2013)

SUPERFICIE IN UTILIZZO/N. ADDETTI 28,14 MQ

(nel rapporto sono computate anche le superfici degli spazi di rappresentanza - sala GC,

sala CC, ecc)

SUPERFICIE/ADDETTO PREVISTA DALLA CIRCOLARE DELL'AGENZIA DEL DEMANIO

IN APPLICAZIONE DELL'ART. 3 COMMA 9 DL 95/2012 (SPENDING REVIEW) PER

EDIFICI NON DI NUOVA COSTRUZIONE 20/25 MQ

31/12/2014

Report finale dell'azione

Vendita del patrimonio immobiliare non compreso in iniziative di investimento

01/06/2014

30/11/2015

Azione

al

dal

Descrizione dell'azione

1) individuazione dei beni non suscettibili di programmi di investimento dell'Ente - Verifica di fattibilità e

compatibilità con la programmazione urbanistica dell'Ente; 2) sistematizzazione degli elementi conoscitivi e

documentali del bene finalizzati alla corretta e completa comprensione del bene - Compilazione e

approvazione del Piano delle alienazioni e valorizzazioni in allegato al Bilancio di Previsione; 3) verifica di

sussistenza degli atti, documenti e delle condizioni necessarie per l'espletamento dell'avviso pubblico di

vendita - esiti dell'asta pubblica

Report iniziale dell'azione

238

individuazione delle potenziali funzioni/destinazioni urbanistiche per ipotesi

di sviluppo compatibili con gli interessi istituzionali, imprenditoriali ed il

mercato degli investitori

Fase

31/12/2014

Inizio

fine

01/06/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

area ex fiera31/12/2014

Report finale dell'azione

239

Progetto 054B1a01

Pianificare gli interventi sulle strutture comunali orientando la manutenzione verso forme di tipo “predittivo”

Predisposizone del progetto esecutivo per il rifacimento della copertura, abbattimento delle barriere

architettoniche mediante rifacimento dei servizi igienici e adeguamento degli impianti elettrici.

15/03/2014

30/05/2014

Azione

al

dal

Descrizione dell'azione

Verifica delle effettive necessità manutentive della struttura

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Predisposto progetto definitivo per la riqualificazione scuola Bellani e scuola Confalonieri30/08/2014

Scuola Media Bellani, Viale U. Foscolo;

Interventi di manutenzione straordinaria per rifacimento servizi igienici, sostituzione di parti

di serramenti, sistemazione aula informatica, imbiancature.

Delibera G.C. N.392/2014 approvazione Progetto Definitivo.

Impegno di spesa €. 200.000.

Scuola Media Confalonieri, Via San Martino;

Manutenzione straordinaria 2° Lotto servizi igienici; opere di consolidamento strutturale.

Sono state recentemente eseguite opere di adeguamento dei servizi igienici (per €.

100.000) e di sistemazione del tetto (per €. 45.000).

Delibera G.C. N.468/2014 approvazione Progetto Definitivo.

Impegno di spesa €. 200.000.

18/02/2015

Validazione del progetto esecutivo redatto

Report finale dell'azione

Trasmissione degli atti all'Ufficio appalti per l'espletamento della gara d'appalto e affidamento lavori

31/05/2014

30/08/2014

Azione

al

dal

Descrizione dell'azione

Approvazione degli atti parte tecnica e parte amministrativa

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In attesa di predisposizione progetto esecutivo30/08/2014

In generale si può osservare che: successivamente all'approvazione del Bilancio 2014 si è

provveduto alla stesura dei progetti previsti nel Piano delle OO.PP. con la stesura dei

Progetti Definitivi al fine di acquisire le varie forme di finanziamento (mutuo - alienazioni -

OO.UU.). La successiva fase sarà la redazione dei Progetti Esecutivi con il concorso di

figure professionali esterne in merito alla stesura dei Piani della Sicurezza.

18/02/2015

Verifiche di legge dell'impresa affidataria

Report finale dell'azione

240

Inizio dei lavori e completamento degli stessi

01/09/2014

30/03/2015

Azione

al

dal

Descrizione dell'azione

Accertamento della consistenza dello stato dei luoghi dei lavori

Report iniziale dell'azione

Fase UnicaFase

30/12/2014

Inizio

fine

30/12/2014

Monitoraggi della fase

vedi monitoraggio della fase precedente26/02/2015

Predisposzione degli atti per la stesura del collaudo tecnico ed amministrativo dei lavori eseguiti

Report finale dell'azione

241

Progetto 055A1a01

Progetti di riqualificazione urbana da mettersi in relazione con le situazioni esistenti e altri interventi di

riqualificazione urbana

Attuazione dei cityfarmer - Progetto per l'utilizzo e la valorizzazione di spazi da destinare ad orti urbani

01/01/2014

30/04/2016

Azione

al

dal

Descrizione dell'azione

1) Verifica ssegnazone risorse di invstimento ai fni dell'approvazione - Approvazione progetto; 2) Bando di

gara (definizione) - Collaudo intervento; 3) Avviso pubblico - Definizione assegnatari e forme

Report iniziale dell'azione

Verifica proposta S. AlbinoFase

28/09/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Comunicazione arch. Nizzola dell'agosto 2014. Inserimento nel POOP per l'anno 2014.30/08/2014

Con delibera di G.C. n. 544/2013 è stato approvato un bando per l'individuazione di

soggetti idonei alla cooprogettazione di un orto comunitario sul fronte di via Adda a Monza .

L'area è stata individuata a S. Albino, con una superficie di circa 6.500 mq. E' stata esperita

la gara nel novembre 2013 che ha individuato l'aggiudicatario nella figura del Consorzio

Sociale composto da C.S.& L., Lo Sciame Onlus coop. sociale, Associazione Lavoro ed

Integrazione Onlus e Coop. Sociale Solaris Lavoro e Ambiente Onlus.

Con determinazione dirigenziale 1572/2014 è stato approvato il verbale di gara e con

delibera di G.C. n. 521 del 25 novembre 2014 è stato approvato il progetto di

cooprogettazione.

La firma del contratto è prevista per il 5 febbraio 2015; da tale data decorreranno i due anni

previsti per la realizzazione del progetto e definitiva adozione dell'area da parte dei cittadini.

29/01/2015

Realizzazione orti urbaniFase

28/09/2015

Inizio

fine

28/09/2014

Monitoraggi della fase

La fase partirà dal 201524/02/2015

Report finale dell'azione

242

Progetto 055A1a02

Recupero di spazi aperti a potenziamento delle funzioni svolte dai centri civici

Affidamento incarichi e progetto

01/05/2014

28/09/2014

Azione

al

dal

Descrizione dell'azione

Trasmissione C.S.O.

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

alla data del 31/12/2014 non è ancora stato definito il tipo di intervento per soddisfare

questo progetto.

24/02/2015

Validazione progetto

Report finale dell'azione

Approvazione progetto definitivo

28/09/2014

27/12/2014

Azione

al

dal

Descrizione dell'azione

Approvazione bilancio

Report iniziale dell'azione

Fase UnicaFase

30/12/2015

Inizio

fine

30/12/2014

Monitoraggi della fase

alla data del 31/12/2014 non è ancora stato definito il tipo di intervento per soddisfare

questo progetto.

24/02/2015

Consegna progetto definitivo

Report finale dell'azione

Approvazione progetto esecutivo

27/12/2014

25/02/2015

Azione

al

dal

Descrizione dell'azione

Verifica effettiva disponibilità finanziamento

Report iniziale dell'azione

Fase UnicaFase

30/12/2015

Inizio

fine

30/12/2014

Monitoraggi della fase

alla data del 31/12/2014 non è ancora stato definito il tipo di intervento per soddisfare

questo progetto.

24/02/2015

243

Determina di approvazione (a seguito validazione)

Report finale dell'azione

244

Progetto 055A1a03

Prevedere il recupero di spazi urbani contigui alle sedi stradali in relazione al decoro dei percorsi

ciclopedonali

Affidamento incarico professionale indagini

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

l'intervento è previsto dal POOP al n.64.

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Risulta finanziatao con alienazioni, pertanto sarà possibile procedere all'affidamento degli

incarichi al reperimento del finanziamento.

30/08/2014

Il progetto non è stato redatto per mancanza del relativo finanziamento29/01/2015

Affidamento incarico

Report finale dell'azione

Progetto definitivo

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Avvio attività progettuale

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato il 31/12/201430/08/2014

Il progetto non è stato redatto per mancanza del relativo finanziamento29/01/2015

Validazione progetto definitivo

Report finale dell'azione

245

Progetto 055B1a01

Interventi patrimonio a verde delle scuole finalizzati all'educazione ambientale

Incremento del patrimonio arboreo nelle scuole ed iniziative didattico/formative

01/01/2014

01/07/2017

Azione

al

dal

Descrizione dell'azione

Interventi di mera manutenzione patrimonio verde delle scuole

Report iniziale dell'azione

Attivazione protocollo didattico con Scuola Professionale Borsa per

manutenzione verde nel Centro Storico

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Interventi realizzati tra luglio e settembre 201430/08/2014

Learning Week con scuola P. Borsa: sperimentazione tecniche irrigazione a

ridotto consumo idrico

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Realizzata nella settimana 21 - 28 giugno 201430/08/2014

Protocollo con scuola P. Borsa per Tirocinio Formativo post diploma presso

Serre Comunali

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Protocollo firmato a giugno 2014; 2 tirocini in corso dal 25/06/2014 al 18/09/201430/08/2014

Stagionali in Centro Storico ed utilizzo aree verdi comunali per attivit à

formative

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Supervisione attività costante nell'anno tramite il tutor comunale30/08/2014

Report finale dell'azione

246

Progetto 055C1a01

Definizione degli standard di qualità e sicurezza delle aree di circolazione

Determinazione degli obiettivi di qualità, sicurezza e di costo

18/07/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

A seguito dell'approvazione del Bilancio, si stanno redigendo i progetti relativi dai quali potranno essere

estrapolati i dati.

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

A seguito dell'approvazione del Bilancio si stanno redigendo i progetti relativi dai quali

potranno essere estrapolati i dati

30/08/2014

Si stanno individuando gli obiettivi di qualità, sicurezza e costo, in particolare gli stessi

potranno essere messi a punto in fase di predisposizione dei progetti inerenti la rete

stradale, da redigere sulla base degli importi previsti dal bilancio recentemente approvato.

24/02/2015

Report finale dell'azione

Individuazione dei modelli gestionali delle aree e spazi pubblici

01/01/2014

31/12/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

Vedi montiroraggio 100925/02/2015

Report finale dell'azione

Attivazione dei modelli gestionali adeguati al conseguimento degli standard di sicurezza e di servizio

01/01/2014

31/12/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2015

Inizio

fine

01/01/2014

247

Monitoraggi della fase

Il monitoraggio verrà effettuato il 31/12/201430/08/2014

Approvazione progetti relativi ad opere di straordinaria manutenzione della rete viabilistica

ed a nuovi interventi infrastrutturali.I seguenti progetti, che sono stati redatti in seguito alla

all'approvazione del bilancio, hanno preso in considerazione standard qualitativi e di costo:

- manutenzione straordinaria pavimentazioni lapidee e manti stradali di vie e piazze

cittadine, compresi i marciapiedi (importo € 1.800.000)

- realizzazione nuovi marciapiedi con abbattimento barriere architettoniche (importo €

950.000)

- abbattimento barriere architettoniche e realizzazione scivoli (importo € 400.000)

- urbanizzazioni primarie vie e piazze (importo € 500.000)

- manutenzione straordinaria manti stradali viabilità di grande scorrimento (importo €

1.000.000)

- realizzazione passerella ciclopedonale via Stucchi - Salvadori (importo € 650.000)

24/02/2015

Report finale dell'azione

248

Progetto 055C1a02

Elaborazione del Piano Generale del Sotto Suolo (PGSS)

Stesura di elaborati grafici dei tracciati degli impianti nel sotto suolo

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Entro il 31/12/2014 richiesta agli enti gestori dei servizi dei tracciati relativi agli impianti in

carico agli stessi per la realizzazione di un layout condiviso riassuntivo di tutti gli impianti

presenti nel sotto suolo

30/08/2014

Con richiesta del Dirigente di Settore sono stati invitati i Gestori degli Impianti presenti nel

sottosuolo del territorio comunale a presentare la documentazione inerente alle Reti di

distribuzione esistente.

Le lettere in data 08-09-2014 a: Enel Distribuzione SpA-Monza, Snam Rete Gas SpA-San

Donato Milanese, Telecom Italia SpA-Ufficio Coordinamenti, ACSM-AGAM SpA-Monza,

sono state inoltrate tramite Posta Certificata, fax, E-Mail l'11-09-2014 e 19-09-2014.

Con successive note dalle rispettive Società sono pervenuti gli Elaborati Tecnici nel

formato digitale:

-Su CD-ROM per Enel SpA;

-Formato vettoriale (shapefile) per Snam Rete Gas SpA;

-Formato Pdf per Telecom Italia SpA;

-Formato Pdf per ACSM-AGAM - Brianza Acque.

Tutto il materiale informativo elencato è consultabile ed a disposizione del Servizio Reti ed

Impianti presso il Settore.

18/02/2015

Report finale dell'azione

249

Progetto 061A1a01

Contrasto all’evasione fiscale con tecniche di controllo campionario, potenziamento banche dati ed analisi

della ripartizione del carico fiscale

Rafforzamento dell'ufficio tributi anche attraverso l'adesione a sistemi tecnologici di rete

30/01/2014

17/10/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Completamento dell'aggiornamento del catasto mediante azioni d

integrazione delle basi dati e campagne di verifica sul territorio

Fase

31/12/2015

Inizio

fine

30/01/2014

Monitoraggi della fase

L'azione sarà rendicontata al 31/12/201430/08/2014

31.12.2014: nel 2014 è stato definito l'accatastamento dell'importante complesso

immobiliare che fa capo all'autodromo di Monza (di proprietà dei comuni di Monza e di

Milano). L'accatastamento ha reso possibile l'avvio della definizione della posizione

tributaria della società concessionaria.

Nel corso del 2014 sono state rilasciate dall'ufficio circa 21.000 visure

12/02/2015

Recupero dell'arretrato dei controlli tributari : rimborsi IMUFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

L'azione sarà rendicontata al 31/12/201430/08/2014

nel corso del 2014 sono state evase 122 istanze di rimborso su un totale di 219 richieste.

Nel corso del 2014 è stato notevolmente ridotto l'abnorme mole di richieste di rimborso

riferite al 2012:

Delle oltre 2900 istanze di rimborso alla fine del 2014 risultavano residuare meno di 100

istanze.

12/02/2015

Incremento della quantità di posizioni controllate su tutti i contribuenti

mantenento gli attuali livelli di produttività individuale

Fase

27/09/2016

Inizio

fine

01/01/2014

Monitoraggi della fase

L'azione sarà rendicontata al 31/12/201430/08/2014

nel corso del 2014 sono state controllate più di 28.000 posizioni (dichiarazioni e

versamenti), superando il traguardo dei 27000 controlli prefissato in sede di

programmazione.

Gli accertamenti notificati nel 2014 per evasione totale di imposta sono 693 contro i 517 del

2013.

12/02/2015

Collaborazione con altri organismi pubblici per la definizione di protocolli

operativi di condivisione e scambio informazioni

Fase

17/10/2016

Inizio

fine

01/05/2014

Monitoraggi della fase

L'azione sarà rendicontata al 31/12/201430/08/2014

250

Nel 2014 sono state predisposte le misure preliminari per l'istituzione, a partire dai primi

mesi del 2015, di un'unità specializzata per il contrasto all'evasione mediante elaborazione

e incrocio dati scambiati con altre amministrazioni ed, in particolare, nell'ambito delle

procedure di cosiddetto accertamento qualificato.L'iniziativa prevede la partecipazione

dell'ANUTEL come partner ed è diretta a raccogliere l'adesione di altre ammnistrazioni

comunali

12/02/2015

Report finale dell'azione

Rilevazione periodica degli oneri formali posti a carico dei contribuenti (customer satisfaction)

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

L'azione sarà rendicontata al 31/12/201430/08/2014

La continua variazione della disciplina legislativa dell'imposizione locale non consente di

elaborare basi di analisi stabili da utilizzare ai fini della rilevazione. In particolare, le

variazioni repentine registrate negli ultimi tre anni hanno sicuramente prodotto un notevole

aggravio dei costi a carico dell'utenza rilevabile, indirettamente, dall'incremento delle

richieste di assistenza rivolte agli uffici: Le ore di assistenza al pubblico prestate da ogni

operatore sono state nel 2014 395, contro le 353 del 2013. In particolare la maggiore

richiesta di assistenza è misurabile in circa 800 ore (da 8700 del 2013 ore a 9500 ore nel

2014). Si tenga conto che già il 2013 aveva registrato un significativo aumento rispetto al

2012

12/02/2015

Report finale dell'azione

251

Progetto 061B1a01

Progettazione di strumenti di analisi dei costi dei processi (ABC o simili)

L'azione è volta ad ottenere reportistica economica basata sulle differenti logiche di rilevazione dei costi (ABA

- Activity Based Accounting; ABMA -Activity Based Management Accounting; ABC - Activity Based Costing;

Overhead Value Analysis etc)

01/01/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

La preliminare mappatura dei centri economici ne ha evidenziato la natura in parte obsoleta sulla parte legata

alle attività ricorrenti, progetti speciali e centri di supporto. Attivato aggiornamento centri organizzativi e

parziale revisione sui centri degli stabili

Report iniziale dell'azione

Individuazione dei costi diretti sui processi (sia presidiati da AP che Servizi a

Domanda Individuale e servizi generici)

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Improntata nuova mappatura con prima revisione dei centri di attività ricorrenti

coinvolgendo AP e Dirigenti, contestuale eliminazione dei centri di progetti speciali e

revisione centri di supporto (primi incontri a giugno si sono tradotti in cancellazione di 2

centri AR-attività ricorrenti e 37 centri PS-progetti speciali ed istituzione 6 nuovi centri AR).

Si rileva inoltre allineamento codifiche per individuazione processi (per i centri

PROC-processi sono stati cancellati 2 centri ed istituiti 8 di cui 7 come SDI).

30/08/2014

Dal punto di vista operativo la prima prima fase del progetto, relativa ad individuazione dei

costi diretti, è proseguita con il lavoro di revisione dei centri AR di attività con ulteriori

incontri con AP per analisi dei loro processi o comunque con referenti tecnici per

imputazione economica degli uffici.

Per la rilevazione dei costi diretti l ’analisi è sui centri AR - PS - PROC. Per poter utilizzare

dati numerici e raffrontabili come indicatore dell ’attività svolta sull’intero anno si denota

quanto segue.

Per i centri AR si rilevano 13 cancellazioni (di cui 2 nel periodo gennaio-agosto e 11 tra

settembre e dicembre) e 25 aggiornamenti tra nuove istituzioni e/o aggiornamento della

loro descrizione o delle loro annotazioni solo nel periodo settembre -dicembre, in quanto

tale rilevazione automatica è stata aggiunta al software dopo agosto, proprio per

monitorare questa attività. Nel periodo antecedente si erano evidenziate 6 nuove istituzioni.

