

Piano Esecutivo di gestione 2017-2019

Anno 2018

Struttura Organizzativa			Obiettivi/Attività		Fasi		Indicatori	
CR	Descrizione	Responsabile	Codice	Descrizione	Descrizione	Fine prevista	Indicatore	Valore Atteso
01	U.O. Segreteria Organi istituzionali - Comunicazione - Affari generali	Cristallini Luciana	2018_0101_S1_01	Sviluppo di una procedura digitale per gestione delle convocazioni e degli atti deliberativi della Giunta Comunale	Analisi e studio delle procedure attuali	31/03/2018	Atti deliberativi inseriti	450,00
01	U.O. Segreteria Organi istituzionali - Comunicazione - Affari generali	Cristallini Luciana	2018_0101_S1_01	Sviluppo di una procedura digitale per gestione delle convocazioni e degli atti deliberativi della Giunta Comunale	Impostazione ed elaborazione programma informatico procedura digitale	30/09/2018	Convocazioni seduta Giunta Comunale inserite	70,00
01	U.O. Segreteria Organi istituzionali - Comunicazione - Affari generali	Cristallini Luciana	2018_0101_S1_01	Sviluppo di una procedura digitale per gestione delle convocazioni e degli atti deliberativi della Giunta Comunale	Fase di test e migrazione dati	30/11/2018		
01	U.O. Segreteria Organi istituzionali - Comunicazione - Affari generali	Cristallini Luciana	2018_0101_S1_01	Sviluppo di una procedura digitale per gestione delle convocazioni e degli atti deliberativi della Giunta Comunale	Avvio a regime	31/12/2018		
01	U.O. Segreteria Organi istituzionali - Comunicazione - Affari generali	Cristallini Luciana	2018_0101_S1_02	Predisposizione proposta di Regolamento sull'utilizzo della foresteria comunale	Analisi e studio	30/04/2019	Studio ed esame comparativo dei Regolamenti relativi all'utilizzo della Foresteria adottati da altri Enti Locali	almeno 3 comparazioni
01	U.O. Segreteria Organi istituzionali - Comunicazione - Affari generali	Cristallini Luciana	2018_0101_S1_02	Predisposizione proposta di Regolamento sull'utilizzo della foresteria comunale	Predisposizione della proposta di Regolamento comunale sull'utilizzo della Foresteria da sottoporre all'Amministrazione per la relativa approvazione	31/12/2018		
06	S.O. Sicurezza	Caponi Nicoletta	2018_1806_S2_02	TUTELA SICUREZZA URBANA- ATTIVITA' DI CONTRASTO ALLA PROSTITUZIONE SU STRADA	Predisposizione di massima dei servizi	31/10/2018	Numero servizi programmati	15,00
06	S.O. Sicurezza	Caponi Nicoletta	2018_1806_S2_02	TUTELA SICUREZZA URBANA- ATTIVITA' DI CONTRASTO ALLA PROSTITUZIONE SU STRADA			Numero clienti identificati	45,00
06	S.O. Sicurezza	Caponi Nicoletta	2018_1806_S2_02	TUTELA SICUREZZA URBANA- ATTIVITA' DI CONTRASTO ALLA PROSTITUZIONE SU STRADA			Numero articoli di stampa	5,00
06	S.O. Sicurezza	Caponi Nicoletta	2018_1806_S2_02	TUTELA SICUREZZA URBANA- ATTIVITA' DI CONTRASTO ALLA PROSTITUZIONE SU STRADA			Violazioni contestate	40,00
06	S.O. Sicurezza	Caponi Nicoletta	2018_1806_S2_01	PREVENZIONE E REPRESSIONE COMPORTAMENTI SCORRETTI SU STRADA			ACCERTAMENTI EFFETTUATI O PERSONE IDENTIFICATE	1.439,00
06	U.O. Territoriale e Decentramento	Vitali Antonella	2018_1906_S1_01	CONTROLLI ATTIVITA' PRODUTTIVE QUALI PUBBLICI ESERCIZI, ATTIVITA' COMMERCIALI E CIRCOLI PRIVATI A TUTELA DEL CONSUMATORE			controlli pubblici esercizi ed attività artigianali legittimate alla somministrazione/vendita di bevande alcoliche	350,00
06	U.O. Territoriale e Decentramento	Vitali Antonella	2018_1906_S1_01	CONTROLLI ATTIVITA' PRODUTTIVE QUALI PUBBLICI ESERCIZI, ATTIVITA' COMMERCIALI E CIRCOLI PRIVATI A TUTELA DEL CONSUMATORE			controllo circoli privati	15,00
06	U.O. Territoriale e Decentramento	Vitali Antonella	2018_1906_S2_01	TUTELA SICUREZZA URBANA - ATTIVITA' DI CONTRASTO ALLA PROSTITUZIONE SU STRADA	Accertamento motivazioni di contingibilità ed urgenza	01/04/2018	Numero servizi programmati	15,00

06	U.O. Territoriale e Decentramento	Vitali Antonella	2018_1906_S2_01	TUTELA SICUREZZA URBANA - ATTIVITA' DI CONTRASTO ALLA PROSTITUZIONE SU STRADA	predisposizione bozza di ordinanza sindacale	08/04/2018	Numero soggetti identificati	45
06	U.O. Territoriale e Decentramento	Vitali Antonella	2018_1906_S2_01	TUTELA SICUREZZA URBANA - ATTIVITA' DI CONTRASTO ALLA PROSTITUZIONE SU STRADA	pubblicazione avvio del procedimento	11/04/2018	Numero articoli di stampa	5