Si ricorda che le nuove istituzioni (rilevate con gli aggiornamenti) possono rappresentare la

sostituzione dei centri PS chiusi per scelta tecnica.

Per i centri PS la cancellazione nella loro totalità per un numero pari a 37 parzialmente

sostitutiti dai nuovi centri AR (alcuni non avevano più motivo di esistere per termine

naturale del progetto pertanto non sono stati ricreati come AR).

Per i centri PROC nulla è variato rispetto a quanto indicato nel periodo gennaio -agosto (2

cancellati e 8 istituiti di cui 7 come SDI). Questo in quanto non è ancora terminato iter di

validazione per tutti i processi. Si ricorda però che nell ’elenco centri di tipologia PROC sono

compresi in analitica anche i servizi gestiti da PO, in quanto la loro codifica serve a rilevare

i costi di servizio utili al controllo di gestione.

31/12/2014

Individuazione costi indiretti in senso tecnico per ribaltamento sui centri di

processo (individuati al fine della reportistica)

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

L’integrazione di dati economici extracontabili (diretti sui processi ma indiretti tecnicamente)

ha richiesto revisione della struttura in procedura SO4 per allinearla alle revisioni dei centri

di edifici ed organizzativi, condivisa con sistemi informativi (la revisione ha richiesto

istituzione di 32 centri ED-Edifici).

30/08/2014

252

La revisione iniziale studiata da gennaio ad agosto 2014 però tendeva a organizzare la

struttura seguendo l’organigramma dell’ente. Questa revisione non si è dimostrata

esaustiva per le esigenze di recupero informazioni sull ’associazione degli ammortamenti

economici. Quindi ad una prima codifica degli ammortamenti secondo l ’assegnazione

all’unità organizzativa dell’ente (sufficiente a livello di servizio) per le rilevazioni sui beni

mobili (come costo di funzionamento degli uffici e quindi in parte ribaltabili sui processi) si

sono aggiunte ulteriori considerazioni, con esigenza di nuove codifiche strutturali.

Condivisa necessità di rilevazione automatica di ammortamenti rispetto alle attività dell’ente

sfruttando la codifica di assegnazione dei beni ai vari uffici e/o servizi.

Dai primi anni in cui rilevavamo solo il totale pagato per software ogni anno mandandolo in

ammortamento con registrazione in cespiti di unico id per ogni anno, si è passato alla

rilevazione di id differenziati per tipologia di software usando però universalità per licenze

varie (quindi unico id con numero di licenze acquisite).

Per hardware eccetto eventuali router attualmente caricati per intero sui sistemi informativi,

che andranno poi girati sulla UO generica Ente come prima definito per software,

l’associazione viene fatta su uffici o servizi come per tutti i beni mobili. Pertanto la ricodifica

dei centri economici secondo revisione di organigramma dovrebbe permettere la

rilevazione degli ammortamenti direttamente associabili nei report automatici.

Dato che la gestione della procedura di permette poi tutti i collegamenti coi centri

economici si è condivisa necessità di creare UO specifiche per ogni stabile al quale

associare i singoli id dei fabbricati ed impianti, affinchè nei report dei costi sugli stabili

possano apparire direttamente anche le quote di ammortamenti economici.

Nel corso dell’anno si è proseguito a verificare e modificare la codifica dei centri in SO 4

tuttora in evoluzione per garantire la possibilità di rilevare direttamente dati richiesti in

reportistica costante (a testimonianza del lavoro in progress le diverse revisioni nella

struttura organizzativa di SO4 gestita dai sistemi informativi).

31/12/2014

Individuazione costi generali indiretti per tipologia da ripartire sulle strutture

dell'ente e quindi sui processi

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Eseguita parziale revisione dei centri legati agli stabili in seguito a lavoro di censimento,

verifica e allineamento con patrimonio e assicurazione, per uniformare banca dati come

elenco e come valore a conto patrimonio (istituzione 10 nuovi centri ED-stabili). Aggiornati

costantemente centri economici organizzativi su segnalazione settore competente

(cancellazione di 24 centri di cui 3 direzioni, 2 servizi, 19 uffici ed istituzione 28 centri di cui

3 settori 11 servizi 14 uffici).

30/08/2014

Nei costi indiretti ribaltabili sui processi ci sono quelli di funzionamento degli uffici /servizi.

Come indicatore del costante lavoro di aggiornamento degli stessi per modifiche della

struttura organizzativa si rileva quanto segue. Sui centri economici organizzativi

ripercorrenti struttura dell’organigramma si rilevano cancellazione nel 2014 di 145 centri (4

DIR, 2 SERV, 14 UFF, 123 EO, 2 SET) e totale aggiornamenti tra nuovi centri e modifiche

descrittive di 32 centri (4 SET, 13 SERV, 14 UFF E 1 EO).

31/12/2014

Aggiornamento dati condivisi su sezione intranet (come strumento operativo

per otterenere reportistica richiesta)

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

La condivisione degli aggiornamenti in working progress avviene tempestivamente con

pubblicazioni su apposita sezione intranet (istituiti 5 nuovi link per condivisione con uffici) e

utilizzo file su onedrive per bonifica banca dati utenze (impostata per energia elettrica, gas

e acqua a partire da giugno).

30/08/2014

Si rileva che a fine anno i link nuovi salgono a 8 (incremento di 3) mentre si aggiunge

rilevazione dei link aggiornati (macro link nel senso che si guardano solo l ’aggiornamento

subito dal servizio o ufficio anche se si aggiornano più link al suo interno) pari a 14 nel

corso dell’anno di cui 5 nel periodo gennaio-agosto e 9 nel periodo settembre-dicembre.

Mentre per indicazione dello stato di bonifica dati utenze a mezzo one drive si è passati dal

caricamento dei file in one drive a giugno al loro utilizzo operativo e quotidiano per

continuare la bonifica degli archivi per acqua gas e energia elettrica. Si pianifica nel corso

del 2015 medesimo trattamento per banca dati utenze fonia fissa, dati e fonia mobile.

31/12/2014

253

Report finale dell'azione

254

Progetto 061B1a02

Efficientamento dell'organizzazione comunale e dell'utilizzo delle risorse umane

Attivazioni interventi per il miglioramento della flessibilità aziendale

01/11/2014

30/06/2015

Azione

al

dal

Descrizione dell'azione

In un contesto di forza lavoro sempre più scarsa (-6% tra il 2009 ed oggi), è importante prevedere forme di

utilizzo sempre più flessibile del personale, che consentano di aumentarne la produttività.

Report iniziale dell'azione

Analisi esigenze di flessibilitàFase

30/06/2015

Inizio

fine

01/11/2014

Monitoraggi della fase

Nel 2014 è stato individuato l’istituto del telelavoro come intervento per il miglioramento

della flessibilità aziendale ed è stata conseguentemente realizzata un'analisi propedeutica

all'avvio della sperimentazione dell'istituto presso il nostro Ente. I risultati dell'analisi sono

stati riassunti in una relazione agli atti del Settore Organizzazione, Risorse Umane,

Logistica e Servizi Ausiliari, nella quale sono stati indagati i seguenti punti:

- Enumerazione degli aspetti valorizzabili,

- Classificazione istituto telelavoro dal punto di vista della modalit à/luogo di svolgimento

della prestazione e dal punto di vista della tipologia di collegamento telematico tra datore di

lavoro e prestatore di telelavoro,

- Elencazione delle criticità e delle opportunità,

- Analisi passi principali propedeutici alla “messa in opera”,

- Inquadramento normativo e contrattuale dell’istituto;

- Inizio studio testo di regolamento con primo abbozzo di indice articoli.

11/02/2015

Report finale dell'azione

Attivazione interventi di razionalizzazione logistica finalizzati al recupero di risorse umane e/o finanziarie

01/05/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

In un contesto di risorse sempre più scarse, in sintonia con le recenti disposizioni in materia di spendig review,

è necessario ricercare le sacche di inefficienza che generano spreco di risorse

Report iniziale dell'azione

Analisi esigenze di razionalizzazioneFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il progetto sarà avviato nel mese di settembre 201430/08/2014

L'analisi del progetto è iniziata nel mese di settembre 2014 e sono stati analazzati lo stato

di fatto del servizio di giro posta, valutando le risorse impiegate, imezzi utilizzati e le spese

impiegate. Si è predisposto un progetto di riqualificazione del servizio che prevede l'utilizzo

di due risorse dedicate a tempo pieno e due a part -time con solo due automezzi. Il nuovo

servizio è stato attivato in fase sperimentale per una settimana nel mese di dicembre al fine

di verificarne la piena funzionalità ed esaminare eventuali criticit à. Lo stesso è partito a

pieno regime dal 9 febbraio 2015.

10/02/2015

Elaborazione progetti di interventoFase

31/12/2014

Inizio

fine

01/01/2014

255

Monitoraggi della fase

Il progetto è stato elaborato effettuando un'accurata analisi e comparazione di costi del

vigente sistema del giro posta frazionato per settori e direzioni con il nuovo sistema

centralizzato. Con il nuovo giro posta si è potuto ipotizzare un risparmio annuo di circa

€110.791 e un recupero di circa 90 ore settimanali di forza lavoro di personale di categoria

B1, pari a circa 2,5 dipendenti. Per elaborare il progetto si è provveduto a intervistare gli

operatori precedentemente addetti al servizio in carico ai diversi settori dell'Ente. Si sono

valutate le sedi di servizio, sia istituzionali che extraistituzionali, da dover inserire nel giro

posta e la relativa ed opportuna frequenza.

10/02/2015

Implementazione progettiFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il progetto è stato implementato dal mese di Settembre 2014 fino a metà dicembre 2014,

periodo in cui lo stesso è stato avviato in via sperimentale.

10/02/2015

Report finale dell'azione

256

Progetto 061B1a03

Reingegnerizzazione ed automazione dei processi decisionali

Coordinamento tra Segreteria/Direzione Generale, strutture interne e STK istituzionali

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Amministrazione delle funzioni di segreteria e di coordinamento con le

strutture interne ed esterne

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Le funzioni di segreteria sono state interessate dall'assunzione delle attività relative

all'attuazione del piano anticorruzione. La dotazione del servizio è rimasta invariata. E'stata

potenziata l'utilizzazione dell'agenda elettronica condivisa al fine della miglior gestione delle

relazioni con le altre stutture iterne

30/08/2014

Definizione di criteri di smistamento della corrispondenza elettronica diretta

alla Segreteria Generale al fine di velocizzare i riscontri

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Non avviata30/08/2014

Report finale dell'azione

Completare la progettazione processi, definendo anche le fasi di test, successive all'attivazione del nuovo

gestionale (Servizio delibere C.C. G.C. e controlli amministrativi)

01/01/2014

30/09/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

in febbraio la giunta comunale ha approvato i progetti di flusso documentale riferiti agli iter

decisionali (delibere giunta e consiglio, decisioni giunta).

30/08/2014

Al 31 dicembre sono stati esaminati circa l'86% processi individuati nella prima fase di

revisione organizzativa. Sulla base delle analisi dei processi sarà sviluppaata la

progettazione della nuova piattaforma software.

20/01/2015

Report finale dell'azione

Sostituzione e attivazione software per la gestione documentale e l'automazione dei flussi di dati

01/01/2014

31/07/2014

Azione

al

dal

Descrizione dell'azione

257

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

in fase di svolgimento la gara per l’assegnazione della fornitura e del servizio. La gara sarà

conclusa oltre il termine del 31 luglio poiché sono sorte contestazioni nel merito di talune

offerte.

30/08/2014

A fine ottobre 2014 è stato firmato il contratto con l'aggiudicatario della gara per la fornitura

del software di gestione dei processi, protocollo informatico e gestione documentale.

Nel mese di dicembre 2014 è stata installata una versione di test per la configurazione del

sistema.

A gennaio 2015 è iniziata la fase di configurazione delle funzionalità di protocollo

informatico e gestione documentale.

Nel mese di marzo 2015 si svolgerà la formazione all'utenza sulle funzionalità di protocollo

informatico e gestione documentale. Parallelamente verrà effettuata la configurazione del

sistema di gestione dei processi.

9 Processi analizzati a commissioni congiunte

15 Processi analizzati dalla commissione Dott. Spoto

21 Processi analizzati dalla commissione Dott.ssa Iotti

9 Processi ancora da analizzare

1 Processo non assegnato della Polizia Locale

23/02/2015

Report finale dell'azione

258

Progetto 061B1a04

Attuazione Piano Integrità ed Anticorruzione

Estensione dei controlli secondo le previisoni del piano aggiornato al gennaio 2014

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

dal gennaio 2014 l'attività di controllo è stata estesa, con tecniche campionarie, a tutta

l'attività dell'ente. I dati quantitativi sono esposti nell'applicativo del controllo di gestione

30/08/2014

al 31.12.2014 sono state puntualmente controllate 600 deliberazioni, 226 determinazioni e

38 procedimenti secondo le indicazioni contenute nel piano integrità e anticorruzione. Dai

controlli sono scaturite poco più di 150 segnalazioni agli uffici.

Si riassumono i dati generali: sono stati controllati più di 800 atti, provvedimenti e

procedimenti . Gli atti gestionali (determinazioni) sono pari al 9,4% degli atti esecutivi,

contro (il piano integrità fissa all’8% la quantità minima di documenti da controllare).

Sono state inviate n. 146 segnalazioni di anomalie su atti e documenti.

Sono state attuate le attività formative nei confronti delle posizioni di maggior

responsabilità.

Per la completa rendicontazione si rinvia alla relazione annuale del servizio integrità e

anticorruzione pubblicata sul sito www.comune.monza.it

26/01/2015

I report sono prodotti alle scadenze previste dal piano. Sono previsti report mensili, trimestrali, semestrali e

annuali

Report finale dell'azione

Attivazione di audit puntuali su aree di riscio elevato

01/05/2014

01/10/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Dal mese di febbraio sono stati attivati anche controlli puntauali sull'attività di uffici (in

particolare edilizia e sviluppo economico). Gli esiti sono riportati nei report periodici di

esecuzione del piano anticorruzione

30/08/2014

Al 31.12 2014 sono stati controllati 28 procedimenti in ambiti a maggior rischio (edilizia,

mobilità, contratti, commercio). Sono state segnalate prevalentemente anomalie formali e

richiamata l’attenzione sul rispetto dei termini dei procedimenti. In alcuni casi è stata

rilevata l’opportunità, ai fini di maggior trasparenza, di revisione delle regole sostanziali

(soprattutto mobilità).

Per approfondimenti si rimanda al report annuale pubblicato sul sito www.comune.monza.it

27/01/2015

Report finale dell'azione

259

I report sono prodotti alle scadenze previste dal piano. Sono previsti report mensili, trimestrali, semestrali e

annuali

Analisi dell'efficacia del piano per eventuali aggiornamenti

01/10/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

30/12/2014

Inizio

fine

30/12/2014

Monitoraggi della fase

L'analisi dei dati riferiti all'attività 2014 ha consentito di verificare un generale miglioramento

della tecnica di redazione degli atti, idoneo ad assicurare un miglior controllo sul processo

formativo.

L'avvio di alcuni automatismi ottenuti mediante il caricamento di dati al momento della

formazione degli atti consente di controllare più efficacemente l'effettuazione dei necessari

approfondimenti istruttori.

Nel 2015 saranno attivati i controlli riferiti alle prestazioni extra lavorative dei dipendenti

comunali, nonché i controlli sui requisiti degli incaricati di talune attività corrispondenti

all'esercizio di funzioni pubbliche (es. commissari di concorso)

27/01/2015

I report sono prodotti alle scadenze previste dal piano. Sono previsti report mensili, trimestrali, semestrali e

annuali

Report finale dell'azione

260

Progetto 061B1a05

Automazione e razionalizzazione attività del servizio di notifica

Automazione pubblicazioni Albo Pretorio On Line, previa regolamentazione della certificazione automatica di

pubblicazione

15/02/2014

12/11/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

L'attuazione della presente fase è subordinata all'avvio a regime del nuovo

sistema di gestione dei processi. Progetto 061B1a03.

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

si è conclusa la fase di selezione del nuovo software di gestione documentale .

All'attivazione del nuovo software si potrà procedere all'automazione delle pubblicazioni

all'albo

30/08/2014

Report finale dell'azione

Campagna di sensibilizzazione nei confronti della altre PP.AA. per l'applicazione dell'obbligo di trasmissione

telematica dei documenti

01/02/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

il servizio ha attuato una campagna di sensibilizzazione nei confronti delle altre

amministrazioni che ha consentito di ottenere una significativa riduzione della quantità di

documentazione cartacea in ricezione. I dati sono rilevati nel sistema di controllo di

gestione

30/08/2014

Report finale dell'azione

Progettazione del trasferimento dei servizio "Casa Comunale" allo Sportello Polifunzionale e implementazione

delle integrazioni degli applicativi in uso con i sistemi di protocollazione ed archivio

01/03/2014

09/06/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

261

Monitoraggi della fase

in fase di analisi nell'ambito dell'elaborazione dello sviluppo dello sportello polifunzionale30/08/2014

Report finale dell'azione

262

Progetto 062A1a01

Rafforzare il ruolo di indirizzo e controllo degli organismi partecipati e controllati

Valutazione dell'econimicità dei servizi comunali esternalizzati al fine di introdurre, anche nelle società ed

organismi partecipati, i processi di spending review

01/03/2014

31/05/2015

Azione

al

dal

Descrizione dell'azione

1) Richieste a TPM per raccolta dati - verifica costo; 2) Richieste a Scuola Borsa per raccolta dati - verifica

costo; 3) Richieste ad ALSI per raccolta dati - verifica costo

Report iniziale dell'azione

Analisi costi di gestione TPMFase

31/07/2014

Inizio

fine

01/03/2014

Monitoraggi della fase

La prima rendicontazione sarà elaborata al 31/12/201430/08/2014

La società è attualmente oggetto di valutazione ai fini della trasformazione e della riduzione

del perimetro di attività. E' prevista la trasformazione in srl con riduzione del capitale

sociale e la semplificazione degli organismi di amministrazione. L'analisi dei bilanci ha

consentito di rilevare una certa sproporzione tra costi di amminstrazione e costi operativi

27/01/2015

Analisi costi di gestione Scuola BorsaFase

31/12/2014

Inizio

fine

31/07/2014

Monitoraggi della fase

La prima rendicontazione sarà elaborata al 31/12/201430/08/2014

La scuola Borsa ha elaborato, d'intesa con gli uffici comunali, il piano economico finanziario

per l'assunzione della gestione del teatro Manzoni. L'operazione ha consentito di rivalutare

scelte e strategie non più ritenute adeguate.

L'analisi dei costi ha permesso di pianificare esercizi in equilibrio economico -finanziario

senza maggiori apporti del comune rispetto ai bilanci trascorsi. L'accorpamento in capo

all'Azienda Speciale ha già consentito di annullare i costi di amminstrazione prima sostenuti

dalla società Scenaperta S.p.A. Per approfondimenti si confronti la deliberazione del

consiglio comunale nr.57/2014

27/01/2015

Analisi costi di gestione BrianzacqueFase

31/05/2015

Inizio

fine

31/12/2014

Monitoraggi della fase

La prima rendicontazione sarà elaborata al 31/12/201430/08/2014

Nel corso del 2014 è stata autorizzata la fusione tra Brianzacque e Alsi nel quadro del

progetto di affidamento ad un gestore unico dell'ambito territoriale ottimale del servizio

idrico integrato di Monza e Brianza. La funzione è divenuta efficate a partire da luglio 2014.

La quota di partecipazione finale del comune di Monza presso la compagine sociale di

Brianzacque è di poco superiore al 18%, rimanendo immutato il valore complessivo al netto

della quota di utili richiesti in pagamento.

27/01/2015

Report finale dell'azione

Attivazione di processi codificati di controllo dell'esecuzione dei contratti di servizio

30/06/2014

31/12/2015

Azione

al

dal

Descrizione dell'azione

263

1) analisi contratti di servizio - verifica indicatori; 2) predisposizione e studio bozza - verifica stesura definitiva;

3) individuazione processi - controllo

Report iniziale dell'azione

Elaborazione indicatori di efficienza, efficacia ed economicità da inserire in

contratti di servizio

Fase

31/12/2014

Inizio

fine

30/06/2014

Monitoraggi della fase

La prima rendicontazione sarà elaborata al 31/12/201430/08/2014

Nel sistema di controllo di gestione sono stati individuati gli indicatori di efficacia ed

efficienza che saranno utilizzati per valutare le "performances" delle controllate/partecipate.

Il completamento della fusione Alsi S.p.A. Brianzacque Srl, nonché il trasferimento del

ramo di azienda del servisio idrico da ACSM-AGAM S.p.A. a Brianzacque Srl consentirà la

revisione del contratto di servizio da applicare al gestore. Nell'ambito della revisione del

contratto di servizio saranno individuati ed inseriti gli indicatori di misurazione delle

performance prestazionali della società.

27/01/2015

elaborazione contratto tipoFase

31/03/2015

Inizio

fine

30/09/2014

Monitoraggi della fase

La prima rendicontazione sarà elaborata al 31/12/201430/08/2014

l'elaborazione di un contratto di servizio tipo ha subito un ritardo collegato agli andamenti

delle operazioni di trasformazione, fusione e aggregazione, nonché al perdurante stato di

intertezza della disciplina normativa (si pensi, ad esempio, alla succesione di previsioni

riferite alla governance e ai vincoli nella gestione del personale). Nel corso del 2015 sarà

ripreso l'obiettivo utilizzando a tale scopo i tavoli aperti per la revisione del contratti del

servizio idrico e del contratto di gestione della sosta

27/01/2015

elaborazione processo feedback e controlloFase

31/12/2015

Inizio

fine

31/03/2015

Monitoraggi della fase

La prima rendicontazione sarà elaborata al 31/12/201430/08/2014

La fase partirà nel 201523/02/2015

Report finale dell'azione

Promozione di una rete di amministrazioni locali per la costituzione di aggregati rappresentativi delle

dimensioni del servizio da comparare

30/06/2014

30/06/2015

Azione

al

dal

Descrizione dell'azione

1) elecnco enti locali - verifica rapporti con altri enti; 2) predisposizione strategie da proporre - verifica

strategie; 3) predisposizone benchmark - verifica con altri enti

Report iniziale dell'azione

Individuazione altri enti localiFase

30/09/2014

Inizio

fine

30/06/2014

Monitoraggi della fase

La prima rendicontazione sarà elaborata al 31/12/201430/08/2014

264

nel corso del 2014 ha avuto avvio il processo di aggregazione dell'ATEM gas.

L'aggregazione coinvolge 18 comuni ed è finalizzata all'affidamento unitario della gestione

del servizio e, successivamente, all'amministrazione del contratto di servizio.

Il percorso aggregativo è risultato oltremodo faticoso e particolarmente lento a causa

dell'iniziale disinteresse sulla questione, forse derivante dai molteplici rinvii disposti negli

anni.

27/01/2015

Elaborazione strategie comuniFase

15/12/2014

Inizio

fine

30/09/2014

Monitoraggi della fase

La prima rendicontazione sarà elaborata al 31/12/201430/08/2014

L'esperienza di aggregazione dell'ATEM ha consentito solo parzialmente la condivisione di

strategie comuni per lo sviluppo del servizio. I comuni hanno risposto con difficoltà alle

richieste di pianificazione a medio lungo termine, anche in ragione delle incertezze

connesse alla contingenza economica.

Le iniziative di aggregazione sul versante del servizio rifiuti hanno avuto avvio con la

formale presa di posizione della Giunta comunale ai fini della liquidazione del consorzio

(deliberazione nr. 772/2013). La messa in liquidazione del consorzio a partire dal Primo

gennaio 2015 consentirà lo sviluppo dell'obiettivo strategico costituito dall'aggregazione

all'ATO idrico anche dell'ATO rifiuti su base convenzionale.

27/01/2015

Elaborazione benchmark di mercato con altri enti localiFase

30/06/2015

Inizio

fine

15/12/2014

Monitoraggi della fase

La prima rendicontazione sarà elaborata al 31/12/201430/08/2014

L'azione partirà dal 201523/02/2015

Report finale dell'azione

265

Progetto 071A1a01

Ampliare l’offerta di spazi ed occasioni per gli scambi culturali e la diffusione della cultura

Aprire nuovi spazi culturali ed intervenire, adattandoli, su spazi che possano essere alternativi a quelli

solitamente utilizzati

01/07/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

1) report spazi abitualmente utiizzati per attività culturali - report possibili nuovi spazi utilizzabili; 2) avvio

progetto mappatura - report nuovi spazi mappati; 3) disciplina utilizzo spazi biblioteche per mostre e attività

culturali - esposizioni c/o biblioteche

Report iniziale dell'azione

Mappatura spazi comunali esistenti o di futura apertura (anche Centri Civici)Fase

31/07/2014

Inizio

fine

01/07/2014

Monitoraggi della fase

Avviata mappatura spazi comunali esistenti e approvazione delibera per utilizzo Galleria

Civica per alcuni mesi all'anno per mostre di soggetti esterni.

30/08/2014

Predisposizione delibera per approvazione modalità di utilizzo e tariffe per l'uso di alcuni

spazi presso il Nuovo Museo - Casa degli Umiliati (sala riunioni, chiostro, aula didattica,

ecc.) da parte di soggetti esterni.

30/01/2015

Mappatura altri spazi (parrocchie, istituzioni, ecc.) disponibili per attività

culturali e sviluppo progetti di utilizzo.

Fase

31/12/2015

Inizio

fine

01/09/2014

Monitoraggi della fase

Si sta completando la mappatura di altri spazi (parrocchie, istituzioni, ecc.) in città per

attività culturali.

02/02/2015

Sviluppo potenziale delle biblioteche per esposizioni (San Gerardo e San

Rocco)

Fase

31/12/2016

Inizio

fine

01/04/2014

Monitoraggi della fase

Elaborazione e sperimentazione di linee guida per l'utilizzo degli spazi delle biblioteche (in

particolare di San Gerardo e di San Rocco) per esposizioni temporanee e attività culturali di

privati e associaizioni.

30/08/2014

Report finale dell'azione

Valorizzazione della gestione associata di utenti e cittadini

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

1-2) Report iniziative sostenute anno x-1 - Report iniziative sostenute anno x; 3) report conclusione percorso

reclutamento e formazione volontari e relativi n. - volontari coinvolti in iniziative

Report iniziale dell'azione

Promozione e sostegno iniziative in collaborazione con Associazioni

Culturali (attraverso concessione patrocini, contributi, comunicazione,

pubblicazioni, ecc.)

Fase

31/12/2016

Inizio

fine

01/01/2014

Monitoraggi della fase

Dal 1 gennaio 2014 sono state patrocinate 16 iniziative, inoltre sono state sostenute in vari

modi n. 57 iniziative

30/08/2014

266

Dal 1.1 al 31.12.2014 sono state patrocinate n. 16 iniziative, dato invariato rispetto a quanto

precedentemente trasmesso, poichè la competenza per la concessione dei patrocini è

passata all'ufficio Segreteria del Sindaco.

Dal 1.1 al 31.12.2014 sono state sostenute in vari modi n. 104 iniziative.

02/02/2015

agevolazione iniziative associazioni attraverso teatri a condizioni agevolateFase

31/12/2016

Inizio

fine

01/01/2014

Monitoraggi della fase

Dal 1 gennaio 2014 sono stati concesse n. 12 giornate a condizioni agevolate30/08/2014

Dal 1 gennaio al 31 dicembre 2014: sono state concesse n. 27 giornate di utilizzo teatri a

condizioni agevolate (Teatro Villoresi, Teatro Triante e Teatro Manzoni).

Dal 1.8.2014 per il teatro Manzoni la tariffa agevolata per le associazioni non è più a

discrezione dell'Assessorato, ma è già prevista nel tariffario applicato dal gestore del teatro.

02/02/2015

Coinvolgimento volontari nella gestione di spazi e iniziative culturali (mostre,

ecc.)

Fase

31/12/2016

Inizio

fine

25/06/2014

Monitoraggi della fase

Completato reclutamento volontari e iniziato loro servizio all'interno del Museo Casa degli

Umiliati

30/08/2014

Si sta monitorando il servizio svolto dai volontari presso il nuovo Museo, per verificare la

possibilità di esportare il suddetto modello in iniziative culturali di diverso ambito.

02/02/2015

Report finale dell'azione

267

Progetto 071A1a02

Casa delle Culture

Costituzione unità di progetto

01/04/2014

15/04/2014

Azione

al

dal

Descrizione dell'azione

Predisposizione atto per costituzione unità di progetto

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In data 17/04/2014 il Direttore Generale ha approvato la costituzione dell'unita di progetto.30/08/2014

Atto costitutivo u.p.

Report finale dell'azione

Mappatura soggetti stranieri presenti sul territorio. Rilevazione dei bisogni dei soggetti.

01/05/2014

15/02/2015

Azione

al

dal

Descrizione dell'azione

Richiesta dati anagrafici a Uff. Statistica

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Effettuata mappatura delle Associazioni di stranieri presenti sul territorio. In corso

rilevazione bisogni dei soggetti

30/08/2014

Per la rilevazione dei bisogni dei soggetti, è stata completata la raccolta di questionari

compilati da associazioni che aggregano o si occupano di stranieri.

31/12/2014

Report tavoli di confronto attivati con realtà straniere presenti in città

Report finale dell'azione

Programma iniziative

01/09/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Proposte raccolte

Report iniziale dell'azione

Fase UnicaFase

30/12/2014

Inizio

fine

30/12/2014

Monitoraggi della fase

268

Realizzato un concorso con le scuole superiori per l'ideazione del logo della Casa delle

Culture.

A inizio dicembre, in collaborazione con l'Assessorato alle Politiche Culturali, sono state

realizzate iniziative varie (mostra, convegno, ecc.) in occasione della Giornata mondiale dei

diritti dell'Uomo.

31/12/2014

Programma definito

Report finale dell'azione

269

Progetto 072A1a01

Realizzazione di iniziative che coinvolgono, aggregandoli target diversi

Organizzazione iniziative varie (musicali, teatrali, letterarie, artistiche, promozione della lettura)

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Definizione programma annuale in funzione delle risorse disponibili

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Definizione programma annuale iniziative 2014 e realizzazione eventi previsti. Realizzate

mostre: Le immagini della fantasia (coinvolgendo 142 classi della città e del territorio),

Beaurnhais e altre iniziative temporanee presso le biblioteche San Rocco e San Gerardo,

coun un totale di presenze di 11728 visitatori. Progettate e realizzate attività di promozione

della lettura e delle biblioetche con la presenza di 856 adulti e 5085 bambini.

30/08/2014

Nell'anno 2014 sono state realizzate dal Servizio Attività e Beni culturali n. 500

iniziative/rappresentazioni musicali, teatrali, letterarie, artistiche, ecc. per un totale di n .

203.458 presenze.

02/02/2015

Iniziative svolte e dati impatto

Report finale dell'azione

Organizzazione iniziative che valorizzano luoghi suggestivi in città

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Definizione programma annuale in funzione delle risorse disponibili

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Realizzazione "Musica nei chiostri", "Notturni al roseto" e spettacolo pirotecnico al Parco30/08/2014

Nel periodo autunno/inverno non sono state realizzare altre iniziative di valorizzazione dei

luoghi suggestivi.

02/02/2015

Iniziative svolte e dati impatto

Report finale dell'azione

Organizzazione mostre con eventi collaterali di ampia fruibilità

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Definizione programma annuale in funzione delle risorse disponibili

Report iniziale dell'azione

270

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Organizzazione mostre con eventi collaterali: "Raccontare il Natale ", "Il gioco", "Table",

"The Gatering Storm", ecc.

30/08/2014

Negli ultimi mesi del 2014 sono state organizzate due mostre con eventi collaterali: "mostra

delle biciclette storiche" e "mostra raccontare il Natale - ed. 2^".

02/02/2015

Iniziative svolte e dati impatto

Report finale dell'azione

271

Progetto 072A1a02

Apertura e gestione sede musei civici presso Casa degli Umiliati e valorizzazione patrimonio museale

Predisposizione servizi/forniture necessarie per apertura nuovo Museo

01/01/2014

25/06/2014

Azione

al

dal

Descrizione dell'azione

Report riepiloagativo det. adottate per affidamento servizi/forniture

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono stati predisposti e realizzati tutti servizi /forniture necessari per l'apertura del nuovo

Museo. Inaugurazione Museo 28/06/2014

30/08/2014

Inaugurazione Museo 28/06/2014

Report finale dell'azione

Gestione Nuova sede Musei Civici - Casa degli Umiliati

25/06/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Verifica disponibilità risorse necessarie al funzionamento ordinario Museo

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Dal 28 giugno a seguito dell'inaugurazione del nuovo Museo è stata avviata la gestione

ordinaria

30/08/2014

dalla data di apertura del museo(28 giugno 2014) al 31 dicembre 2014 sono state avviate

articolate iniziative culturali volte a rendere effettiva e allo stesso tempo ampliare l'offerta

culturale del museo, cercando di coinvolgere un pubblico differenziato. Sono state effettuati

n.10 laboratori e visite guidate per bambini; n.5 visite guidate per adulti, n.9 conferenze di

approfondimento sui temi propri del museo e di carattere storico artistico in generale in

coerenza con la mission del museo. Sono state progettate e realizzate due mostre

temporanee incentrate sull'esposizione di opere delle collezioni civiche. Sono state

perfezionate n.2 convenzioni con enti di promozione culturalee turistica, ci sono state due

adesioni a iniziative ministeriali e pubbliche volte ad ampliare l'offerta culturale del museo.

05/02/2015

Rendiconto annuale attività Museo

Report finale dell'azione

Valorizzazione patrimonio museale

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report attività di catalogazione,valorizzazione anno x-1

Report iniziale dell'azione

272

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

Sono state realizzate in collaborazione con personale scientifico del Politecnico di Milano

n.17 schede di precatalogo di opere esposte al museo, tale schedatura si inserisce nel

progetto di digitalizzazione della conoscenza che sarà reso effettivo sulla piattaforma Expo .

Si è realizzata la guida ai Musei Civici di Monza.

Sono state realizzate 2 mostre interamente progettate e prodotte dal personale del museo .

In esse sono state esposte in tutto n. 62 opere appartenenti a diversi repertori delle

collezioni civiche, molti dei quali del tutto inediti e per la prima volta inseriti in un percorso di

divulgazione scientifica volto alla loro valorizzazione e destinato a produrre conoscenza e

interesse.

05/02/2015

Report attività di catalogazione, valorizzazione anno x

Report finale dell'azione

273

Progetto 073A1a01

Adottare un nuovo Piano Energetico Comunale coerente con il Patto dei Sindaci per superare gli obiettivi

europei 20-20-20

Individuare le potenzialità energetiche che possano essere prodotte dal territorio

01/09/2014

30/10/2016

Azione

al

dal

Descrizione dell'azione

1) Definizione criteri ed ambiti di analisi per politiche - Valutazione politiche individuate; 2) Ricontri che hanno

portato ad Accordi - Esiti azioni monitorate; 3) Verifica procedure attivabili - Esiti interventi

Report iniziale dell'azione

Analisi territoriali (anche con associazioni e centri di ricerca) anche di filieraFase

28/02/2015

Inizio

fine

01/09/2014

Monitoraggi della fase

Sono stati valutati progetti di microcentrali idriche sul Villoresi e Lambo. Si rivaluter à

l'azione nel corso del 2015.

26/02/2015

Report finale dell'azione

Approvazione e monitoraggio del PAES

01/02/2014

29/08/2016

Azione

al

dal

Descrizione dell'azione

1) Verifica atti per approvazione consiliare - Registrazione su sito; 2) verifica procedura di selezione - verifica

requisiti di legge; 3) Raccolta dati - Monitoraggio ed esiti

Report iniziale dell'azione

Approvazione PAESFase

01/06/2014

Inizio

fine

01/02/2014

Monitoraggi della fase

D.C.C. n.18 del 11/03/2014 e avvenuta creazione sezione sul sito internet comunale30/08/2014

Individuazione partner di supporto nelle campagne di azione e monitoraggioFase

29/10/2014

Inizio

fine

01/06/2014

Monitoraggi della fase

In attesa di determina definitiva per le attività di supporto30/08/2014

determina definitiva per le attività di supporto. E' stata individuata tramite cottimo fiduciario

"Laesco del Sole".

26/02/2015

Attuazione PAES: sensibilizzazione, individuazione partner e finanziamenti,

monitoraggio

Fase

29/08/2016

Inizio

fine

30/08/2014

Monitoraggi della fase

vedi fase precedente, fase che prosegue fino al 201626/02/2015

Report finale dell'azione

274

Progetto 073A1a02

Attivazione del PAES (ex codice 073A1c01)

Promuovere il rinnovamento degli impianti pubblici e privati

01/09/2014

29/12/2016

Azione

al

dal

Descrizione dell'azione

1) Aggiornamento regole - Approvazione Consiliare; 2) Raccordo con Allegato energetico - Definizione regole

applicative incentivi; 3) Monitoraggio per azioni finanziabili su base PAES - Accesso ai finaziamenti

Report iniziale dell'azione

Definizione Allegato Energetico al Regolamento Edilizio ed incentivi

connessi

Fase

29/04/2015

Inizio

fine

01/09/2014

Monitoraggi della fase

Si sta valutando una collaborazione con Agenzia Casa Clima (non in via esclusiva). Si sta

elaborando una proposta anche tramite confronti con politiche attuate da altri Comuni. Si

stanno confrontando i vari sistemi di rating internazionale.

26/02/2015

Individuazione finanziamentiFase

29/12/2016

Inizio

fine

01/09/2014

Monitoraggi della fase

L'azione si è concentrata sulla possibilità di finanziamento connesse alla revisione dell'AdP

ex Ospedale San Gerardo. Finanziamenti in fase di valutazione: Horizon 20-20; Por-Fesr. Il

tutto connesso alle tempistiche ed esigenze dell'AdP. Nel corso dell'anno sono stati

effettuati incontri con l'ufficio Foud Raising e il Servizio Programmazione Negoziata.