06	U.O. Territoriale e Decentramento	Vitali Antonella	2018_1906_S2_01	TUTELA SICUREZZA URBANA - ATTIVITA' DI CONTRASTO ALLA PROSTITUZIONE SU STRADA	invio bozza dell'atto al Prefetto per l'attivazione del necessario coordinamento tra le Forze dell'Ordine.	11/04/2018	Numero violazioni contestate	40,00
06	U.O. Territoriale e Decentramento	Vitali Antonella	2018_1906_S2_01	TUTELA SICUREZZA URBANA - ATTIVITA' DI CONTRASTO ALLA PROSTITUZIONE SU STRADA	protocollo ordinanza	22/04/2018		
06	U.O. Territoriale e Decentramento	Vitali Antonella	2018_1906_S2_01	TUTELA SICUREZZA URBANA - ATTIVITA' DI CONTRASTO ALLA PROSTITUZIONE SU STRADA	attività di controllo in abiti civili ed in divisa	31/10/2018		
06	U.O. Territoriale e Decentramento	Vitali Antonella	2018_1906_S2_01	TUTELA SICUREZZA URBANA - ATTIVITA' DI CONTRASTO ALLA PROSTITUZIONE SU STRADA	Analisi normativa di riferimento	31/10/2018		
08	U.O. Acquisti e Patrimonio	Zepparelli Fabio	2018_0408_S1_01	RAZIONALIZZAZIONE E RIORGANIZZAZIONE DEI SERVIZI A GESTIONE DIRETTA	Implementazione e ottimizzazione delle nuove modalità organizzative	30/09/2018	Stamperia: riduzione % dei costi di manutenzione rispetto al 2016	10
08	U.O. Acquisti e Patrimonio	Zepparelli Fabio	2018_0408_S1_01	RAZIONALIZZAZIONE E RIORGANIZZAZIONE DEI SERVIZI A GESTIONE DIRETTA	Valutazione dei livelli di efficienza	31/12/2018	Stamperia: riduzione % dei costi per materiali di consumo dei macchinari rispetto al 2016	10
08	U.O. Acquisti e Patrimonio	Zepparelli Fabio	2018_0408_S1_01	RAZIONALIZZAZIONE E RIORGANIZZAZIONE DEI SERVIZI A GESTIONE DIRETTA			Parco auto: riduzione % dei costi di gestione rispetto al 2016	10
08	U.O. Acquisti e Patrimonio	Zepparelli Fabio	2018_0408_S1_01	RAZIONALIZZAZIONE E RIORGANIZZAZIONE DEI SERVIZI A GESTIONE DIRETTA			Parco auto: riduzione del numero dei mezzi rispetto al 2016	2,00
09	U.O. Servizi al Cittadino	Bonifacio Ugo Maria	2018_0909_S1_01	DEMATERIALIZZAZIONE, ARCHIVIAZIONE E GESTIONE DIGITALE DELLE PRATICHE ANAGRAFICHE DI CAMBI ED IMMIGRAZIONI	analisi quali/quantitativa delle richieste pervenute via PEC	15/03/2018	metri lineari di spazio di archiviazione (locali, scaffali, faldoni) risparmiabile considerate tutte le pratiche di un anno	20,00
09	U.O. Servizi al Cittadino	Bonifacio Ugo Maria	2018_0909_S1_01	DEMATERIALIZZAZIONE, ARCHIVIAZIONE E GESTIONE DIGITALE DELLE PRATICHE ANAGRAFICHE DI CAMBI ED IMMIGRAZIONI	analisi delle tipologia dei documenti da acquisire e loro indicizzazione	30/06/2018		
09	U.O. Servizi al Cittadino	Bonifacio Ugo Maria	2018_0909_S1_01	DEMATERIALIZZAZIONE, ARCHIVIAZIONE E GESTIONE DIGITALE DELLE PRATICHE ANAGRAFICHE DI CAMBI ED IMMIGRAZIONI	analisi del software applicativo per la gestione documentale	29/09/2018		
09	U.O. Servizi al Cittadino	Bonifacio Ugo Maria	2018_0909_S1_01	DEMATERIALIZZAZIONE, ARCHIVIAZIONE E GESTIONE DIGITALE DELLE PRATICHE ANAGRAFICHE DI CAMBI ED IMMIGRAZIONI	Predisposizione di una relazione per la giunta sull'andamento della sperimentazione	26/11/2018		
10	S.O. Organizzazione e Controlli	Rosi Bonci Mirco	2018_1210_S1_01	Ottimizzare l'attività di notificazione dei documenti effettuata dai messi comunali mediante riorganizzazione dell'intero processo	analisi e studio della normativa in materia di notifica in ambito digitale da effettuare con relata sottoscritta con firma digitale tramite interazione di caselle di p.e.c.	31/12/2018		

240	Area Governo e Sviluppo del Territorio	Antinoro Enrico	2018_2400_S1_01	Recupero del Mercato Coperto mediante intervento di consolidamento, ristrutturazione e successiva rifunzionalizzazione come "Hub agroalimentare" e attrattore turistico.	Ricollocazione definitiva degli operatori "alimentari" e "non alimentari" presso il nuovo Mercato coperto.	31/12/2018		
240	Area Governo e Sviluppo del Territorio	Antinoro Enrico	2018_2400_S1_01	Recupero del Mercato Coperto mediante intervento di consolidamento, ristrutturazione e successiva rifunzionalizzazione come "Hub agroalimentare" e attrattore turistico.	Coordinamento del progetto in coerenza con l'attività di progettazione ed esecuzione dei lavori relativi agli altri immobili ricadenti nell'area (Biblioteca degli Arconi, sale Gotica e Salara, nuovi ascensori della Rune)	31/12/2018		