26/02/2015

Report finale dell'azione

275

Progetto 074A1a01

Creare un ambiente più salubre riducendo la concentrazione di Co2

Nuovi interventi di forestazione urbana

01/09/2014

28/04/2017

Azione

al

dal

Descrizione dell'azione

Attualmente privi di aree dedicate a forestazione urbana

Report iniziale dell'azione

individuzione ambiti atti a politiche di riforestazioneFase

29/04/2015

Inizio

fine

01/09/2014

Monitoraggi della fase

non ancora attiva30/08/2014

Al 31/12/2014 attivata mappatura del territorio comunale per individuazione possibili ambiti

di intervento. Partecipazione ad un bando con esito negativo. Il progetto è stato per ò

riproposto come intervento di compensazione ambientale.

23/02/2015

Individuare finanziamenti e partner attivabili anche per stralciFase

27/06/2016

Inizio

fine

29/09/2015

Monitoraggi della fase

non ancora attiva30/08/2014

AttuazioneFase

28/04/2017

Inizio

fine

28/04/2016

Monitoraggi della fase

non ancora attiva30/08/2014

Report finale dell'azione

276

Progetto 074A1a02

Ridurre la vegetazione alloctona/invadente

Riqualificazione del patrimonio arboreo esistente con interventi mirati al contenimento della vegetazione

alloctona/invadente arborea ed arbustiva e altri servizi per il verde ed i giardini.

01/08/2014

01/07/2017

Azione

al

dal

Descrizione dell'azione

Presenza diffusa vegetazione alloctona invadente

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Azione costante di rimozione vegetazione invadente, con eventuale sostituzione. Tramite

contratto di Global service del verde

30/08/2014

Al 31/12/2014 l'azione procede in modo costante.23/02/2015

Report finale dell'azione

277

Progetto 081A1a01

Promozione e valorizzazione reti di solidarietà e delle attività di volontariato

Attivazione sistema e organismi della programmazione partecipata con i soggetti del Terzo Settore,

Organizzazioni Sindacali, Soggetti privati profit, Asl

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Necessità di adeguare il sistema della progammazione partecipata in relazione al mutamento in atto nel

sistema di welfare

Report iniziale dell'azione

Riprogettazione del sistema operativo della programmazione partecipata :

predisposizione nuovo modello a cura dell'Ufficio di Piano dell'Ambito,

successivamente sottoposto a validazione e approvazione dell'Assemblea

dei Sindaci del territorio dell'Ambito

Fase

28/02/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

Il Settore ha sollecitato e promosso una rete locale per lo sviluppo di un sistema di

contrasto alla povertà. A questa Rete hanno aderito 14 Associazioni monzesi, tra cui la

Chiesa Ortodossa, la Chiesa Cattolica, la Chiesa Evangelica ed il Centro Islamico. La rete

ha lo scopo di attivare le risorse per progettazioni a favore di cittadini in situazione di grave

difficoltà e fragilità, facendo sistema tra l'Ente Pubblico ed il mondo del Volontariato .

definito e approvato dall'assemblea dei Sindaci il nuovo modello di partecipazione per la

programmazione partecipata

03/03/2015

Avvio incontri pubblici con le Organizzazioni che partecipano al Piano di

Zona (cooperative sociali, associazioni, enti pubblici e privati, ecc.)

Fase

30/04/2014

Inizio

fine

01/03/2014

Monitoraggi della fase

Il monitoraggio verrà effettuato al 31/12/201430/08/2014

Vedi monitoraggio fase 384. presentato in due incontri pubblici agli enti del terzo settore il

modello di partecipazione

03/03/2015

Avvio operatività gruppi di lavoro tematici anche in vista della

predisposizione del nuovo Piano di Zona triennale

Fase

31/12/2014

Inizio

fine

01/10/2014

Monitoraggi della fase

Vedi monitoraggio fase 384. avvio degli strumenti informatici (newsletter, consultazioni e

forum) per il lavoro di gruppo nelle aree tematiche indivuate nel modello di partecipazione

03/03/2015

Report finale dell'azione

Collaborazione per la promozione e la realizzazione di iniziative e progetti sperimentali su proposta di soggetti

del territorio

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Necessità di assicurare il presidio e il raccordo degli interventi sviluppati dal sistema locale di welfare

Report iniziale dell'azione

Supporto e collaborazione ai soggetti nel Terzo Settore per la presentazione

di progetti finanziati attraverso bandi regionali o di altri enti pubblici e privati

Fase

31/12/2014

Inizio

fine

01/01/2014

278

Monitoraggi della fase

Si evidenzia il valore e la positività del lavoro di rete30/08/2014

Vedi monitoraggio fase 384. Sottoscritto un accordo di rete denominato "Pane e Rose" e

presentato un progetto di contrasto alla povertà alimentare che ha ottenuto un

finanziamento dalla Fondazione Comunità Monza e Brianza. Presentati, inoltre, progetti su

bando regionale per interventi sulla famiglia (L.R. 23/99) e su bando fondazione Comunità

Monza e Brianza per lo sviluppo del sistema locale di welfare

03/03/2015

Monitoraggio andamento progettazioni per valutarne esiti e riproducibilitàFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Si evidenzia il valore e la positività del lavoro di rete30/08/2014

Vedi monitoraggio fase 384. Definiti, in appositi incontri con le associazioni di volontariato

coinvolte, le modalità operative per la realizzazione del progetto. Definito, con il settore

manutenzioni, la sistemazione degli spazi individuati nel centro comunale per diabili di via

Silva per le operazioni di raccolta e stoccaggio delle derrate alimentari. Per ii restanti

progetti il primo monitoraggio va effettuato nel 2015 come da bando.

03/03/2015

Report finale dell'azione

279

Progetto 081B1a01

Rinforzare la rete di collaborazione territoriale tra servizi per l’inserimento lavorativo

Piano Disabili: Progetti Lift e Match in collaborazione con Provincia di Monza e Brianza

01/04/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Il Comune di Monza promuove azioni e interventi per favorire l'integrazione lavorativa di persone con problemi

di disabilità

Report iniziale dell'azione

Partecipazione al Bando per l'assegnazione di DotiFase

30/05/2014

Inizio

fine

01/04/2014

Monitoraggi della fase

Avviata assegnazione doti30/08/2014

Il progetto consiste nella realizzazione di attività di valutazione del potenziale dei cittadini

disabili residenti e/o domiciliati nel territorio della provincia di Monza e della Brianza iscritti

negli elenchi provinciali di cui all ’art. 8 della Legge 68/99 purché disponibili al lavoro

(progetto Lift). In continuità con tali attività è stato svilluppato un progetto denominato

"Match", consistente nell'incrociare domanda e offerta ex lege 68/99 con l'uso di alcuni

strumenti per meglio espletare la propria mission: test attitudinali, strumenti per effettuare il

bilancio delle competenze con scheda di sintesi finale, valutazione del potenziale lavorativo

utilizzando i test e le schede ICF (International Classification Of Functionality,Disability And

Health), il tutto in modalità informatizzata e in stretta collaborazione con AFOL ed i Centri

per l’Impiego e la Provincia MB. Assegante dal progetto 103 doti

03/03/2015

Sottoscrizione ATS con Provincia MB, SIL del territorio, AFOL cui ha fatto

seguito avvio progetto

Fase

31/12/2014

Inizio

fine

01/06/2014

Monitoraggi della fase

Avviata assegnazione doti30/08/2014

Vedi monitoraggio fase 389. avviate 85 delle 103 doti assegnate a conclusione delle attività

progettuali

03/03/2015

Report finale dell'azione

280

Progetto 081B1b01

Favorire la realizzazione di percorsi di auto-aiuto per persone disoccupate o cassaintegrate

Collaborare alla realizzazione del progetto AMALAV promosso da AFOL

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Rilevata la necessità di avviare azioni concrete a favore di persone fragili che hanno perso il lavoro

Report iniziale dell'azione

Partecipazione con personale educativo comunale (n. 3 educatori

professionali) alla gestione dei gruppi di auto-mutuo aiuto a cadenza

bimensile

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Si sta evidenziando la positività dei percorsi in essere30/08/2014

Il progetto consiste nella sperimentazione di un servizio a chi perde il lavoro in et à

avanzata. E' realizzato in partenariato con la Provincia, ente finanziatore, Afol di Monza e

Brianza, capofila, le Organizzazioni Sindacali ed un operatore del terzo settore. Lo

strumento principale che mette in campo il progetto è la socializzazione dell ’esperienza di

disagio in gruppi di auto-mutuo-aiuto come luogo di relazione, spazio di condivisione e

superamento dell’isolamento, che aiuti ciascun membro del gruppo a riattivare le proprie

risorse e ripartire. costituiti ed avviati 3 gruppi di lavoro composti da 12/15 persone,

rispettivamente, a Monza, Seregno e Vimercate; gruppi gestiti da tre educatori professionali

del Comune di Monza che hanno, complessivamente, svolto 50 incontri

03/03/2015

Report finale dell'azione

Promozione di interventi individuali o di gruppo per accompagnare persone fragili in percorsi di reinserimento

lavorativo e corretta gestione del reddito

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Aumentata presenza di persone che a causa di fragilità personali/situazioni di disagio sociale risultano

scarsamente in grado di attivarsi autonomamente nella ricerca del lavoro e al contempo manifestano

incapacità alla corretta gestione del denaro

Report iniziale dell'azione

Individuate su segnalazione degli Uffici di Servizio Sociale Territorale

soggetti con le caratteristiche di cui sopra e avviati contatti per ingaggio

Fase

30/03/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Si sta evidenziando la positività dei percorsi avviati30/08/2014

curata la partecipazione ai gruppi di lavoro e l'integrazione di questi con i servizi al lavoro

che ha permesso l'avvio di percorsi dotali individuali, la partecipazione a percorsi mirati

sulla ricerca del lavoro in età adulta, sulla dote unica lavoro e sull'auto imprenditorialità.

03/03/2015

Avvio percorsi individuali e di gruppo sostenuti in economica attraverso

personale educativo in servizio nell'Ente

Fase

31/12/2014

Inizio

fine

01/04/2014

Monitoraggi della fase

Si sta evidenziando la positività dei percorsi avviati30/08/2014

ricollocati al lavoro 17 persone03/03/2015

281

Report finale dell'azione

282

Progetto 081C1a01

Rinforzare la rete di risorse per la risposta emergenziale e di housing sociale attivando percorsi di

autonomia abitativa

Riattivazione delle risorse famigliari e informali e definizione procedure operative di raccordo tra i diversi

soggetti

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Valutata l'esigenza di organizzare ambiti di accoglienza per persone adulte fragili provenienti da percorsi

detentivi e di emarginazione sociale

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Stipulata convenzione con soggetti del Terzo Settore e incrementate le disponibilit à

allogiative (da 3 a 8 posti in Monza e Brugherio); attivati percorsi educativi di housing

sociale a favore ex detenuti; attualmente occupati a rotazione tutti i posti.

30/08/2014

I percorsi socio - educativi messi in atto dall'amministrazione vedono il loro sviluppo nel

conseguimento della piena autonomia della persona dal punto di vista sociale, lavoratiovo e

abitativo. Per implementare questi percorsi sono state fatte convenzioni con il terzo Settore

per la gestione di alcuni appartamenti, estrapolati dal patrimonio comunale, dove far

sperimentare soluzioni abitative di Housing e co-Housing perché acquisisca competenze e

si attrezzi per iniziare o re-iniziare una vita autonoma.

03/03/2015

Report finale dell'azione

283

Progetto 081D1a01

Potenziamento dei servizi di accoglienza

Piano Freddo

01/12/2013

30/03/2015

Azione

al

dal

Descrizione dell'azione

Necessità di consolidare le iniziative volte all'accoglienza di persone senza fissa dimora presenti sul territorio

nel periodo invernale

Report iniziale dell'azione

 Inverno 2013/14: A seguito di un percorso progettuale che ha visto

coinvolti, oltre al Servizio Sociale Comunale, n. 6 Associazioni di

volontariato del territorio e n. 98 volontari, il Piano Freddo ha avuto

svolgimento tra il 30-11-2013 e il 16-3-2014. Assicurata, attraverso l'utilizzo

della struttura di Via Spallanzani, l'accoglienza notturna e la cena a

complessive 43 persone in situazione di disagio acuto (per un totale di

2.018 pernottamenti)

Fase

16/03/2014

Inizio

fine

30/11/2013

Monitoraggi della fase

Fase conclusa30/08/2014

Inverno 2014/15: E' in corso la riprogettazione del Piano Freddo per il

prossimo inverno

Fase

16/03/2015

Inizio

fine

30/11/2014

Monitoraggi della fase

In corso di progettazione.30/08/2014

Terminata la progettazione ed avviato il piano il 29 novembre che si concluderà il 7 marzo

2015. Come nel passato, l'avvio è stato preceduto da una raccolta, in tre punti della citt à, di

indumenti e di generi di prima necessità per i senza fissa dimora.

03/03/2015

Report finale dell'azione

Spazio Anna

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Rilevata l'esigenza di creare spazi di aggregazione diurna per persone senza fissa dimora

Report iniziale dell'azione

Implementazione apertura settimanale dello "Spazio Anna" presso il Centro

Polifunzionale per Adulti in Via Raiberti

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Si rileva incremento delle presenze30/08/2014

ampliate le aperture del centro da 3 a 4 giorni la settimana con la compresenza di due

operatori comunali. L'ampliamento ha, naturalmaente, aumentato la partecipazione degli

utenti passati da 105 nel 2013 a 119 (+13%) ed un nnumero di presenze da 1315 a 1471

(+12%).

03/03/2015

Primavera/estate 2014: Realizzazione Orto e Murales con la collaborazione

di soggetti del Terzo Settore

Fase

30/09/2014

Inizio

fine

30/03/2014

284

Monitoraggi della fase

Si rileva incremento delle presenze30/08/2014

Sui muri dello spazio giardino è stato dipinto un murales di 10mx3m da alcuni ospiti, guidati

dagli educatori dell’’Associazione Sociale Proiezione 180’, mentre nel giardino retrostante

la struttura sono stati creati alcuni orti mantenuti sempre dagli ospiti.

03/03/2015

Report finale dell'azione

Progetto SPRAR e accoglienza profughi

01/03/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Invio sul territorio del Comune di profughi provenienti dai centri di prima accoglienza

Report iniziale dell'azione

Riallestimento ed adeguamento struttura in Via Spallanzani al fine di creare

uno spazio idoneo per la prima accoglienza temporanea dei profughi in

transito verso altra sistemazioni allogiative

Fase

31/03/2014

Inizio

fine

01/03/2014

Monitoraggi della fase

Al 30/08/2014 terminato il piano freddo la struttura è stata riadattata e resa disponibile alla

Prefettura di Monza per la gestione della prima accoglienza dei profughi affidata a terzi

mediante avviso dalla stessa Prefettura.

24/02/2015

Gestione della prima e seconda accoglienza dei profughi attraverso quanto

definito nell'ambito della convenzione stipulata tra Comune, Prefettura di

Monza e Consorzio Cooperative Comunità Brianza.

Fase

31/12/2014

Inizio

fine

01/04/2014

Monitoraggi della fase

Accolti a tutto agosto 348 profughi; presenti 209 persone di cui 79 in Monza30/08/2014

Per il progetto SPRAR nella sola Monza erano presenti, al 31 dicembre, 9 profughi pari,

pertanto, al totale dei posti disponibili a progetto. Nell'anno sono transitati 14 profughi con

un turn-over pari a 1,5. Relativamente alla prima accoglienza, sono stati inviati dal Servizio

Centrale di Roma 600 profughi dei quali 263 sono rimasti sul territorio provinciale e 75 a

Monza. I restanti 262 profughi sono stati o ricollocati in Italia o emigrati in Europa.

03/03/2015

Report finale dell'azione

285

Progetto 082A1a01

Ampliare ed ottimizzare l'uso del patrimonio abitativo

Miglioramento delle misure di contrasto all'abusivismo e alla morosità

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

N. 33 alloggi ERP occupati abusivamente

Report iniziale dell'azione

Emissione decreti di rilascioFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Fase conclusa30/08/2014

Il progetto ha l'obiettivo di recuperare tutti gli alloggi sfitti dell'edilizia residenziale pubblica,

eliminare l'abusivismo, contrastare la morosità e riassegnare nell'anno gli appartamenti che

vengono consegnati. Il progetto è in stretta e forte connessione con il settore manutentivo,

per le assegnazioni, che ne programma gli interventi manutentivi e con il settore legale, per

l'abusivismo, che su nostra richiesta attiva la procedura di sfratto. Gli alloggi sfitti all'inizio di

mandato sono 101, quelli occupati abusivamente 33 e la morosità è di poco inferiore al

30%. Su tali fronti si sta lavorando per arrivare al pieno e regolare utilizzo del patrimonio

erp contemperando le azioni di contrasto all'abusivismo e morosità alla sola tollerabilit à

temporanea di quei casi che risultano in carico ai servizi sociali. I risultati di tale lavoro, sul

piano quantitativo, sono evidenziati dal monitoraggio delle azioni. emessi 14 decreti di

rilascio alloggio; sei di questi hanno provveduto alla riconsegna dell'allloggio dopo il decreto

di rilascio, mentre per i restanti otto è stato chiesto l'attiviazione della procedura di sfratto .

Per le restanti 19 situazioni di occupazione abusiva, si procederà nel 2015 ad eccezione

dei 10 casi che risultano in carico ai servizi sociali per i quali si valuterà di volta in volta

quando procedere.

03/03/2015

Richiesta di attivazione procedura di sfratto al Settore LegaleFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In corso30/08/2014

Vedi monitoraggio fase 401. Avviate e concluse otto procedure di sfratto.03/03/2015

Invio solleciti di pagamento e messa in moraFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Vedi monitoraggio fase 401. Inviate n. 485 intimazioni di pagamento con messa in mora

per utenti con debito superiore ai 1.000,00 euro; richieste ed autorizzate n. 37 rateizzazioni

di pagamento

03/03/2015

Trasmissione atti al Settore Legale per avvio procedure di recupero creditiFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Vedi monitoraggio fase 401. trasmesse le 485 intimazioni di pagamento ma restano da

definire, con il servizio legale, le procedure techiche da attuare.

03/03/2015

Report finale dell'azione

286

Favorire interventi di sostegno e di agevolazione alla locazione

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Bando regionale per assegnazione di contributi per il mantenimento e il recupero del patrimonio edilizio

pubblico DGR 1027/2014

Report iniziale dell'azione

Predisposizione e presentazione progetto in collaborazione con i partnerFase

31/05/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Si è in attesa di ricevere la liquidazione della prima tranche. Fase conclusa.30/08/2014

Ammissione al finanziamento a seguito a approvazione progetto da Regione

Lombardia e presentazione istanza di erogazione contributo

Fase

31/08/2014

Inizio

fine

01/06/2014

Monitoraggi della fase

erogata dalla regione la prima tranche, pari al 20%, del finanziamento concesso.03/03/2015

Avvio fase operativaFase

31/12/2016

Inizio

fine

01/09/2014

Monitoraggi della fase

L'avvio delle attività progettuali partiranno nel 2015. Da settembre a dicembre sono state

definite le procedure operative per la gestione dello sportello casa, predisposta la

modulistica e contrattualistica ed elaborate proposte di agevolazioni per proprietari di

abitazioni sfitte.

03/03/2015

Report finale dell'azione

Destinare alloggi estrapolati dal patrimonio ERP per collocazioni temporanee in modo da rispondere pi ù

efficacemente alle situazioni di emergenza abitativa

01/07/2014

31/12/2015

Azione

al

dal

Descrizione dell'azione

Effettuata mappatura alloggi da assegnare per collocazioni temporanee di persone /nuclei con sfratto

esecutivo eseguito

Report iniziale dell'azione

Individuazione n. 7 ulteriori alloggi da destinare a locazione temporaneaFase

31/07/2014

Inizio

fine

01/07/2014

Monitoraggi della fase

Fase conclusa30/08/2014

Definizione proposta criteri di assegnazione alloggi per collocamento

temporaneo di persone/nuclei con sfratto esecutivo eseguito

Fase

31/12/2014

Inizio

fine

01/10/2014

Monitoraggi della fase

Fase conclusa30/08/2014

287

Predisposizione provvedimento deliberativo da sottoporre alla Giunta

Comunale

Fase

31/01/2015

Inizio

fine

01/01/2015

Monitoraggi della fase

In attesa approvazione deliberazione Giunta Comunale30/08/2014

Azione che partirà nel 2015.03/03/2015

Report finale dell'azione

Formazione graduatoria per l'assegnazione di alloggi a nuclei in stato di emergenza abitativa

01/10/2014

31/03/2015

Azione

al

dal

Descrizione dell'azione

Il Regolamento regionale prevede la possibilità di assegnare il 25% delle disponibilità annuali di alloggi ERP a

soggetti in situazione di maggior fragilità e rischio sociale

Report iniziale dell'azione

Raccolta domande di assegnazione di alloggio di emergenzaFase

15/11/2014

Inizio

fine

01/10/2014

Monitoraggi della fase

Azione rinviata al 2015 perché il numero di alloggi complessivamente disponibili anche per

l'assegnazione in emergenza è stato inferiore alle previsioni e quelli assegnati nell'anno

precedente risultano ancora temporaneamente occupati.

03/03/2015

Esame domande da parte della apposita CommissioneFase

31/12/2014

Inizio

fine

15/11/2014

Monitoraggi della fase

Vedi monitoraggio fase 412.03/03/2015

Approvazione della graduatoriaFase

31/12/2014

Inizio

fine

15/11/2014

Monitoraggi della fase

Vedi monitoraggio fase 412.03/03/2015

Report finale dell'azione

288

Progetto 082B1a01

Sviluppo di funzioni di mediazione sociale e di controllo anche attraverso la ridefinizione di servizi e ruoli

già attivi (custodi sociali, referenti di caseggiato, etc…)

Implementazione operatività nucleo integrato "servizi sociali/ufficio Erp" al fine di fronteggiare le situazioni di

emergenza abitativa, a seguito di sfratti, con particolare riferimento alle famiglie in condizioni di fragilità

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Nel corso dell'anno 2013 si è avviata sperimentalmente una collaborazione operativa tra Uffici del Servizio

Sociale e Ufficio Erp al fine di individuare modalità di prevenzione e sostegno alle situazioni di emergenza

abitativa a seguito di sfratti

Report iniziale dell'azione

Consolidato gruppo di lavoro multiprofessionale e definito calendario attivitàFase

31/03/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Fase conclusa30/08/2014

Avviata la revisione delle procedure di consegna degli alloggi ERP, nel

rispetto della vigente normativa, al fine di ridurre la tempistica di consegna

degli alloggi e limitare la durata dei collocamenti con spese a carico

dell'Ente

Fase

31/12/2014

Inizio

fine

01/04/2014

Monitoraggi della fase

Effettuata consegna alloggi a 18 assegnatari con le nuove modalità30/08/2014

Effettuata consegna alloggi a 22 assegnatari con le nuove modalità03/03/2015

Report finale dell'azione

Reperimento figure di riferimento nei caseggiati ERP

01/07/2014

31/12/2015

Azione

al

dal

Descrizione dell'azione

Al momento non esiste alcuna figura di riferimento

Report iniziale dell'azione

ncontri con le Organizzazioni Sindacali degli inquilini al fine di un loro

coinvolgimento nell'individuazione delle figure di referenti di caseggiato

Fase

31/12/2014

Inizio

fine

01/07/2014

Monitoraggi della fase

Effettuato primo incontro nel corso del mese di luglio30/08/2014

In attesa di ricevere dalle organizzazione sindacali, che sono state socllecitate, i nominativi

dei referenti

03/03/2015

Report finale dell'azione

Laboratorio sociale Spazio Giovani

01/03/2014

30/06/2016

Azione

al

dal

Descrizione dell'azione

289

Rilevata possibilità di partecipare a Bando Regionale DGR 1032/2014

Report iniziale dell'azione

Predisposizione e presentazione progetto alla Regione Lomabrdia in

collaborazione con i partner

Fase

30/06/2016

Inizio

fine

01/03/2014

Monitoraggi della fase

In attesa di conoscere esito30/08/2014

progetto approvato ed ammesso al finanziamento. Avvio delle attività nel 201503/03/2015

Report finale dell'azione

290

Progetto 083A1a01

Sostegno alla coesione sociale

Piano di promozione e sostegno al volontariato

01/04/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

coprogettazione con le associazioni per realizzazione eventi promozione

volontariato

Fase

31/12/2016

Inizio

fine

01/04/2014

Monitoraggi della fase

nel 2014 Predisposta la progettazione e supportata l'organizzazione per 6 eventi:

- magna grecia/spazio colore

- centro islamico

- azione cattolica

- associazione intercultura

- mostra maschile e plurale

- ass Quilt

27/01/2015

coprogettazione con le associazioni per realizzazione servizi di coesione

sociale

Fase

31/12/2016

Inizio

fine

30/06/2014

Monitoraggi della fase

3 Coprogettazioni con :

- Africa 70 per progetto finanziato cariplo "un quartiere per tutti"

- caritas per progetto finanziato fondazione mb "spazio colore"

- fondazione monza insieme progetto finanziato fondazione mb "il giardino e il ditale"

27/01/2015

registro unico associazioni volontariato e volontariFase

31/12/2015

Inizio

fine

30/10/2014

Monitoraggi della fase

Predisposta proposta da verificare con altri settori30/08/2014

a seguito della verifica con altri settori e con la direzione generale ci si orienta verso

supporto centralizzato con nuovo bando call volontari 2015 per attività/progetti dell'ente

dove si è rilevato bisogno/opportunità (es. parco giochi).

21/01/2015

Report finale dell'azione

Piano di promozione e sostegno all'interculturalità

01/04/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

piano eventi/azioni sul dialogo e intercultura, cooperazione internazionaleFase

31/12/2016

Inizio

fine

01/04/2014

291

Monitoraggi della fase

- Accoglienza bambini sahrawi(agosto 2014): partecipazione al coordinamento regionale

sahrawi

- supporto alla programmazione dell'evento Red Alert for Siria(27 febbraio 2015) con

associazioni di Monza per la Siria:riunioni di co- progettazione

- Accoglienza delegazione guatemalteca e nicaraguense (settembre 2014): attività di

facilitazione tra la ONG Africa '70 e uffici comunali.

28/01/2015

accessibilità sito del comune per stranieriFase

31/12/2014

Inizio

fine

31/07/2014

Monitoraggi della fase

 richiesto preventivo epr traduzione sito e mantenimento

incontri con tronchi per inseirmento multilingue nel sito

21/01/2015

Report finale dell'azione

Piano socioculturale per la promozione e la diffusione del valore delle pari opportunità

01/03/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

promozione culturale attraverso la celebrazione delle giornate internazionali

sui temi e target sensibili in materia di pari opportunità

Fase

31/12/2016

Inizio

fine

01/03/2014

Monitoraggi della fase

- Realizzazione evento "donne femminile e plurale" nel mese di marzo 2014: contenitore

con 23 eventi di cui 16 dell'ufficio cultura e 6 raccolti da ufficio pari opportunità(3 con

concessione patrocinio non oneroso).

-realizzazione contenitore "città contro la violenza alle donne": - 3 dicembre Giornata

Disabilità: supporto all'organizzazione e alla comunicazione dell'ambito monza, brugherio e

villasanta

27/01/2015

Progetto conciliazione rete territorialeFase

31/12/2016

Inizio

fine

30/04/2014

Monitoraggi della fase

- Predisposto progetto co-opportunity come allenaza territoriale di Monza all'interno del

piano territoriale di conciliazione famiglia lavoro

- ottenuto finanziamento da Asl, avvio progetto copportunity in data 21/10/2014

30/08/2014

progetto bollino blu expo2015 per accessibilità disabiliFase

31/12/2015

Inizio

fine

15/09/2014

Monitoraggi della fase

avviata riprogettazione del bollino blu in ottica expo con settore che si occupa di expo e

settore commercio per coinvolgimento commercianti.

22/01/2015

Report finale dell'azione

292

Progetto 091A1a01

Contrasto all'illegalità

Contenere entro i limiti di tollerabilità il rumore generato durante le attività notturne

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Controllo esterno aree con la presenza di fenomeni di disturbo della quiete

notturna

Fase

31/12/2016

Inizio

fine

01/01/2014

Monitoraggi della fase

Nell'attività di presidio e controllo el territorio sono stati effettuati interventi di contenimento

del disturbo della quiete pubblica con particolare riferimento all'orario notturno. I risultati

ottenuti hanno fatto rilevare che il fenomeno non ha assunto dimensioni di rilievo.

30/08/2014

Controllo esterno aree, con la presenza di fenomeni di disturbo alla quiete pubblica.

MONITORAGGIO INIZIALE. Detto contrasto verrà monitorato con la presenza di pattuglie

nelle aree interessate ponendo in esecuzione più attività collegate, concretizzate in attività

di prevenzione,controllo, rilievo e repressione.

ATTIVITA'. Nel periodo compreso tra maggio e settembre, con particolare riguardo alle

sere di giovedì, venerdì e sabato, sono stati potenziati i servizi -a rotazione sui citati giorni

della settimana- nella fascia oraria 22.00-02.00 al fine di contenere i comportamenti vietati

che incidono negativamente sulla quiete pubblica e sono stati effettuati 1540 controlli.

Durante detti controlli sono state inoltre eseguite delle rilevazioni con il fonometro, con esito

negativo.

MONITORAGGIO FINALE. A parte l'area cd movida, sulla restante parte del territorio non

sono stati rilevati fenomeni che incidono negativamente sulla quiete pubblica, salvo singoli

episodi che sono stati fatti cessare con l'intervento immediato delle pattuglie.

28/01/2015

Presidio e controllo esterno aree "movida"Fase

30/09/2014

Inizio

fine

01/05/2014

Monitoraggi della fase

Nell'attività di presidio e controllo el territorio sono stati effettuati interventi di contenimento

del disturbo della quiete pubblica con particolare riferimento all'orario notturno nei pressi

dei pubblici esercizi

30/08/2014

293

MONITORAGGIO INIZIALE. Le aree in cui vi è la maggior concentrazione di pubblici

esercizi aperti in orario serale costituiscono potenziale minaccia di disturbo della quiete

pubblica a causa delle modalità di conduzione dell'attività (musica alta) e della numerosa

presenza di avventori fuori dai locali. L'attività di presidio di tali aree e di sensibilizzazione

verso i gestori affinchè siano rispettate le regole di comune convivenza svolti l'anno

precedente avevano garantito un equilibrato contemperamento delle esigenze di gestori,

residenti e utenti.

ATTIVITA' SVOLTA. E' proseguita l'attività di presidio e controllo unitamente alla forte

sensibilizzazione verso i gestori. laddove vi è stata una persistente violazione delle norme

con lesione dei diritti dei cittadini e quindi un'azione della pl diretta a riportare le attivit à

entro i ranghi normativi, talune hanno optato per la chiusura. Il presidio è stato garantito

mediante il potenziamento dei servizi dei nuclei di prevenzione aree sensibili, presidio del

territorio e di polizia annonaria e commerciale. una particolare attenzione è stata posta nei

pressi dei locali pubblici che in passato sono stati oggetto di situazioni di potenziale pericolo

per il disturbo, sia di emissioni di rumori o per lo stazionamento all'esterno di avventori.

Nell'ambito dei controlli generali sul territorio ai fini del contrasto degli schiamazzi notturni

sono statii realizzati 1540 controlli; le aree più attenzionate sono state quelle di via

Bergamo,piazza Indipendenza,via Camperio,via Cortelonga, Calatafimi, San Gottardo,

Garibaldi ecc.

Specifici controlli sono stati attuati per le verifiche delle autorizzazioni, e /o licenze per

attività di intrattenimento e l'occupazione di suolo pubblico.

MONITORAGGIO FINALE. l'azione svolta ha consentito il contenimento del disturbo alla

quiete pubblica entro i limiti di tollerabilità; due esercizi che non hanno trovato conveniente

lavorare entro i canoni della legalità hanno chiuso.

28/01/2015

Report finale dell'azione

Contenere i comportamenti vietati sul territorio in ambito edilizio, commerciale, ambientale ed altro

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Contrasto abusivismo edilizioFase

31/12/2016

Inizio

fine

01/01/2014

Monitoraggi della fase

Al 30/06/2014: controlli in aree di cantiere sono stati effettuati 182 controlli di cui 21 per la

sicurezza

30/08/2014

ATTIVITA' SVOLTA.Nell'anno 2014 sono stati effettuati n. 451 controlli in ambito edilizio,

dei quali n. 144 rivolti al contrasto dell'abusivismo edilizio con particolare riferimento alle

opere soggette al Regime del permesso di costruzione (SCIA), in seguito alle quali sono

state accertate n. 36 violazioni costituenti reato ai sensi degli art. 31,33 e 37 del D.P.R.

380/2001, dei quali n. 32 in assenza totale del titolo abilitativo e n. 4 in difformità dello

stesso.

n. 66 violazioni amministrative sono state accertate ai sensi del Regolamento Edilizio e del

D.P.R. 380/2001.

I controlli interforze sulla sicurezza dei cantieri, intensificati rispetto all'anno precedente,

sono stati n. 68 di cui 35 interforze.

MONITORAGGIO FINALE. L'attività ha consentito di rilevare e quindi sanzionare le opere

costuirte in assenza di permesso, così da consentire il ripristino della legalità sul territorio e

diffondere fra i cittadini un forte messaggio dissuasivo in ordine a futuri ciomportamenti

illeciti.

28/01/2015

Contrasto del commercio abusivo, sia in sede fissa che in forma itinerante e

delle attività artigianali

Fase

31/12/2016

Inizio

fine

01/01/2014

294

Monitoraggi della fase

Controlli nelle attività commerciali al 30/06/2014 sono stati effettuati 356 controlli sulle

attività commerciali

30/08/2014

MONITORAGGIO INIZIALE.Al fine di contrastare il commercio abusivo, sia in sede fissa

che in forma itinerante e delle attività artigianali verranno svolte attivit à

preventive,informative, ispettive accertative e sanzionatorie.

ATTIVITA' SVOLTA. A tal proposito, sono stati effettuati:

n. 114 controlli in materia di pubblicità e pubbliche affissioni,

n. 42 controlli rilevazioni in materia di prezzi al consumo,

n. 137 controlli mirati per la somministrazione degli alcoolici ai minori,

n. 486 controlli su attività commerciali (bar e sale gioco),

n. 64 controlli inmateria di apparecchi da giocoe diffusione sonora,

n. 1796 sopralluoghi,ispezioni, interventi e controlli per esercizi commerciali, artigianali e

pubblici esercizi.

Alla luce di quanto sopra menzionato le violazioni accertate sono state 276.

MONITORAGGIO FINALE. Le situazioni di illegalità, comuque di numero esiguo rispetto

alle dimensioni delle attività commerciali presenti sul territorio, sono state rilevate

consentendo il ripristino della legalità -l'eliminazione di situazioni di pericolo anche

potenziale per i clienti- e favorendo la diffusione di un messaggio deterrente verso eventuali

futuri comportamenti illeciti.

28/01/2015

Contrasto al degrado ambientaleFase

31/12/2016

Inizio

fine

01/01/2014

Monitoraggi della fase

Al 30/06/2014 sono stati effettuati 98 sopraluoghi30/08/2014

Controllo del territorio al fine di individuare gli autori degli abbandoni illeciti dei rifiuti.

ATTIVITA'. Al fine di contenere i comportamenti vietati sul territorio in ambito Ambientale,

sono stati effettuati n. 315 controlli, dei quali n. 177 rivolti al contrasto dell'abbandono

incontrollato dei rifiuti e delle attività illecite imprenditoriali di gestione dei rifiuti, con relativo

accertamento di n. 113 violazioni delle quali n. 24 costituenti illecito penale.

L'intensificazione dei controlli presso i centri di raccolta recupero e smaltimento dei rifiuti,

presenti sul territorio, ha portato all'accertamento di n. 2 attività di raccolta e trattamento

per la commercializzazione dei rifiuti da parte di privati che esercitavano senza alcuna

autorizzazione.

Sono stati rottamati n. 67 veicoli abbandonati su suolo pubblico contestando n. 36

violazioni amministrative.

Sono stati svolti servizi coordinati con altre Forze dell'Ordine ed Enti per un totale di n. 26

interventi.

MONITORAGGIO FINALE. sono state rilevate le violazioni commesse, consentendo

l'interruzione di comportamenti nocivi per l'ambiente, il ripristino della legalità e, quindi, la

tutela dell'ambiente, favorendo la diffusione di un messaggio deterrente verso eventuali

futuri comportamenti illeciti.

28/01/2015

Attività diretta a rilevare l'impiego irregolare di lavoratori, anche attraverso

un protocollo di collaborazione con la Direzione Territoriale del Lavoro

Fase

31/12/2016

Inizio

fine

01/01/2014

Monitoraggi della fase

Nel mese di marzo è stato stipulato il protocollo di collaborazione con la Direzione

Provinciale del Lavoro di Milano e sono stati effettuati controlli in diverse tipologie

commerciali

30/08/2014

295

ATTIVITA'. La collaborazione con la Direzione Provinciale del Ministero del Lavoro, ha

consentito l'esecuzione di n. 4 interventi congiunti per un totale di n. 28 accertamenti

ispettivi in altrettanti esercizi commerciali scelti tra pubblici esercizi (bar e ristoranti),

commercio su area pubblica e artigiani (settore alimentare).

MONITORAGGIO FINALE. La nuova tipologia di controlli ha consentito la creazione di una

prima mappatura del fenomeno legato all'impiego di lavoratori "in nero" che sono risultati,

peraltro, una minima percentuale rispetto al numero complessivo di lavoratori dipendenti

impiegati in attività commerciali. la rilevazione delle violazioni ha consentito il ripristino della

legalità (e talvolta la regolarizzazione del personale) e favorito la diffusione di un messaggio

deterrente verso eventuali futuri comportamenti illeciti da parte dei datori di lavoro.