240	Area Governo e Sviluppo del Territorio	Antinoro Enrico	2018_2400_S1_02	BANDO PER LA RIQUALIFICAZIONE URBANA E LA SICUREZZA DELLE PERIFERIE E DELLE AREE DEGRADATE - AREA FONTIVEGGE			Coordinamento in qualità di RUP del Progetto generale in ordine alle attività di competenza dei RUP dei singoli interventi	100%
240	Area Governo e Sviluppo del Territorio	Antinoro Enrico	2018_2400_S1_02	BANDO PER LA RIQUALIFICAZIONE URBANA E LA SICUREZZA DELLE PERIFERIE E DELLE AREE DEGRADATE - AREA FONTIVEGGE			Attività di rendicontazione di risultato e di rendicontazione delle spese alla Presidenza del consiglio dei Ministri	100%
26	Area Servizi Finanziari	De Paolis Dante	2018_0526_S1_01	ANALISI ECONOMICHE DEI SERVIZI O DELLE ATTIVITA' COMUNALI.	Raccolta dati e informazioni	31/08/2018		
26	Area Servizi Finanziari	De Paolis Dante	2018_0526_S1_01	ANALISI ECONOMICHE DEI SERVIZI O DELLE ATTIVITA' COMUNALI.	Elaborazione dati contabili ed extra contabili	31/10/2018		
26		De Paolis Dante	2018_0526_S1_01	ANALISI ECONOMICHE DEI SERVIZI O DELLE ATTIVITA' COMUNALI.	Predisposizione report e diffusione delle risultanze delle analisi svolte	30/11/2018		
26	Area Servizi Finanziari	De Paolis Dante	2018_0526_S1_02	CORSI DI FORMAZIONE IN MATERIA DI CONTABILITA'	Predisposizione programma dei corsi	31/07/2018	Numero giornate di corsi	0,00
26	Area Servizi Finanziari	De Paolis Dante	2018_0526_S1_02	CORSI DI FORMAZIONE IN MATERIA DI CONTABILITA'	Svolgimento di n. 3 giornate di corso	31/10/2018	Numero soggetti partecipanti	0,00
27	U.O. Servizi al Cittadino	Bonifacio Ugo Maria	2018_4327_S1_01	Miglioramento delle procedure necroscopiche di Polizia Mortuaria mediante la revisione del relativo regolamento	Elaborazione di una prima proposta di modifica del regolamento	31/03/2018	Approvazioni del regolamento modificato di Polizia Mortuaria	100%
27	U.O. Servizi al Cittadino	Bonifacio Ugo Maria	2018_4327_S1_01	Miglioramento delle procedure necroscopiche di Polizia Mortuaria mediante la revisione del relativo regolamento	Perfezionamento della bozza	31/05/2018		
27	U.O. Servizi al Cittadino	Bonifacio Ugo Maria	2018_4327_S1_01	Miglioramento delle procedure necroscopiche di Polizia Mortuaria mediante la revisione del relativo regolamento	Stesura definitiva del regolamento modificato	29/09/2018		
27	U.O. Servizi al Cittadino	Bonifacio Ugo Maria	2018_4327_S1_01	Miglioramento delle procedure necroscopiche di Polizia Mortuaria mediante la revisione del relativo regolamento	Trasmissione della proposta di deliberazione (preconsigliare) alla Giunta Comunale per l'approvazione	31/12/2018		
28	U.O. Risorse Umane	Panichi Paola	2018_0328_S3_01	CREAZIONE ARCHIVIO INFORMATIZZATO DEI FASCICOLI DEL PERSONALE E AVVIO PROCESSO DI DEMATERIALIZZAZIONE.	Verifica fase di sperimentazione della procedura on-line relativamente ai nuovi modelli informatici	31/03/2018	Numero fascicoli archivi previdenza e stipendi da esaminare per completare la scannerizzazione	300,00

28	U.O. Risorse Umane	Panichi Paola	2018_0328_S3_01	CREAZIONE ARCHIVIO INFORMATIZZATO DEI FASCICOLI DEL PERSONALE E AVVIO PROCESSO DI DEMATERIALIZZAZIONE.	Implementazione definitiva della procedura on-line relativa ai nuovi modelli	30/06/2018	numero incontri formativi con dirigenti e segreterie per fase implementazione procedura on-line per nuovi modelli	50,00
28	U.O. Risorse Umane	Panichi Paola	2018_0328_S3_01	CREAZIONE ARCHIVIO INFORMATIZZATO DEI FASCICOLI DEL PERSONALE E AVVIO PROCESSO DI DEMATERIALIZZAZIONE.	Monitoraggio	31/12/2018	documenti dematerializzati	2.000,00
28	U.O. Risorse Umane	Panichi Paola	2018_0328_S3_01	CREAZIONE ARCHIVIO INFORMATIZZATO DEI FASCICOLI DEL PERSONALE E AVVIO PROCESSO DI DEMATERIALIZZAZIONE.	proseguo della verifica dei documenti presenti negli archivi cartacei degli uffici previdenza e stipendi	31/12/2018	numero documenti scannerizzati	1000,00
28	U.O. Risorse Umane	Panichi Paola	2018_0328_S3_02	MIGLIORAMENTO DELL'EFFICIENZA E DELL'EFFICACIA DELL'AZIONE AMMINISTRATIVA ATTRAVERSO LA VALORIZZAZIONE DELLE RISORSE UMANE	programma di verifiche sulla corretta applicazione degli istituti contrattuali	31/12/2018	numero riunioni con RSU	10,00