29/01/2015

Attività diretta a rilevare l'evasione dei tributi locali ed erariali, anche

attraverso un protocollo di collaborazione con l'Agenzia delle Entrate

Fase

31/12/2016

Inizio

fine

01/01/2014

Monitoraggi della fase

Fase non ancora attivata30/08/2014

ATTIVITA' SVOLTA. Sono stai effettuati 17 interventi congiunti con l'agenzia dei Monopoli

di Stato per il controllo della regolarità delle solt machine al fine di verificare la regolarità del

gettito all'Erario. Con l'Agenzia delle Entrate sono stati svolti 2 servizi che hanno dato avvio

ad accertamenti fiscali; nell'ambito della collaborazione con l'Agenzia delle Dogane sono

state accertate, nell'ambito dell'azione di contrasto al contrabbando, 10 violazioni legate

alla circolazione di veicoli esteri in evasione delle norme tributarie.

Con la Guardia di Finanza sono stati svolti 2 servizi congiunti nell'ambito di attività di

indagine di polizia tributaria.

MINOTORAGGIO FINALE. I controlli e la rilevazione delle violazioni hanno consentito il

ripristino della legalità e favorito la diffusione di un messaggio deterrente verso eventuali

futuri comportamenti illeciti.

29/01/2015

Report finale dell'azione

Contenere i comportamenti vietati in ambito stradale

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Contrasto della illegalità stradaleFase

31/12/2016

Inizio

fine

01/01/2014

Monitoraggi della fase

Acceratamento violaioni (asse sindaco)30/08/2014

296

Controllo della circolazione stradale mediante un'attività preventiva e di sensibilizzazione,

contrastando condotte scorrette che minacciano la sicurezza stradale.

ATTIVITA' SVOLTA.

n. 1143 posti di controllo;

n. 92 servizi rilevazione elettronica delle violazioni;

n. 355 servizi mirati prevenzione uso alcool;

n. 1517 conducenti sottoposti al controllo pretest alcool, di cui positivi n. 80;

n. 93 servizi mirato prevenzione uso droghe;

n. 212 conducenti sottoposti al controllo uso droghe con pretest, di cui positivi 3.

Sono state effettuate 10 campagne di informazione per relative alla sicurezza stradale

(condotta alle intersezioni, copertura assicurativa, gare in velocit à, uso del casco,

abbandono di veicoli, emiossioni inquinanti, nuovi documenti di circolazione, guida di

velocipedi, uso mezzi antisdrucciolevoli e sicurezza del trasporto alunni).

MONITORAGGIO FINALE. la generale attività di presidio della rete stradale,

accompagnata da un alto numero di posti di controllo, e l'attività di informazione e

sensibilizzazione hanno costituito un importante messaggio in ordine alla presenza in

funzione di deterrenza. Ciò ha consentito anche una sensibile diminuzione del numero di

incidenti rilevati, pari a circa 200.

29/01/2015

Educazione stradaleFase

30/06/2014

Inizio

fine

01/02/2014

Monitoraggi della fase

al 30/06/2014 sono state impartite 605 ore di educazione strale30/08/2014

ATTIVITA' SVOLTA. Sono state erogate 862 ore di educazione stradale, distribuite fra 6

scuole di primo grado, 16 primarie e 14 dell'infanzia.

E' stata inoltre tenuta presso il teatro Villoresi la festa di fine anno -con la partecipazione di

500 alunni delle scuole primarie e dell'infanzia- ove è stato trattato il tema della sicurezza

stradale.

MONITORAGGIO FINALE. L'azione di educazione stradale vede i suoi frutti negli anni

siccessivi, quando i ragazzi diventeranno utenti della strada, in particolare con i veicoli a

kotore.

29/01/2015

Sensibilizzazione sul rispetto degli utenti deboli della strada mediante

l'impiego dei volontari "Nonni Civici"

Fase

31/05/2015

Inizio

fine

01/09/2014

Monitoraggi della fase

Al 30/06/2014 i nonni civici hanno svolto 2.057 servizi. Si rileva il pieno gradimento da parte

dell'utenza che usufruisce del servizio (genitori e bambini)

30/08/2014

ATTIVITA' SVOLTA. Con l'ausilio dei Nonni Civici, che svolgono servizio ai plessi scolastici,

si intende sensibilizzare l'utenza al rispetto delle cosidette categorie deboli.

Gli stessi nell'anno scolastico 2013/2014 hanno effettuato n. 2057 servizi, tutelando

bambini e genitori negli orari di entrata/uscita dalle scuole. A confermare il gradimento di

questo servizio, prestato dai Nonni Civici, è il numero di richieste pervenute presso questo

Comando, sia dai genitori che dai dirigenti scolastici, del maggior impiego degli stessi.

MONITORAGGIO FINALE. L'attività ha consentito il regolare afflusso e deflusso degli

alunni nelle scuole.

29/01/2015

Report finale dell'azione

Presidio delle aree a verde, incluso Parco di Monza, con le Guardie Ecologiche Volontarie (GEV)

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

297

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

E' stata effettuata una vigilanza costante con una efficace educazione ecologica30/08/2014

Il servizio risulta presidiato efficacemente.23/02/2015

Report finale dell'azione

298

Progetto 091B1a01

Favorire il rapporto di prossimità con la cittadinanza e il recupero della marginalità e del disagio

Consolidamento delle attività di presidio dei quartieri

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Azione di presidio fisso (security point , con unità mobile, in luoghi e date

prestabilite) e mobile dei quartieri medianrte l'impiego dei vigili di quartiere

Fase

31/12/2016

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono stati effettuati 1.312 servizi con il presidio di 1.509 security point. L'azione ha

consentito una maggiore vicinanza con i cittadini

30/08/2014

ATTIVITA' SVOLTA. Il presidio e il controllo del territorio è stata svolto attraverso i "Sicurity

Point" -deputati all'ascolto dei cittadini- n. 2420 ed i servizi di vigilanza appiedata -n. 2798.

Particolare attenzione sono stati svolti lungo gli itinerari ciclabili (Villoresi) e alcune parti del

territorio in orario serale.

MONITORAGGIO FINALE. I risultati, sopra riportati, hanno dato una risposta più efficace

alla richiesta di vicinanza e di sicurezza proveniente dai cittadini, contribuendo a rafforzare

in loro la percezione di sicurezza e di vicinanza dell'istituzione comunale.

29/01/2015

Report finale dell'azione

Implementazione del coordinamento con le forze dell'ordine ed altri enti per l'aumento dell'efficacia

01/01/2014

31/12/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Interventi coordinati con le Forze dell'OrdineFase

31/12/2016

Inizio

fine

01/01/2014

Monitoraggi della fase

Sono stati programmati ed effettuati servizi con, in particolare, Polizia di Stato e Carabinieri

in ambito di tutela della sicurezza pubblica e prevenzione ed accertamento dei reati. Tutto

ciò ha consentito il regolare svolgimento di manifestazioni e l'interruzione di condotte

delittuose.

30/08/2014

Gli interventi coordinati con le forze dell'ordine, Corpo forestate e Polizia provinciale, sono

stati 60 ed hanno riguardato diversi ambiti di intervento sul territorio (sicurezza pubblica e

urbana, ordine pubblico, investigazioni sui reati ecc.).

MONITORAGGIO FINALE. i servizi coordinati hanno consentito un impiego ottimale delle

risorse umane e strumentali ed una maggiore incisività nel presidio e controllo del territorio,

grazie all'impiego delle rispettive specialità da parte delle forze di polizia impiegate .

Fenomeni di disturbo della quiete pubblica nei pressi dei locali sono stati ridimensionati o

eliminati grazie all'intervento congiunto.

29/01/2015

Interventi coordinati con altri Enti deputati alla sicurezzaFase

31/12/2016

Inizio

fine

01/01/2014

299

Monitoraggi della fase

Sono stati programmati ed effettuati servizi con, in particolare, Ispettorato del Lavoro ed

ASL in ambito di tutela della sicurezza e del regolare impiego dei di lavoratori. Tutto ciò ha

consentito di contrastare l'impiego irregolare dei lavoratori.

30/08/2014

ATTIVITA' SVOLTA. Sono stati svolti 58 servizi con Asl, Arpa, Vigili del fuoco, Ispettorato

del lavoro, Agenzia dei Monopoli e Agenzia delle entrate negli ambiti di competenza

trasversale.

MONITORAGGIO FINALE. i servizi coordinati hanno consentito un impiego ottimale delle

risorse umane e strumentali ed una maggiore incisività nel presidio e controllo del territorio,

grazie all'impiego delle rispettive specialità da parte delle forze di polizia impiegate .

Fenomeni di illegalità (emissioni inquinanti, mancato rispetto normativa igienico-sanitaria,

sfruttamento del lavoro nero ecc.) sono stati ridimensionati o eliminati grazie all'intervento

congiunto.

29/01/2015

Report finale dell'azione

Studio di soluzioni per l'ulteriore implementazione dei servizi di polizia locale

01/01/2014

30/06/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Automazione processo di rilevazione e rendicontazione dei servizi esterni

specialistici

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

E' in fase di conclusione la realizzazione di un programma per l'automazione di tale

processo.

30/08/2014

Sviluppare le potenzialità dei sistemi di gestione delle informazioni e ottimizzare le risorse

umane.

ATTIVITA' SVOLTA. E' stato realizzato un nuovo programma gestionale degli interventi che

consente l'implementazione del registro della centrale operativa in automatico mediante la

trasmissione di stati da parte del personale.

MONITORAGGIO FINALE. Ciò consente una puntuale rilevazione delle attività svolte e

favorisce l'impiego ottimale delle risorse umane in relazione ai bisogni di cittadini e city

user, oltre ad una puntuale analisi dei costi per tipologia di intervento, elemento urtile anche

in chiave strategica nelle decisioni relative alla scelta delle priorità nella erogazione dei

servizi.

29/01/2015

Report finale dell'azione

Recupero aree cittadine con marginalità sociale

01/02/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Studio e rilevazione delle situazioni di marginalità socialeFase

30/04/2014

Inizio

fine

01/02/2014

Monitoraggi della fase

300

I tempi sono stati regolarmente rispettati30/08/2014

ATTIVITA' SVOLTA. E' stata svolta un'accurata attività di monitoraggio di tutte le aree della

città ove erano stati rilevati o segnalati comportamenti di minaccia alla sicurezza urbana ed

all'incolumità pubblica. I risultati sono stati tradotti in un'importante attività di raccolta di dati

che hanno popi rappresentato il presupposto per l'adozione del provvedimento contingibile

ed urgente.

29/01/2015

Adozione di provvedimenti normativi tesi a contrastare fenomeni che

impediscono la fruibilità delle aree e determina lo scadimento della qualit à

urbana

Fase

31/05/2014

Inizio

fine

01/05/2014

Monitoraggi della fase

Il provvedimento è stato adottato a luglio al fine di consentire, d'intesa con

l'Amministrazione Comunale, il coinvolgimento della Prefettura nella determinazione dei

contenuti

30/08/2014

ATTIVITA' SVOLTA. A luglio -al termine di un percorso di condivisione con la locale

Prefettura- è stata adottata l'ordinanza "antidegrado" contingibile ed urgente al fine di

contrastare i comportamenti che minacciavano la sicurezza urbana e l'incolumità pubblica.

Sono stati vietati i comportamenti rilevati nell'ambito dell'azione di monitoraggio svolta nei

mesi precedenti.

MONITORAGGIO FINALE. L'ordinanza non ha incontrato alcun rilievo nè da parte delle

istituzioni preposte alla sua applicazione (Autorità giudiziaria) nè da parte dei cittadini o loro

associazioni.

29/01/2015

Presidio delle aree al fine di contrastare i comportamenti vietati dai

provvedimenti normativi

Fase

31/12/2014

Inizio

fine

01/06/2014

Monitoraggi della fase

A seguito dell'emanazione dell'ordinanza sono stati effettuati presidi e controlli nelle aree

critiche accertando circa 30 violazioni già al termine del mese di agosto

30/08/2014

ATTIVITA' SVOLTA. A seguito dell'Ordinanza contingibile ed urgente sono stati effettuati

circa 400 controlli in tutte le aree ricomprese nel citato provvedimento che hanno portato

all'accertamento di 211 violazioni.

MONITORAGGIO FINALE.

L'adozione dell'ordinanza e la successiva attività di controllo hanno consentito un

ridimensionamento delle situazioni di minaccia della sicurezza urbana; per tentare la

definitiva eliminazione del fenomeno, l'ordinanza è stata prorogata.

29/01/2015

Report finale dell'azione

301

Progetto 092A1a01

Gestione operativa della mobilità

Generare un processo di supervisione e di controllo della mobilità urbana

01/07/2014

31/03/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Interfacciamento sistemi telematici di controllo della mobilità attivi (UTC,

infoparking, AVL/AVM etc)

Fase

31/10/2014

Inizio

fine

01/07/2014

Monitoraggi della fase

Interfacciamento sistemi attuato tranne che per il sistema AVL/AVM, in corso di definizione.

In linea con le previsioni.

30/08/2014

Al 31/12/2014 anche il sistema AVL/AVM interfacciato.23/02/2015

Attivazione pagina dedicata sito istituzionale e applicazione per

smartphones

Fase

31/12/2014

Inizio

fine

31/10/2014

Monitoraggi della fase

Fase non completata a causa dell'affidamento del nuovo servizio di TPL dal 1° gennaio

2015, che rende necessaria la modifica della pagina dedicata alle linee del trasporto

pubblico

19/01/2015

Report finale dell'azione

Ottimizzazione delle prestazioni dei semafori con l'installazione di sensori e il coordinamento di impianti vicini

01/09/2014

25/11/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Individuazione degli impianti da coordinareFase

01/10/2014

Inizio

fine

01/09/2014

Monitoraggi della fase

Per il 2014 individuati e ottimizzate le prestazioni degli impianti in Viale Lombardia.30/01/2015

Progettazione definitiva/esecutivaFase

29/01/2015

Inizio

fine

01/10/2014

Monitoraggi della fase

La progettazione è stata divisa in due lotti, dando la priorità agli impianti di Viale Lombardia

che sono stati centralizzati. La progettazione del secondo lotto è in fase di realizzazione e si

presume possa essere ultimata entro febbraio 2015

30/01/2015

Report finale dell'azione

302

Migliorare la segnaletica orizzontale e verticale

01/09/2014

23/05/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Individuazione della segnaletica da sottoporre a manutenzione ordinariaFase

01/10/2014

Inizio

fine

01/09/2014

Monitoraggi della fase

La segnaletica da sottoporre a manutenzione ordinaria è stata individuata in linea con le

previsioni

30/01/2015

Progettazione definitiva/esecutivaFase

29/01/2015

Inizio

fine

01/10/2014

Monitoraggi della fase

Ci si è avvalsi del progetto già appaltato per ultimare le lavorazioni non effettuate per

carenza di fondi

30/01/2015

Report finale dell'azione

303

Progetto 092A1b01

Piano Urbano del Traffico e dei Parcheggi

Redazione del Piano Urbano del Traffico e dei Parcheggi (PUTP)

01/09/2014

30/04/2016

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Collaborazione con PIM nella raccolta dei dati necessari alla stesura del

piano

Fase

30/10/2014

Inizio

fine

01/09/2014

Monitoraggi della fase

Non è stato possibile affidare il servizio di collaborazione con il PIM in quanto per il 2014

non sono stati appostati fondi per finanziare la quota associativa a carico

dell'Amministrazione Comunale (i fondi sono stati utilizzati per pagare la quota arretrata del

2013).

Precondizione per l'attivazione del servizio è che i soci siano in regola con il pagamento

della quota associativa

19/01/2015

Report finale dell'azione

Attuare corridoi per mezzi pubblici con corsie riservate a priorità semaforica

01/09/2014

31/12/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Individuazione, d’intesa con Prov. MB, dei tragitti più trafficatiFase

31/10/2014

Inizio

fine

01/09/2014

Monitoraggi della fase

In corso riunioni con Provincia di Monza e Brianza (in linea con le previsioni)30/08/2014

Al 31/12/2014 gli incontri sono ancora in corso.23/02/2015

Report finale dell'azione

304

Progetto 092A1b02

Creazione zone 30, renderle note e favorirne il corretto utilizzo

Progettazione

01/09/2014

29/01/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Progettazione definitiva/esecutivaFase

30/12/2014

Inizio

fine

01/09/2014

Monitoraggi della fase

Il progetto era finanziato con alienazioni ma non essendosi realizzata l'entrata non si è

proceduto nella progettazione, dando la priorità ad altre azioni. Nel corso del 2015 il

progetto potrà essere realizzato grazie alle proposte avanzate dai cittadini nell'ambito del

Bilancio Partecipativo.

30/08/2014

Report finale dell'azione

305

Progetto 092A1c01

Predisposizione testo Convenzione comune-RFI-Regione Lombardia per la realizzazione della fermata

ferroviaria Monza Est Parco

Condivisione testo convenzione con Enti firmatari

01/07/2014

31/08/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/08/2014

Inizio

fine

01/07/2014

Monitoraggi della fase

Testo condiviso con Regione e RFI e trasmesso alla sede centrale di Roma per la

predisposizione del testo definitivo

30/08/2014

Report finale dell'azione

Predisposizione delibera per approvazione da parte della Giunta della convenzione

31/08/2014

30/10/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

30/10/2014

Inizio

fine

31/08/2014

Monitoraggi della fase

Approvazione del testo della convenzione con delibera di Giunta

Non è stato possibile rispettare il termine inizialmente previsto per il 31.12.2014 in quanto

solo a fine novembre RFI ha comunicato l'approvazione del testo della convenzione da

parte della sede centrale di Roma e il mese di dicembre ha visto gli uffici impegnati nella

stesura dei contratti TPL. Delibera in approvazione a febbraio 2015

29/01/2015

Report finale dell'azione

306

Progetto 092A1c02

Realizzazione nuovo Viale Lombardia

Individuazione società/professionista per supporto alla progettazione delle opere di realizzazione del

masterplan strategico di valorizzazione paesaggistica del nuovo Viale Lombardia

01/01/2014

30/06/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Affidamento servizio di supportoFase

28/02/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Servizi affidato con DD 260/201430/08/2014

Consegna del masterplan da parte dell'affidatarioFase

31/03/2014

Inizio

fine

01/03/2014

Monitoraggi della fase

Masterplan consegnato il 14/03/201430/08/2014

Realizzazione masterplanFase

30/06/2014

Inizio

fine

01/04/2014

Monitoraggi della fase

Masterplan ultimato entro la data prevista30/08/2014

Report finale dell'azione

307

Progetto 092A1c03

Attivazione servizi di collegamento verso nodo di Bettola

Progettazione di collegamenti ciclabili con il nodo di Bettola nel rispetto del Biciplan

01/07/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Riunioni in corso con il consulente sulla ciclabilità per la definizione del

tragitto

Fase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In linea con le previsioni30/08/2014

Entro il primo quadrimestre 2015 dovrebbero essere definite, all'interno del biciplan, i

percorsi verso il nodo Bettola.

24/02/2015

Report finale dell'azione

Definizione nuovi percorsi linee TPL per collegamento con nodo di Bettola

01/07/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Nuovo programma di esercizio in fase di stesura per il nuovo contratto TPLFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

In linea con le previsioni30/08/2014

Il programma di esercizio elaborato per il servizio di TPL che decorre dal 1° gennaio non

prevede prolungamenti a Bettola a causa del ritardo nei lavori.