28	U.O. Risorse Umane	Panichi Paola	2018_0328_S3_02	MIGLIORAMENTO DELL'EFFICIENZA E DELL'EFFICACIA DELL'AZIONE AMMINISTRATIVA ATTRAVERSO LA VALORIZZAZIONE DELLE RISORSE UMANE	definizione procedure di risoluzione unilaterale dei rapporti di lavoro avviate nel 2017e avvio procedure per la risoluzione unilaterale dei rapporti di lavoro da attuare nel 2019. Adeguamento atto di programmazione delle assunzioni	31/12/2018	numero report relativi all'applicazione degli istituti contrattuali	5,00
28	U.O. Risorse Umane	Panichi Paola	2018_0328_S3_02	MIGLIORAMENTO DELL'EFFICIENZA E DELL'EFFICACIA DELL'AZIONE AMMINISTRATIVA ATTRAVERSO LA VALORIZZAZIONE DELLE RISORSE UMANE			numero lettere di risoluzione unilaterale	34,00
32	U.O. Gestione Entrate	Picchiotti Donatella	2018_0632_S1_01	Emersione immobili fantasma	CONTRASTO EVASIONE FISCALE	31/12/2017	Numero di controlli effettuare	40,00
32	U.O. Gestione Entrate	Picchiotti Donatella	2018_0632_S1_01	Emersione immobili fantasma			Eventuale numero accertamenti da inviare	30,00
32	U.O. Gestione Entrate	Picchiotti Donatella	2018_0632_S1_01	Emersione immobili fantasma			Previsione gettito per recupero immobili fantasma	10.000,00
32	U.O. Gestione Entrate	Picchiotti Donatella	2018_0632_S1_02	VERIFICA CONGRUITA' DELLE PERTINENZE ATTRIBUITE ALLA ABITAZIONE PRINCIPALE AI FINI IMU-TASI	Svolgimento dei controlli in base al numero di pratiche selezionate	31/12/2017	Pratiche esaminate	40,00
32	U.O. Gestione Entrate	Picchiotti Donatella	2018_0632_S1_02	VERIFICA CONGRUITA' DELLE PERTINENZE ATTRIBUITE ALLA ABITAZIONE PRINCIPALE AI FINI IMU-TASI			Eventuali avvisi di accertamento da inviare	20,00
33	U.O. Acquisti e Patrimonio	Zepparelli Fabio	2018_0733_S1_02	EFFICIENTAMENTO DELLE RISCOSSIONI	Implementazione e ottimizzazione del nuovo sistema di riscossione	30/09/2018	Riduzione % della morosità complessiva per competenza 2018 vs 2016 (318.700,00€)	5
33	U.O. Acquisti e Patrimonio	Zepparelli Fabio	2018_0733_S1_02	EFFICIENTAMENTO DELLE RISCOSSIONI	Valutazione del livello finale di efficienza raggiunto	31/12/2018	Riduzione % del valore complessivo degli accertamenti aperti al netto delle somme iscritte a ruolo rispetto al 2016	25

34	U.O. Sistemi Tecnologici - Open Data - Energia	De Micheli Gabriele Alessandro	2018_1529_S1_01	ACCESSIBILITA' AI SERVIZI DELLA PA - OPEN DATA E SEMPLIFICAZIONE: digitalizzazione del PRG al fine di permettere interrogazioni puntuali e tramite cartografia e attivazione servizi on line	Caricamento in SIT dei file	31/03/2018	N° certificati emessi	100,00
34	U.O. Sistemi Tecnologici - Open Data - Energia	De Micheli Gabriele Alessandro	2018_1529_S1_01	ACCESSIBILITA' AI SERVIZI DELLA PA - OPEN DATA E SEMPLIFICAZIONE: digitalizzazione del PRG al fine di permettere interrogazioni puntuali e tramite cartografia e attivazione servizi on line	Acquisizione/sviluppo modulo software per produzione CDU da PRG Digitale	31/07/2018		
34	U.O. Sistemi Tecnologici - Open Data - Energia	De Micheli Gabriele Alessandro	2018_1529_S1_01	ACCESSIBILITA' AI SERVIZI DELLA PA - OPEN DATA E SEMPLIFICAZIONE: digitalizzazione del PRG al fine di permettere interrogazioni puntuali e tramite cartografia e attivazione servizi on line	Verifica produzione CDU on-line	31/10/2018		
34	U.O. Sistemi Tecnologici - Open Data - Energia	De Micheli Gabriele Alessandro	2018_1529_S1_01	ACCESSIBILITA' AI SERVIZI DELLA PA - OPEN DATA E SEMPLIFICAZIONE: digitalizzazione del PRG al fine di permettere interrogazioni puntuali e tramite cartografia e attivazione servizi on line	Integrazione con Pago-PA per la riscossione dei diritti e rendicontazione in Finanziaria/Bilancio	31/12/2018		
34	U.O. Sistemi Tecnologici - Open Data - Energia	De Micheli Gabriele Alessandro	2018_3134_S1_01	Efficienza Energetica: realizzazione di interventi sul patrimonio comunale (Edifici e Pubblica illuminazione)	Affidamento Lavori	31/10/2018	Numero di aree individuate e progetti esecutivi	10,00
34	U.O. Sistemi Tecnologici - Open Data - Energia	De Micheli Gabriele Alessandro	2018_3134_S1_01	Efficienza Energetica: realizzazione di interventi sul patrimonio comunale (Edifici e Pubblica illuminazione)	Direzione Lavori	31/12/2018	Risparmio conseguito	160.000,00
34	U.O. Sistemi Tecnologici - Open Data - Energia	De Micheli Gabriele Alessandro	2018_3134_S1_01	Efficienza Energetica: realizzazione di interventi sul patrimonio comunale (Edifici e Pubblica illuminazione)	Collaudo e monitoraggio risparmi	31/12/2018		
35	U.O. Manutenzioni e Decoro Urbano	Ricci Fabio	2018_3035_S1_02	CREAZIONE LAYER, SU SIT, DELLA VIBILITA' COMUNALE FINALIZZATO ALLA PROGRAMMAZIONE DEL PIANO DI RISANAMENTO STRADALE. I° FASE.	Relazione sullo stato d'avanzamento delle attività previste nella prima annualità dell'obiettivo di riferimento.	31/12/2018	Elaborazione ed informatizzazione mappa evidenziante la viabilità comunale risanata negli anni 2015-2016-2017 e parte del 2018, in base al piano di risanamento stradale avviato nel 2015	30/06/2018
35	U.O. Manutenzioni e Decoro Urbano	Ricci Fabio	2018_3035_S1_02	CREAZIONE LAYER, SU SIT, DELLA VIBILITA' COMUNALE FINALIZZATO ALLA PROGRAMMAZIONE DEL PIANO DI RISANAMENTO STRADALE. I° FASE.			Caricamento nel SIT comunale della mappa predetta.	31/12/2018
36	U.O. Engineering e Sicurezza sul Lavoro	Becchetti Franco	2018_0836_S2_01	Ristrutturazione, ad uffici comunali, ex Convento S.Maria della Misericordia	2° stralcio Direzione ed esecuzione parziale lavori (70%)	31/12/2018		
36	U.O. Engineering e Sicurezza sul Lavoro	Becchetti Franco	2018_0936_S1_01	Recupero del Mercato Coperto mediante intervento di consolidamento, ristrutturazione e successiva rifunzionalizzazione come "Hub agroalimentare" e attrattore turistico. Obiettivo biennale 2017/2018	Ricollocazione degli operatori commerciali presso il Mercato Coperto	31/12/2018		
38	U.O. Urbanistica	Marini Franco	2018_3338_S1_01	Progetti e strategie per la rivitalizzazione dei quartieri - Elaborazione di schede programmatiche e progettuali.	Redazione di schede progettuali	15/12/2018	N. schede progettuali redatte	2,00

38	U.O. Urbanistica	Marini Franco	2018_3338_S2_02	SVILUPPO AGENDA DIGITALE. ELABORAZIONE DEL SIT (SISTEMA INFORMATIVO TERRITORIALE) - TRASFORMAZIONE IN GIS DEL PIANO REGOLATORE GENERALE.	Validazione delle trasformazioni con approfonditi test.	30/06/2018	partecipazione tavoli tecnici ed incontri necessari a mettere a punto la validazione delle trasformazioni (test)	15/12/2018
38	U.O. Urbanistica	Marini Franco	2018_3338_S2_02	SVILUPPO AGENDA DIGITALE. ELABORAZIONE DEL SIT (SISTEMA INFORMATIVO TERRITORIALE) - TRASFORMAZIONE IN GIS DEL PIANO REGOLATORE GENERALE.	Approvazione del PRG in formato GIS	15/12/2018		
39	U.O. Manutenzioni e Decoro Urbano	Ricci Fabio	2018_3439_S1_03	OTTIMIZZAZIONE GESTIONE MANUTENZIONE PATRIMONIO COMUNALE COSTITUITO DA IMMOBILI ADIBITI AD ALLOGGI DI EDILIZIA RESIDENZIALE PUBBLICA E BIBLIOTECHE MEDIANTE LA REDAZIONE DI FASCICOLO RELATIVO AD OGNI IMMOBILE RILEVATO. OBIETTIVO PLURIENNALE	Relazione sullo stato d'avanzamento delle attività previste per la prima annualità dell'obiettivo di cui trattati.	31/12/2018	SCHEDE INSERITE DI IMMOBILI ADIBITI AD ALLOGGI DI EDILIZIA RESIDENZIALE PUBBLICA E/O BIBLIOTECHE.	15,00
39	U.O. Manutenzioni e Decoro Urbano	Ricci Fabio	2018_3439_S1_03	OTTIMIZZAZIONE GESTIONE MANUTENZIONE PATRIMONIO COMUNALE COSTITUITO DA IMMOBILI ADIBITI AD ALLOGGI DI EDILIZIA RESIDENZIALE PUBBLICA E BIBLIOTECHE MEDIANTE LA REDAZIONE DI FASCICOLO RELATIVO AD OGNI IMMOBILE RILEVATO. OBIETTIVO PLURIENNALE.			INSERIMENTO DATI, IN FORMATO DIGITALE, RELATIVI AGLI IMMOBILI SUDDDETTI , INERENTI: -CERTIFICAZIONI IMPIANTI ESISTENTI, - VERIFICHE PERIODICHE PREVISTE PER LEGGE, - DICHIARAZIONI DI CONFORMITA'	15,00
39	U.O. Manutenzioni e Decoro Urbano	Ricci Fabio	2018_3639_S1_01	RESTAURO CONSERVATIVO E CATALOGAZIONE DEI PROGETTI CIMITERIALI DI RILEVANZA STORICA (FINE 1800). INDIVIDUAZIONE DI APPOSITO SPAZIO ESPOSITIVO PER LA COLLOCAZIONE PERMANENTE DEI PROGETTI PIU' SIGNIFICATIVI. OBIETTIVO PLURIENNALE	Relazione sul lavoro svolto per il conseguimento dell'obiettivo.	31/12/2018	Sistemazione spazi espositivi del Museo cimiteriale.	30/06/2018
39	U.O. Manutenzioni e Decoro Urbano	Ricci Fabio	2018_3639_S1_01	RESTAURO CONSERVATIVO E CATALOGAZIONE DEI PROGETTI CIMITERIALI DI RILEVANZA STORICA (FINE 1800). INDIVIDUAZIONE DI APPOSITO SPAZIO ESPOSITIVO PER LA COLLOCAZIONE PERMANENTE DEI PROGETTI PIU' SIGNIFICATIVI. OBIETTIVO PLURIENNALE			Allestimento museo, con l'esposizione dei progetti cimiteriale selezionati, e inaugurazione.	30/09/2016
40	U.O. Architettura Pubblica e Privata - SUAPE	Asfalti Sergio	2018_3340_01	MIGLIORARE IN MODO CONTINUO L'EFFICACIA DEI SERVIZI EROGATI	attivazione ordinaria archiviazione digitale	31/12/2018		