La stazione non sarà aperta prima del 2017, quindi si terrà conto del prolungamento per il

prossimo affidamento del servizio di TPL (da gennaio 2016)

24/02/2015

Report finale dell'azione

308

Progetto 092B1a01

Gestione ed implementazione della rete ciclabile

Definire le priorità di azione sulla rete ciclabile ed individuare le modalità attuative

01/07/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Elaborazione abaco della ciclabilità cittadinaFase

30/09/2014

Inizio

fine

01/07/2014

Monitoraggi della fase

Abaco in via di ultimazione con schede fattibilità per singola pista ciclabile (in linea con le

previsioni)

Il lavoro sulle schede di fattibilità è stato affidato al tirocinante Ing. Antonio Davide Giudice,

Laureando in Ingegneria dei Trasporti, che lo ultimerà entro febbraio 2015 (in ritardo

rispetto alle previsioni iniziali)

29/01/2015

Individuazione delle priorità di azioneFase

31/10/2014

Inizio

fine

30/09/2014

Monitoraggi della fase

Sono state individuate le priorità di azione, identificando i principali itinerari ciclabili cittadini,

che costituiscono il biciplan della Città di Monza come aggiornato rispetto alla stesura

approvata nel 2012

29/01/2015

Valutazione della rispondenza degli interventi individuati alle linee guida

stabilite nell'abaco della ciclabilità

Fase

31/12/2014

Inizio

fine

31/10/2014

Monitoraggi della fase

Tale azione potrà essere avviata al completamento delle schede di fattibilità degli itinerari

ciclabili, prevista per febbraio 2015. Si ritiene quindi che entro aprile 2015 tale valutazione

possa essere completata

29/01/2015

Report finale dell'azione

309

Progetto 092B1a02

Attuazione della Pianificazione relativi alla rete ciclabile "Progettazione e Manutenzione"

Progettazione rete ciclabile cittadina con individuazione delle priorità

01/07/2014

31/03/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Elaborazione piano della ciclabilità cittadina (Biciplan)Fase

30/09/2014

Inizio

fine

01/07/2014

Monitoraggi della fase

Progettazione intervento previsto dal POOP nell'ambito delle disponibilità finanziarie

accordate

30/08/2014

Il biciplan è stato elaborato e sarà oggetto di approvazione nel mese di febbraio. Nel 2014,

a causa della mancanza di risorse finanziarie, non è stato possibile programmare alcun tipo

di intervento.

Le proposte pervenute dai cittadini nell'ambito del Bilancio Partecipativo, laddove approvate

dalle Consulte di Quartiere, consentiranno di reperire le risorse necessarie ad attuare gli

interventi ritenuti prioritari.

24/02/2015

Individuazione dei collegamenti ciclabili prioritariFase

31/10/2014

Inizio

fine

30/09/2014

Monitoraggi della fase

I nove collegamenti ciclabili prioritari sono stati individuati e saranno oggetto del biciplan in

via di approvazione (febbraio 2015)

29/01/2015

Progettazione finalizzata all'incremento dello sviluppo lineare della rete

ciclabile

Fase

31/03/2015

Inizio

fine

31/10/2014

Monitoraggi della fase

La carenza di risorse nel 2014 non ha consentito la progettazione auspicata. Si confida che

con l'approvazione, da parte delle Consulte di Quartiere, dei progetti presentati dai cittadini

nell'ambito del Bilancio Partecipativo, saranno reperite le risorse sufficienti per la

realizzazione della fase (fine 2015)

29/01/2015

Report finale dell'azione

310

Progetto 092B1b01

Sostenere ed incentivare la mobilità sostenibile

Istituire il Bike Sharing

30/06/2014

31/03/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Sottoscrizione del contratto con la ditta appaltatriceFase

31/07/2014

Inizio

fine

30/06/2014

Monitoraggi della fase

Contratto sottoscritto il 17/07/201430/08/2014

Approvazione progetto esecutivoFase

30/09/2014

Inizio

fine

31/07/2014

Monitoraggi della fase

Progetto validato in data 15.12.2014 dopo che la Ditta ha apportato una serie di modifiche

richieste dall'Amministrazione che non ha ritenuto idonee le prime due stesure del progetto

20/01/2015

Report finale dell'azione

Realizzare parcheggi per bici custoditi alla stazione

30/06/2014

27/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Progettazione definitivaFase

30/07/2014

Inizio

fine

30/06/2014

Monitoraggi della fase

Progetto definitivo approvato con DG 279/2014 (in linea con le previsioni)30/08/2014

Predisposzione garaFase

28/10/2014

Inizio

fine

30/07/2014

Monitoraggi della fase

La documentazione di gara è pronta per la pubblicazione, ma si attende la validazione del

progetto da parte di RFI, proprietaria dell'area (progetto trasmesso in data 02.12.2014) ai

fini dell'ottenimento della dichiarazione di cantierabilità dell'intervento.

20/01/2015

Realizzazione opereFase

27/12/2014

Inizio

fine

28/10/2014

Monitoraggi della fase

311

Il ritardo da parte di RFI nella validazione del progetto non ha consentito la pubblicazione

della gara d'appalto (la cui documentazione è stata predisposta) nei tempi previsti.

Si ritiene pertanto che le opere potranno essere realizzate a partire da giugno 2015,

considerati i tempi previsti dalla normativa per la pubblicazione della gara e la

sottoscrizione del contratto

29/01/2015

Report finale dell'azione

Sicurezza dei percorsi pedonali casa-scuola

01/01/2014

26/05/2015

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Individuazione delle scuole presso le quali effettuare la sperimentazioneFase

02/03/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

L'ultimo periodo del 2014 è stato interamente occupato dalla stesura dei contratti per

l'affidamento del servizio di TPL che non hanno consentito alle limitate risorse dell'Ufficio di

dedicarsi all'implementazione di questa azione. Inoltre la mancanza di risorse finanziare

non ha consentito l'affidamento del servizio esternamente.

20/01/2015

Progettazione dei percorsi sicuriFase

31/05/2014

Inizio

fine

02/03/2014

Monitoraggi della fase

Vedi nota monitoraggio fase 49629/01/2015

Realizzazione della segnaletica lungo i percorsiFase

28/09/2014

Inizio

fine

31/05/2014

Monitoraggi della fase

Vedi nota monitoraggio fase 49629/01/2015

Sperimentazione percorsi durante l'anno scolasticoFase

26/05/2015

Inizio

fine

28/09/2014

Monitoraggi della fase

Non essendo state realizzate le precedenti azioni per le motivazioni espresse nella nota

relativa alla fase 496, non sarà possibile sperimentare i percorsi durante il vigente anno

scolastico

29/01/2015

Report finale dell'azione

312

Progetto 101A1a01

Promuovere e consolidare la rete formativa didattica ed extra-didattica in sinergia con gli altri assessorati e

le Istituzioni Scolastiche

Realizzazione attività didattiche ed extra-didattiche in ambito motorio, ambientale, storico-culturale, sulla

cittadinanza e la legalità in sinergia col territorio

01/01/2014

30/06/2014

Azione

al

dal

Descrizione dell'azione

pianificazione e progettazione intervento - verifica interventi, report finale

Report iniziale dell'azione

educazione motoriaFase

30/06/2014

Inizio

fine

01/02/2014

Monitoraggi della fase

Realizzate 3 iniziateve relative all'educazione motoria tutte concluse in data 30/06/201430/08/2014

Verifica di esito e riprogettazione per anno scolastico 2014/2015.

Diffusione presso le Scuole Primarie Statali dei bandi promossi da Regione Lombardia e

MIUR finalizzati alla realizzazione di interventi di alfabetizzazione motoria in orario

curricolare.

Conferma sostegno economico alle Scuole dell'Infanzia Statali per la realizzazione di

interventi di psicomotricità.

Ripianificazione del Progetto IO Tifo Positivo rivolto alle Scuole Secondarie di I° Grado

Statali, condivisione con le scuole e avvio step praparatori nel periodo settembre -

dicembre 2014

31/12/2014

educazione cittadinanza e memoria storicaFase

30/06/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Realizzate 6 iniziative di educazione cittadinanza e memoria storica tutte concluse in data

30/06/2014

30/08/2014

Realizzazione evento di chiusura Progetto Educazione Stradale (in collaborazione con la

Polizia Municipale) circa 500 bambini, avvio azioni connesse alla nuova edizione

2014/2015: presentazione iniziativa e raccolta adesioni.

Marcia della Legalità "Monziadi 2015" avvio step preparatori di pianificazione con gli

stakeholder coinvolti.

Collaborazione alla realizzazione dell'evento "Non dimenticateci" rivolto alla cittadinanza.

31/12/2014

educazione arte e ambienteFase

30/06/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Realizzate 4 iniziative di educazione arte e ambiente tutte conclus in data 30/06/2014.30/08/2014

Arte:

Avvio step preparatori per la Rassegna Teatrale delle Scuole Monzesi (Edizione

2014/2015) e raccordo con i Teatri Cittadini

Promozione e supporto alla realizzazione della Mostra "Raccontare il Natale".

Raccordo operativo con le Scuole per la fruizione della mostra "L'oggetto Misterioso" -

Giorgio De Chirico.

Ambiente:

Promozione presso le scuole delle attività realizzate dal Creda di Monza

Diffusione presso le scuole del bando di concorso "Progetto RAEE" e raccordo adesioni.

Promozione presso le scuole del bando ERSAF

31/12/2014

313

Interventi di Educazione Motoria nelle Sc. dell’Infanzia Statali realizzate in orario curricolare a cura di esperti

esterni qualificati (max 10 ore/classe, 34 classi partecipanti, totale ore 340)

Interventi di Educazione Motoria nelle Sc. Primarie Statali (cofinanziamento bando regionale) realizzata 1 ora

settimanale in orario curricolare con esperti certificati CONI (193 classi partecipanti)

Io Tifo Positivo: percorso educativo sui sani valori veicolati dallo sport realizzato con incontri in classe,

testimonianze, tornei sportivi e partecipazione ad eventi sportivi a carattere nazionale; 15 classi prime delle

Sc. Secondarie di I° Gradi Statali (4 Istituti coinvolti); Educazione alla Legalità e Cittadinanza sono le seguenti:

Progetto Interforze in collaborazione con Ass. Vittime del Dovere Onlus, Carabinieri, Polizia di Stato e Guardia

di Finanza (8 sc. coinvolte, 1380 studenti); Monziadi: 6^ Marcia per la Legalità, evento sportivo non

competitivo aperto a studenti e cittadini di Monza e Brianza (17 maggio 2014); Progetto di Educazione

Stradale nelle scuole realizzato in collaborazione con la Polizia Locale (15 sc. dell'infanzia, 58 classi, 1300

bambini; 17 sc. primarie, 132 classi, 2904 alunni; 6 sc. secondarie di I° grado, 35 classi, 707 ragazzi)

Iniziative Memoria Storica sono le seguenti: Viaggio a Mauthausen di una delegazione di studenti e docenti (8

sc. superiori coinvolte); Evento pubblico “We Debate” in occasione della festività del 2 giugno (2 sc. superiori

coinvolte, più di 100 ca. partecipanti); Mostra sulla Grande Guerra “Storie di ragazzi in trincea: 1914 – 1918”.;

Iniziative Educazione all’Arte e all’Ambiente: Progetto didattico “La vita quotidiana, la storia…le storie, in villa!”

in collaborazione con Centro di Documentazione Residenze Reali (3 sc. monzesi,10 classi, 195 bambini);

Rassegna Teatrale delle Scuole Monzesi, che ha impegnato le scuole nei teatri messi a disposizione

dall’Amministrazione (34 plessi scolastici di cui 5 sc. dell’Infanzia, 16 primarie, 8 medie e 9 superiori); La

Ghignata, rassegna di satira e fumetto (laboratori per le scuole); Mostra per scuole e cittadinanza “Memorie

senza scadenza” (visite guidate per scuole e seminario sul tema dell’educazione ambientale).

Report finale dell'azione

Realizzazione iniziative a sostegno di studenti e famiglie straniere

01/01/2014

30/06/2014

Azione

al

dal

Descrizione dell'azione

pianificazione e progettazione intervento - verifica interventi, report finale

Report iniziale dell'azione

corsi d'italiano per studenti e adultiFase

30/06/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Realizzati n. 7 corsi afferenti tale azione, tutti conclusi in data 25/06/201430/08/2014

dal 1/7/14 al 21/12/14 sono stati attivati 6 corsi a cui hanno partecipato 33 studenti delle

Scuole Secondarie di II° Grado e 52 adulti

31/12/2014

mediazione linguistica e culturaleFase

30/06/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Realizzati n. 42 interventi tutti conclusi in data 25/06/201430/08/2014

n. 42 interventi realizzati nel periodo luglio/dicembre 2014.31/12/2014

Le iniziative realizzate sono state le seguenti: Corsi civici di lingua e cultura italiana per adulti principianti

assoluti in lingua italiana: 2 corsi - 91 allievi iscritti; 1 corso specifico per PRA - 19 iscritti; 4 corsi di facilitazione

linguistica estiva per studenti delle scuole secondarie - 48 iscritti . Sono state erogate 690 ore di mediazione

così suddivise: 540 ore elementari; 30 ore materna; 100 ore medie.

Report finale dell'azione

Attivazione di un piano di interventi a livello territoriale finalizzato a favorire il successo formativo

01/01/2014

30/06/2014

Azione

al

dal

Descrizione dell'azione

pianificazione e progettazione intervento - verifica interventi, report finale

Report iniziale dell'azione

314

didattica in contesti non istituzionali (extrascolastici)Fase

30/06/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Realizzati 17 interventi tutti conclusi entro il 30/06/2014 e 17 percorsi educativi e formativi

di Sc.Popolare per studenti ad alto rischio di abbandono scolastico. 14 percorsi erano

finalizzati al conseguimento della licenza, 3 erano destinati a studenti di II^ media. Coinvolti

6 IC monzesi

30/08/2014

Realizzati 17 percorsi educativi e formativi di Scuola Popolare a favore di studenti ad alto rischio di abbandono

scolastico. 14 percorsi erano finalizzati al conseguimento della licenza, 3 erano destinati a studenti di II^

media. Coinvolti 6 IC monzesi

Report finale dell'azione

Realizzazione di un sistema informativo per il monitoraggio della dispersione scolastica

01/04/2014

31/10/2014

Azione

al

dal

Descrizione dell'azione

analisi piattaforma su base provinciale - proposta sulla fattibilità (anagrafe scolastica)

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Alla data del 30.6.2014 siamo in attesa dell'adesione da parte degli ambiti territoriali della

provincia di monza e sono stati attivati due progetti finanziati per la riduzione del rischio di

dispersione scolastica.

30/08/2014

31.12.2014:

a) Anagrafe scolastica: l'Assemblea della rete delle scuole di Monza e Brianza ha dato

l'adesione al progetto dell'anagrafe: il Coordinatore della rete provinciale ha comunicato

che invierà il verbale al fine di sottoporre la proposta all'approvazione delle Assemblee dei

Sindaci per il finanziamento del progetto.

b) progetti per il contrasto alla dispersione scolastica:

- tutte le azioni previste nei 2 progetti (MIUR e Cariplo) sono state attivate (sia in ambito

scolastico che extrascolastico) e si concluderanno con la fine dell'a .s.14/15. L'Assessorato,

partner del progetto, ha svolto un ruolo importante di promozione, coordinamento e tenuta

della rete delle agenzie educative del territorio. Sono stati prodotti i primi report quantitativi

che confermano il coinvolgimento del numero di soggetti previsti in sede di progettazione.

- sono state avviate le procedure per presentare 2 nuovi progetti per il contrasto alla

dispersione: il primo risponde ad un Bando di Regione Lombardia che finanzia azioni per

a.s. 14/15: è già stato individuato il capofila (Scuola Superiore) e la rete di scuole e terzo

settore, il Comune mantiene il ruolo di partner. Il secondo progetto risponde a un Bando

europeo che potrebbe finanziare la continuità di alcune azioni già avviate per gli a .s. 15/16

e 16/17.

01/01/2015

Report finale dell'azione

Utilizzo delle scuole, per ampliare l'offerta educativa in orario extracurricolare, in sinergia con le Direzioni

Scolastiche per realizzare attività rivolte alla cittadinanza o per servizi serali comunali

01/09/2014

30/11/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

315

ricognizione delle attività in orario extrascolastico e delle modalità di utilizzo - proposta di un piano di utilizzo

delle strutture scolastiche

ipotesi di un piano di utilizzo delle strutture scolasticheFase

30/11/2014

Inizio

fine

01/09/2014

Monitoraggi della fase

Nella conferenza con i Dirigentni Scolastici è stato affrontato il tema dell'utilizzo degli spazi

delle strutture scolastiche ma attualmente non è stato definito nessun accordo. In orario

extra scolastico, sono state comunque avviate attività di laboratori extracurriculari o attivit à

di doposcuola ricreative e/o musicali.

24/02/2015

Report finale dell'azione

Realizzazione dei centri estivi

09/06/2014

05/09/2014

Azione

al

dal

Descrizione dell'azione

espletamento gara appalto e organizzazione del servizio - verifica e report finale dell'iniziativa

Report iniziale dell'azione

erogazione dei centri estiviFase

05/09/2014

Inizio

fine

09/06/2014

Monitoraggi della fase

entro il 30/6/2014 è stata espletata la gara d'appalto per l'affidamento dell'attività

ludico-ricreativa; sono state aperte e raccolte le iscrizioni a turni settimanali /bisettimanali

per un totale di 1210 posti; sono stati attivati i servizi connessi (trasporto, mensa, piscina)

30/08/2014

in data 5/9/2014 si è conclusa l'erogazione del servizio con un partecipazione complessiva

di n. 911 ragazzi nei diversi turni.

04/02/2015

Report finale dell'azione

316

Progetto 101A1b01

Favorire ed ottimizzare la continuità nel sistema scuola

Realizzazione del "campus" di orientamento per tutte le scuole secondarie di I e II grado

01/09/2013

31/05/2014

Azione

al

dal

Descrizione dell'azione

Azione iniziata nel 2013

Report iniziale dell'azione

Campus rivolto a studenti scuola secondaria di primo gradoFase

31/10/2013

Inizio

fine

01/09/2013

Monitoraggi della fase

Realizzato il 19 ottobre 201330/08/2014

per la competenza anno 2014, il Campus è stato realizzato in data 18 ottobre 2014. Hanno

partecipato circa 37 espositori (Scuole Secondarie di II° Grado) e sono state registrate

circa 4500 presenze

31/12/2014

Salone dello studente rivolto a studenti scuola secondaria secondo gradoFase

31/05/2014

Inizio

fine

01/02/2014

Monitoraggi della fase

Realizzato il 25 e 26 febbraio 201430/08/2014

Campus Secondari e di I° Grado. Evento di presentazione dell’offerta formativa secondaria di II° (Istruzione e

formazione) del territorio di Monza.

Stimate 4000 presenze di studenti e famigliari;35 scuole hanno presentato la loro offerta formativa.

Campus Secondarie di II° Grado. Evento di presentazione dell’offerta formativa universitaria, di formazione

professionale e di alta formazione. Stimate 5000 presenze di studenti e docenti;presenti 30 stand informativi di

università e 8 sale adibite ad incontri di approfondimento, laboratori, incontri orientativi.