41	U.O. Mobilità e Infrastrutture	Naldini Leonardo	2018_3041_S1_01	Indizione della gara per la realizzazione di un sistema di infomobilità (Agenda Urbana)	Approvazione documenti di gara ed indizione procedura aperta.	30/06/2018	Numero di sensori contatraffico previsti all'interno della procedura aperta	40,00
41	U.O. Mobilità e Infrastrutture	Naldini Leonardo	2018_3041_S1_01	Indizione della gara per la realizzazione di un sistema di infomobilità (Agenda Urbana)	Approvazione documenti di gara ed aggiudicazione provvisoria	31/12/2018	Numero di stazioni bluetooth previste in gara per il calcolo dei tempi di percorrenza	15,00

41	U.O. Mobilità e Infrastrutture	Naldini Leonardo	2018_3041_S1_01	Indizione della gara per la realizzazione di un sistema di infomobilità (Agenda Urbana)			Numero di pannelli a messaggio variabile	10,00
41	U.O. Mobilità e Infrastrutture	Naldini Leonardo	2018_3241_S1_01	Attuazione della nuova rete dei trasporti comunali	Redazione del Piano e concertazione con gli stakeholder	30/09/2018	Riduzione del costo a carico del bilancio comunale rispetto alla gara precedente.	20%
41	U.O. Mobilità e Infrastrutture	Naldini Leonardo	2018_3241_S1_01	Attuazione della nuova rete dei trasporti comunali	Adozione del Piano da parte del Consiglio Comunale	30/11/2018		
41	U.O. Mobilità e Infrastrutture	Naldini Leonardo	2018_3241_S1_01	Attuazione della nuova rete dei trasporti comunali	Trasmissione alla Regione del programma di esercizio da includere nei documenti di gara per l'individuazione del concessionario del TPL	31/12/2018		
42	Area Risorse Ambientali - Smart City e Innovazione	Piro Vincenzo	2018_3742_S1_01	VALUTAZIONE DEL RISCHIO DERIVANTE DA FENOMENI FRANOSI	Acquisizione di tutte le informazioni utili alla definizione, localizzazione e caratteristiche dei movimenti franosi	31/05/2018	Numero bacini sottoposti a valutazione	30,00
42	Area Risorse Ambientali - Smart City e Innovazione	Piro Vincenzo	2018_3742_S1_01	VALUTAZIONE DEL RISCHIO DERIVANTE DA FENOMENI FRANOSI	Analisi di dettaglio entro i "versanti elementari" per la definizione del grado di pericolosità (intensità, frequenza e velocità)	31/07/2018		
42	Area Risorse Ambientali - Smart City e Innovazione	Piro Vincenzo	2018_3742_S1_01	VALUTAZIONE DEL RISCHIO DERIVANTE DA FENOMENI FRANOSI	Identificazione dello scenario evolutivo dell'insieme dei movimenti franosi all'interno del versante elementare, stimando l'evoluzione degli stessi sulla base della previsione spaziale, tipologica e dell'intensità del fenomeno	31/10/2018		
42	Area Risorse Ambientali - Smart City e Innovazione	Piro Vincenzo	2018_3742_S1_01	VALUTAZIONE DEL RISCHIO DERIVANTE DA FENOMENI FRANOSI	Identificazione dei beni esposti, stima del danno atteso ed attribuzione del rischio specifico per ciascun elemento	31/12/2018		
42	Area Risorse Ambientali - Smart City e Innovazione	Piro Vincenzo	2018_4042_S1_02	CREAZIONE LAYER, SU SIT, DELLA VIBILITA' COMUNALE FINALIZZATO ALLA PROGRAMMAZIONE DEL PIANO DI RISANAMENTO STRADALE I FASE	Inserimento dati nel sit	31/12/2018	Numero strade inserite	50,00
43	U.O. Servizi Educativi e Scolastici	Di Filippo Amedeo	2018_2343_S1_01	recupero crediti rette mense scolastiche asili nido trasporto scolastico	ingiunzione mensa 2016/17 e nido 2014/15 - 2015/2016 ruolo trasporto 2013/14	30/06/2018	Recupero crediti	50.000
43	U.O. Servizi Educativi e Scolastici	Di Filippo Amedeo	2018_2343_S1_01	recupero crediti rette mense scolastiche asili nido trasporto scolastico	sollecito mensa 2017/18 e nidi 2015/2016 - 2016/2017 - 2017/2018 ruolo mensa 2015/16 e nidi 2011/2012 - 2012/2013	31/12/2018	Risparmio forza lavoro	-5%
43	U.O. Servizi Educativi e Scolastici	Di Filippo Amedeo	2018_2343_S1_02	bacheca telematica dei servizi di trasporto e refezione scolastica	mappatura dei singoli aspetti dei servizi	28/02/2018	numero dei servizi mappati	2
43	U.O. Servizi Educativi e Scolastici	Di Filippo Amedeo	2018_2343_S1_02	bacheca telematica dei servizi di trasporto e refezione scolastica	Effettuazione dei sopralluoghi	30/05/2018	Numero dei sopralluoghi	10
43	U.O. Servizi Educativi e Scolastici	Di Filippo Amedeo	2018_2343_S1_02	bacheca telematica dei servizi di trasporto e refezione scolastica	Composizione del materiale raccolto	31/07/2018	Data di presentazione alla Giunta	30/11/2018