Report finale dell'azione

Realizzazione interventi di riorientamento e monitoraggio per i ragazzi frequentanti il biennio della Scuola

secondaria di II grado e di orientamento per studenti stranieri della scuola secondaria di I e II grado

01/02/2013

15/12/2014

Azione

al

dal

Descrizione dell'azione

progettazione interventi

Report iniziale dell'azione

 interventi orientativi: cantiere/iterFase

15/09/2014

Inizio

fine

01/02/2013

Monitoraggi della fase

Realizzati 20 interventi tutti conclusi entro il 30/06/201430/08/2014

sportello orientamento stranieriFase

15/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Realizzati 15 interventi tutti conclusi entro il 30/06/201430/08/2014

317

nel periodo 1/7/14 - 31/12/14 sono stati realizzati n. 11 colloqui per studenti stranieri e

famiglie.

31/12/2014

Iniziativa Cantiere: Realizzati 20 interventi di riorientamento e consulenza per studenti delle classi prime e

secondedel Liceo Artistico di Monza, del IS Mosè Bianchi e dell'IS Hensemberger. Sportello Orientamento

Stranieri: Realizzati 15 interventi di informazione e consulenza sull’offerta formativa secondaria e le modalità

di accesso al sistema nazionale di istruzione. Orientamento e riorientamento per studenti stranieri e famiglie

della scuola secondaria e 5 per famiglie di bambini da iscrivere alla scuola primaria.

Report finale dell'azione

318

Progetto 102A1a01

Efficientamento strutture scolastiche

Condivisione ed attuazione di un piano di intervento di ristrutturazione delle scuole e di completamento delle

certificazioni tecniche

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

A marzo 2014 predisposto piano generale di efficientamento degli edifici sia edilizio che

impiantistico. L'intervento dovrà essere ricompreso nell'attuazione del PAES.

30/08/2014

E' stato predisposto un piano generale di efficientamento degli edifici ad uso scolastico,

Palestre ed Impianti Sportivi.

Il rapporto analizza i fabbisogni manutentivi e gli interventi di riqualificazione

tecnologica/ambientale di 53 edifici scolastici di ogni ordine e grado (dagli Asili Nido alle

Scuole Medie), 33 edifici adibiti a Palestre scolastiche e 20 Impianti Sportivi presenti sul

territorio cittadino.

L'analisi dei costi macroeconomici riguarda:

Interventi volti alla sicurezza (dotazione dei sistemi attivi e passivi per la prevenzione

incendi);

Interventi di manutenzione edilizia per operazioni di isolamento termico sulla copertura e

sul perimetro degli edifici (principalmente per gli edifici scolastici);

Interventi di manutenzione straordinaria e/o nuova dotazione di impianti tecnologici quali

impianti di illuminazione a Led;

Impianti con fonti energetiche alternative e rinnovabili, imp. fotovoltaico ed imp. energia

solare;

rimodulazione impianti di riscaldamento sezionabili per parti (aule - Segreteria - Palestra -

Laboratori) e per temperatura/ambienti.

L'impegno economico complessivo relativo ai 106 edifici pubblici per la riqualificazione

tecnologica/ambientale è di €. 80.640.000 così ripartiti:

per la sicurezza €. 3.630.000,

per la manutenzione edilizia €. 63.189.000,

per la manutenzione/nuovi impianti €. 13.821.000.

19/02/2015

Report finale dell'azione

Assicurare la fornitura degli arredi scolastici attraverso una gestione diretta delle Direzioni Scolastiche

31/01/2014

14/12/2014

Azione

al

dal

Descrizione dell'azione

condividsione con i dirigenti scolastici della nuova modalità di intervento finalizzata alla stesura di un'unica

intesa ed elaborazione di una prima ipotesi da sottoporre al tavolo di discussione. Il budget è a disposizione

del Settore Manutenzione - proposta da sottoporre alla Giunta comunale

Report iniziale dell'azione

analisi valutative sul rapporto costi benefici inerenti ad altre modalità di

intervento (es. trasferimento fondi alle istituzioni scolaastiche per piccole

manutenzioni)

Fase

14/12/2014

Inizio

fine

31/01/2014

319

Monitoraggi della fase

è stata predisposta e presentata ai Dirigenti scolastici del primo ciclo un Ipotesi di Intesa

Unica ed è iniziato il confronto sui contenuti

30/08/2014

Il confronto con i Dirigenti scolastici sulla opportunità di definire un Intesa unica è ancora in

corso. Tuttavia si è concluso il percorso sulla questione delle piccole manutenzioni

attraverso la stipula di un Accordo con 5 Istituti scolastici per una sperimentazione di 6

mesi (gennaio - giugno 2015). Tale accordo prevede il trasferimento dei fondi necessari

agli interventi di piccola manutenzione e la delega agli Istituti aderenti dell'effettuazione di

tali interventi

04/02/2015

Report finale dell'azione

320

Progetto 102A1b01

Consolidamento e implementazione di nuove procedure, servizi on line ed iniziative tecnologiche collaterali

(anche EXPO)

(da definire)-vedi progetto

01/07/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

La programmazione si sta avviando. Le attività verranno realizzate a partire dal 201530/08/2014

entro il 31/12/2014 sono state effettuate le seguenti azioni:

a) promozione di incontri tra Dirigenti scolastici e alcune aziende specializzate per favorire

l'introduzione del Registro elettronico presso le Istituzioni scolastiche (come prevede la

normativa) in un'ottica di ottimizzazione delle funzioni informative del Registro elettronico e

ipotizzando l'integrazione con la gestione dei servizi /interventi comunali oltre alla naturale

attivazione di opzioni aggiuntivi in termini gestionali-didattici per le scuole

b) estensione dell'utilizzo del wi-fi nelle scuole del 1° ciclo con il supporto dei Settori

competenti

c) implementazione delle iscrizioni on line ai servizi scolastici attraverso il Portale, in

collaborazione con gli Uffici competenti

d) valutazione anche con strutture universitarie per la configurazione di progetti di

cittadinanza attiva anche attraverso strumenti informatici

e) trasferimento fondi per interventi legati allo scrutinio elettronico e alla pubblicazione on

line delle pagelle scolastiche

04/02/2015

Report finale dell'azione

321

Progetto 103A1a01

Sviluppo di un "sistema" nidi - materne, pubbliche e private

Ampliare e facilitare l'accesso ai servizi comunali per la prima infanzia attraverso il convenzionamento con i

privati e l'erogazione di voucher

01/01/2014

31/12/2014

Azione

al

dal

Descrizione dell'azione

1) a.s.13/14 azione già attivata per convenzionamento acquisto posti ed erogazione voucher (settembre) -

report e verbali sopralluoghi accreditamento 2) definizione disponibilità posti nidi accreditati, posti acquistabili

e n voucher erogabili- graduatoria nidi - inserimento bambini nidi accreditati ed erogazione voucher

Report iniziale dell'azione

monitoraggio nidi privati accreditati convenzionati attraverso verifiche

requisiti accreditamento

Fase

31/05/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

a.s. 2013/14: Effettuati sopralluoghi per verifica requisiti di accreditamento con esiti

favorevoli ad esclusione di 1 struttura convenzionata e non accreditata.Erogazione voucher

a.s. 13/14.

a.s. 2014/15:Espletamento graduatoria per a.s. 14/15 per erogazione

voucher.Programmazione convenzionamento per a.s.14/15.

30/08/2014

Effettuato impegno di spesa per acquisto 63 posti c/o asili nido accreditati (det. 2009 del

1.12.2014). in corso predisposizione atti convenzionamento.

31/12/2014

convenzionamento acquisto posti ed erogazione voucher a.s.14/15Fase

31/12/2014

Inizio

fine

01/09/2014

Monitoraggi della fase

Gia monitorato nella fase 51424/02/2015

Report finale dell'azione

Favorire la continuità educativa tra i nidi e le scuole dell'infanzia del territorio e realizzare un sistema condiviso

di rilevazione della qualità

01/01/2014

31/10/2014

Azione

al

dal

Descrizione dell'azione

1) rappresentazione del sistema d'offerta dei servizi 0-6 - report modalità raccordo e caratteristiche target

coinvolto (Nidi-sc.infanzia comunale) 2) azione già in essere tra nidi accreditati di ambito- applicazione

effettuata nel 2013 - report definizione sistema qualità con inclusione sc. Infanzia

Report iniziale dell'azione

individuazione target dei bambini coinvolti nel passaggio dai nidi alle scuole

dell'infanzia e approfondimento delle modalità di raccordo in essere

Fase

31/10/2014

Inizio

fine

01/04/2014

Monitoraggi della fase

Avviata analisi target b.i in dimissione dai nidi e costruzione mappatura 0-6. Sono stati

inviati 160 profili ca. di b.i alle scuole materne pubbliche e paritarie.

30/08/2014

31.12.2014: costituito gruppo lavoro nido-materna comunali. è stato analizzato il processo

e il metodo per il raccordo e sono state definite nuove linee /strumenti di intervento tra i due

servizi che si intendono sperimentare nel 2015. (report in corso di predisposizione)

31/12/2014

322

costruzione sistema valutazione qualità condiviso tra nidi e sc .infanzia

comunale

Fase

30/06/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

E' stato predisposto lo strumento per la rilevazione della qualità percepita nidi-materna.30/08/2014

Elaborato report sul processo di condivisione di un sistema di rilevazione della qualit à

percepita 0-6. In corso di predisposizione la piattaforma informatica per l'elaborazione dei

dati. Il questionario verrà somministrato alle famiglie nella primavera 2015.

31/12/2014

Report finale dell'azione

323

Progetto 103A1b01

Erogazione dei servizi scolastici comunali e riformulazione delle diverse intese con le Istituzioni Scolastiche

in un’unica intesa generale nell’ottica della flessibilità e ottimizzazione delle risorse, nonché della

responsabilizzazione diretta delle Dire

Erogazione servizi scolastici comunali (ristorazione, trasporto, pre post scuola)

01/01/2014

22/12/2014

Azione

al

dal

Descrizione dell'azione

Avvio dei servizi nel mese di settembre (a.s. 13/14 e 14/15)

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

è stato erogato il servizio ristorazione scolastica per un numero complessivo di circa

850.000 pasti; sono stati erogati i servizi trasporto scolastico per un numero di 481 alunni di

cui 13 diversamente abili, pre post scuola per un numero di 450 alunni della scuola

primaria e sezione primavera - scuola infanzia Pianeta Azzurro - per un numero di 20

bambini fino al termine dell'a.s. 2013-2014

30/08/2014

entro il 31/12/2014

pur avendo definito i Capitolati d'appalto per le nuove gare dei servizi ristorazione e

pre-post scuola, in attuazione della Legge 66 del 24/4/2014, si è proceduto alla ridefinizione

delle condizioni dei relativi contratti in scadenza, con una riduzione della spesa

complessiva del 5% senza aggiornamento ISTAT. I contratti sono stati prorogati per l'anno

scolastico 2014/2015. Si è conclusa la loro organizzazione per l'a.s. 2014/2015 (raccolta

iscrizioni, definizione delle tariffe, comunicazioni con l'utenza e le Istituzioni scolastiche) e

sono stati avviati i servizi come da calendario scolastico regionale per un numero

complessivo di circa 9600 alunni (ristorazione) e di circa 500 alunni (pre post scuola).

Per il trasporto scolastico si è conclusa la gara d'appalto per l'assistenza sugli scuolabus

mentre per i mezzi si è proceduto alla ridefinizione delle condizioni dei relativi contratti in

scadenza, senza aggiornamento ISTAT. I contratti sono stati prorogati per l'anno

scolastico 2014/2015. Si è conclusa la loro organizzazione per l'a.s. 2014/2015 e sono stati

avviati i servizi come da calendario scolastico regionale per un numero complessivo di 507

alunni di cui 3 disabili.

I servizi trasporto per disabili sono stati ottimizzati in accordo con il Settore Servizi sociali al

fine di contenere la spesa.

04/02/2015

Rilevazione dati sui servizi erogati

Report finale dell'azione

Riformulazione delle diverse intese con le Istituzioni scolastiche

31/01/2014

14/12/2014

Azione

al

dal

Descrizione dell'azione

Condividsione con i dirigenti scolastici della nuova modalità di intervento finalizzata alla stesura di un'unica

intesa ed elaborazione di una prima ipotesi da sottoporre al tavolo di discussione. Il budget è a disposizione

del Settore Manutenzione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

324

30/8/2014 è stata predisposta e presentata ai Dirigenti scolastici del primo ciclo un Ipotesi

di Intesa Unica ed è iniziato il confronto sui contenuti.

30/08/2014

Il confronto con i Dirigenti scolastici sulla opportunità di definire un Intesa unica è ancora in

corso (n. 3 incontri). La bozza di Intesa è stata presentata ai Dirigenti scolastici nell'ultimo

incontro di novembre '14 per una loro valutazione. La definizione dell'Intesa Unica è

prevista entro l'a.s. 2014/2015 per la sua applicazione a decorrere dall'a.s. 2015/2016

04/02/2015

Proposta da sottoporre alla Giunta Comunale

Report finale dell'azione

Gestione dell'attività di recupero del credito nei confronti degli utenti morosi dei servizi scolastici comunali

01/01/2014

27/12/2014

Azione

al

dal

Descrizione dell'azione

Attività stragiudiziale crediti a.s. 2012/2013 e giudiziale anni pregressi

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

sono state notificate n. 620 ingiunzioni di pagamento relative all'a.s. 2011/2012 e sono stati

emessi n. 1300 atti di sollecito relativi all'a.s. 2012/2013 per un importo complessivo di €

330.000,00

30/08/2014

entro il 31/12/2014

oltre alle attività conseguenti all'emissione dei solleciti (gestione dei pagamenti

conseguenti, rapporto con l'utenza, definizione delle eventuali dilazioni):

- sono stati trasmessi ad Equitalia per il recupero coattivo n. 461 atti relativi a ingiunzioni

non rispettate a.s. 2011/2012;

- sono stati emessi n. 58 solleciti per dilazioni di pagamento non rispettate;

- è stata avviata la proceduta di emissione ingiunzioni di pagamento relativa all'a .s.

2012/2013 e avviata l'analisi dei dati relativa alla morosità a.s. 2013/2014

04/02/2015

Attività stragiudiziale crediti a.s. 2013/2014 e giudiziale anni pregressi

Report finale dell'azione

325

Progetto 103A1c01

Revisione del sistema delle tariffe dei servizi educativi scolastici ed erogazione di sostegni e benefici

economici

Ipotesi di revisione sistema delle agevolazioni e differenziazioni delle tariffe dei servizi scolastici

01/08/2014

15/11/2014

Azione

al

dal

Descrizione dell'azione

Analisi della composizione dell'utenza rispetto all'ISEE e analisi dei fenomeni evasivi ed elusivi

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

A giugno 2014 è stata presentata alla G.C. la proposta di revisione del sistema tariffario per

i Nidi e per i servizi scolastici (servizi a domanda individuale).

30/08/2014

la proposta tarittaria sarà recepita in sede di approvazione del Bilancio 2015 da parte del

Consiglio comunale

04/02/2015

Ipotesi di revisione sistema delle agevolazioni e differenziazione

Report finale dell'azione

Sostegno economico per la parità scolastica scuole dell'infanzia

20/09/2014

15/12/2014

Azione

al

dal

Descrizione dell'azione

Pianificazione intervento

Report iniziale dell'azione

Fase UnicaFase

15/12/2014

Inizio

fine

20/09/2014

Monitoraggi della fase

è stato erogato agli aventi diritto il beneficio economico ed è stato avviato il procedimento

relativo al sostegno.

04/02/2015

Formulazione graduatoria aventi diritto ed erogazione

Report finale dell'azione

326

Progetto 103A1d01

Realizzazione di momenti formativi specifici per genitori, docenti ed operatori afferenti all'area socio

-educativa anche attraverso partnership - sponsorship

Operatori educativi nidi comunali:realizzazione percorsi formativi: a) conduzione gruppi genitori; b) modalità

per la promozione di partecipazione e di automutuo aiuto nel rapporto nidi -famiglie; c) violenza in famiglia e

assistita dai bambini

01/01/2014

30/12/2014

Azione

al

dal

Descrizione dell'azione

Pianificazione effettuata nel 2013

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Al 30.6.2014 sono stati effettuati i corsi per la conduzione gruppi genitori in tutti i nidi e i

coordinatori/responsabili Nido hanno frequentato il corso per partecipazione/ automutuo

aiuto (partner provincia). Il corso sulla violenza verrà svolto da settembre (sponsor

CADOM).

30/08/2014

il corso sulla violenza assistita (CADOM) è stato effettuato con la partecipazione di tutti gli

operatori dei 7 asili nido comunali. è stato dato corso alla fase preliminare agli incontri che

verranno condotti dalle stesse educatrici con le famiglie nella primavera 2015 (nota di

promozione e sensibilizzazione dell'Assessore alle famiglie)

31/12/2014

Partecipazione del 90% degli operatori destinatari. Atti corsi formazione.

Report finale dell'azione

Operatori educativi sc. Infanzia comunale: realizzazione 1 percorso formativo: a) violenza in famiglia e

assistita dai bambini.

01/01/2014

30/06/2014

Azione

al

dal

Descrizione dell'azione

Pianificazione effettuata nel 2013

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

Il corso sulla violenza è stato effettuato (sponsor CADOM). La partecipazione del personale

è stata superiore al 90%.

30/08/2014

è stato integrato il contratto con il Consorzio Comunità Brianza che gestisce il servizio

psicologico estendendo l'intervento (formazione, supervisione,..) alla scuola materna

comunale (il monte ore destinato ai nidi è stato ottimizzato includendo la materna).

31/12/2014

Partecipazione del 90% degli operatori destinatari. Atti corsi formazione.

Report finale dell'azione

Incontri per la cittadinanza

01/04/2014

30/11/2014

Azione

al

dal

Descrizione dell'azione

327

Pianificazione interventi e progettazione

Report iniziale dell'azione

Fase UnicaFase

31/12/2014

Inizio

fine

01/01/2014

Monitoraggi della fase

1)Sono state organizzate tre serate dedicate alle famiglie, insegnanti ed educatori sulle

tematiche degli adolescenti "Genitori competenti al passo con i tempi". Hanno partecipato

circa 500 persone a serata. 2) In marzo è stato organizzato un open day di tutti gli Asili

Nido Comunali, hanno partecipato circa 130 persone. L'iniziativa si è raccordata con tutti i

Nidi Accreditati pubblici e privati dell'Ambito di Monza Brugherio e Villasanta.

Al Nido centro-Tempo per le famiglie in collaborazione con la Biblioteca comunale S .

Gerardoè stata organizzata una serata per i genitori aperta alla cittadinanza sul tema

dell'approccio alla lettura per età fino ai tre anni. Hanno partecipato circa 25 famiglie.

30/08/2014

Le Biblionido dei nidi Libertà e S. Fruttuoso hanno organizzato letture animate e laboratori

aperti alla cittadinanza. I bambini e gli adulti partecipanti alle iniziative sono stati circa 140.

31/12/2014

Report finale

Report finale dell'azione

328

329