43	U.O. Servizi Educativi e Scolastici	Di Filippo Amedeo	2018_2343_S1_02	bacheca telematica dei servizi di trasporto e refezione scolastica	Popolamento dell'anagrafica	30/10/2018	Data della messa on line	31/12/2018

43	U.O. Servizi Educativi e Scolastici	Di Filippo Amedeo	2018_2343_S1_02	bacheca telematica dei servizi di trasporto e refezione scolastica	Presentazione alla Giunta	30/11/2018		
43	U.O. Servizi Educativi e Scolastici	Di Filippo Amedeo	2018_2343_S1_02	bacheca telematica dei servizi di trasporto e refezione scolastica	Messa on line	31/12/2018		
430	Area Servizi alla Persona	Migliarini Roberta	2018_4300_S1_01	Individuazione e sperimentazione di un sistema di valutazione della qualità dei nidi d'infanzia pubblici e privati. Durata triennio 2016/2018.	Eventuale ritaratura dello strumento	30/04/2018	Sperimentazione progetto nei servizi pubblici	5,00
430	Area Servizi alla Persona	Migliarini Roberta	2018_4300_S1_01	Individuazione e sperimentazione di un sistema di valutazione della qualità dei nidi d'infanzia pubblici e privati. Durata triennio 2016/2018.	Sperimentazione in tutti i nidi d'infanzia pubblici e privati del territorio comunale	31/12/2018	Sperimentazione progetto nei servizi privati	5,00
44	U.O. Servizi Sociali	Trampini Carla	2018_4344_S2_01	Promuovere e sviluppare interventi di sostegno alla domiciliarità e alla cura familiare rivolti a persone non autosufficienti anziane e adulte e alle loro famiglie	Attuazione e monitoraggio interventi	31/08/2018	Numero persone beneficiarie dell'intervento	50,00
44	U.O. Servizi Sociali	Trampini Carla	2018_4344_S2_01	Promuovere e sviluppare interventi di sostegno alla domiciliarità e alla cura familiare rivolti a persone non autosufficienti anziane e adulte e alle loro famiglie	Valutazione dell'impatto del nuovo modello d'intervento di assistenza indiretta	31/12/2018	Report attività	1,00
44	U.O. Servizi Sociali	Trampini Carla	2018_4644_S1_01	PROMUOVERE INTERVENTI DI SOSTEGNO ALLA GENITORIALITA' ATTRAVERSO LO SVILUPPO DI SERVIZI DI MEDIAZIONE FAMILIARE QUALE "STRUMENTO DI SUPPORTO QUALIFICATO A COPPIE IN CRISI" PER SOSTENERE LE FAMIGLIE NEI COMPITI EDUCATIVI RIVOLTI AI PROPRI FIGLI.	Realizzazione delle procedure per l'individuazione di uno o più soggetti del privato sociale fornitori degli interventi di mediazione familiare	31/05/2018	N. soggetti del privato sociale selezionati	2,00
44	U.O. Servizi Sociali	Trampini Carla	2018_4644_S1_01	PROMUOVERE INTERVENTI DI SOSTEGNO ALLA GENITORIALITA' ATTRAVERSO LO SVILUPPO DI SERVIZI DI MEDIAZIONE FAMILIARE QUALE "STRUMENTO DI SUPPORTO QUALIFICATO A COPPIE IN CRISI" PER SOSTENERE LE FAMIGLIE NEI COMPITI EDUCATIVI RIVOLTI AI PROPRI FIGLI.	Attuazione e monitoraggio degli interventi di mediazione familiare	30/09/2018	N. famiglie beneficiarie dell'intervento	20,00
44	U.O. Servizi Sociali	Trampini Carla	2018_4644_S1_01	PROMUOVERE INTERVENTI DI SOSTEGNO ALLA GENITORIALITA' ATTRAVERSO LO SVILUPPO DI SERVIZI DI MEDIAZIONE FAMILIARE QUALE "STRUMENTO DI SUPPORTO QUALIFICATO A COPPIE IN CRISI" PER SOSTENERE LE FAMIGLIE NEI COMPITI EDUCATIVI RIVOLTI AI PROPRI FIGLI.	Valutazione dell'impatto del nuovo modello di interventi di mediazione familiare nella rete dei servizi territoriali	31/12/2018	Report di attività	1,00

47	U.O. Servizi alle Imprese	Ciccarelli Roberto	2018_4547_S1_01	NUOVA PIANIFICAZIONE E RICOGNIZIONE DEGLI IMPIANTI PUBBLICITARI PRESENTI NEL TERRITORIO COMUNALE AI FINI DELL'OTTIMIZZAZIONE DELLE PROCEDURE E DELLA GESTIONE DEI PROVENTI DERIVANTI DALLA SUPERFICIE PUBBLICITARIA ESISTENTE (OB. BIENNALE 2018-2019)	costituzione gruppo di lavoro e definizione oggetto della ricerca	30/04/2018	numero riunioni di coordinamento del gruppo di lavoro	0,00
47	U.O. Servizi alle Imprese	Ciccarelli Roberto	2018_4547_S1_01	NUOVA PIANIFICAZIONE E RICOGNIZIONE DEGLI IMPIANTI PUBBLICITARI PRESENTI NEL TERRITORIO COMUNALE AI FINI DELL'OTTIMIZZAZIONE DELLE PROCEDURE E DELLA GESTIONE DEI PROVENTI DERIVANTI DALLA SUPERFICIE PUBBLICITARIA ESISTENTE (OB. BIENNALE 2018-2019)	acquisto e messa a punto della dotazione informatica per operazioni di geo-referenziazione	31/05/2018	mq. superficie pubblicitaria esistente	0,00
47	U.O. Servizi alle Imprese	Ciccarelli Roberto	2018_4547_S1_01	NUOVA PIANIFICAZIONE E RICOGNIZIONE DEGLI IMPIANTI PUBBLICITARI PRESENTI NEL TERRITORIO COMUNALE AI FINI DELL'OTTIMIZZAZIONE DELLE PROCEDURE E DELLA GESTIONE DEI PROVENTI DERIVANTI DALLA SUPERFICIE PUBBLICITARIA ESISTENTE (OB. BIENNALE 2018-2019)	avvio della rilevazione	31/12/2018	n. sopralluoghi effettuati	0,00
47	U.O. Servizi alle Imprese	Ciccarelli Roberto	2018_4547_S1_01	NUOVA PIANIFICAZIONE E RICOGNIZIONE DEGLI IMPIANTI PUBBLICITARI PRESENTI NEL TERRITORIO COMUNALE AI FINI DELL'OTTIMIZZAZIONE DELLE PROCEDURE E DELLA GESTIONE DEI PROVENTI DERIVANTI DALLA SUPERFICIE PUBBLICITARIA ESISTENTE (OB. BIENNALE 2018-2019)			n. impianti censiti	0,00
47	U.O. Servizi alle Imprese	Ciccarelli Roberto	2018_4547_S1_01	NUOVA PIANIFICAZIONE E RICOGNIZIONE DEGLI IMPIANTI PUBBLICITARI PRESENTI NEL TERRITORIO COMUNALE AI FINI DELL'OTTIMIZZAZIONE DELLE PROCEDURE E DELLA GESTIONE DEI PROVENTI DERIVANTI DALLA SUPERFICIE PUBBLICITARIA ESISTENTE (OB. BIENNALE 2018-2019)			n. atti predisposti	0,00
47	U.O. Servizi alle Imprese	Ciccarelli Roberto	2018_4547_S1_02	IMPLEMENTAZIONE BANCA DATI SUAPE FINALIZZATA ALL'INVIO E RICEZIONE DELLE SCIA/ISTANZE/COMUNICAZIONI ONLINE	Fase di ricerca e scansione di documentazione contenuta nelle pratiche cartacee e integrazione con i sw di b.o. e f.o.	31/12/2018	numero riunioni	0,00
47	U.O. Servizi alle Imprese	Ciccarelli Roberto	2018_4547_S1_02	IMPLEMENTAZIONE BANCA DATI SUAPE FINALIZZATA ALL'INVIO E RICEZIONE DELLE SCIA/ISTANZE/COMUNICAZIONI ONLINE			elaborazione ed ottimizzazione di un sistema di archiviazione informatica	0,00

48	U.O. Edilizia Scolastica, Verde e Sport	Moretti Ivana	2018_2748_S1_01	REGOLAMENTO IMPIANTI SPORTIVI	Stesura Bozza di Regolamento	31/03/2018	Numero confronti cobn altre realtà nazionali	5,00
48	U.O. Edilizia Scolastica, Verde e Sport	Moretti Ivana	2018_2748_S1_01	REGOLAMENTO IMPIANTI SPORTIVI	Verifiche con le Associazioni Sportive e gli Operatori Provinciali, Regionali e di Promozione Sportiva	31/05/2018	Numero riunioni di partecipazione	5,00
48	U.O. Edilizia Scolastica, Verde e Sport	Moretti Ivana	2018_2748_S1_01	REGOLAMENTO IMPIANTI SPORTIVI	Presentazione del testo rielaborato alla Consulta dello Sport e definizioni conclusive	31/08/2018		
48	U.O. Edilizia Scolastica, Verde e Sport	Moretti Ivana	2018_2748_S1_01	REGOLAMENTO IMPIANTI SPORTIVI	Proposta per la Giunta Comunale per l'approvazione del Regolamento	30/09/2018		
50	U.O. Attivita' culturali, biblioteche e turismo	Leombruni Carmen	2018_2550_S1_01	Perugia: un nuovo modo di fare cultura. Interventi strategici e di sviluppo.	Perugia 1416: organizzazione di eventi	31/12/2018	Perugia 1416: realizzazione di eventi	5,00
50	U.O. Attivita' culturali, biblioteche e turismo	Leombruni Carmen	2018_4650_01	Idee giovani per rigenerare la città	Progetto "Officine Fratti – Craetive Space": costruzione di percorsi di rigenerazione di spazi pubblici	31/12/2018	Attività ospitate presso Officine Fratti e Spazio Informagiovani	8,00
50	U.O. Attivita' culturali, biblioteche e turismo	Leombruni Carmen	2018_4650_01	Idee giovani per rigenerare la città	Progetto "Officine Fratti – Creative Space": attivazione di processi di start up	31/12/2018	Sturt up realizzate	8,00
50	U.O. Attivita' culturali, biblioteche e turismo	Leombruni Carmen	2018_4650_01	Idee giovani per rigenerare la città	Spazio Informagiovani: attivazione di percorsi di partecipazione e aggregazione	31/12/2018	Attività di sensibilizzazione alla mobilità europea	8,00
50	U.O. Attivita' culturali, biblioteche e turismo	Leombruni Carmen	2018_4650_01	Idee giovani per rigenerare la città	Sportello Eurodesk: costruzione di percorsi di opportunità in Europa	31/12/2018		
54	S.O. Contratti e Semplificazione - Vicesegretario	Cesarini Laura	2018_0254_01	Nuovo Regolamento per il procedimento amministrativo	Studio preliminare del quadro normativo e giurisprudenziale in materia	30/06/2018	Numero incontri con gli Uffici	3,00
54	S.O. Contratti e Semplificazione - Vicesegretario	Cesarini Laura	2018_0254_01	Nuovo Regolamento per il procedimento amministrativo	Aggiornamento banca dati procedimenti	31/10/2018	Elaborazione bozza di Regolamento	100%
54	S.O. Contratti e Semplificazione - Vicesegretario	Cesarini Laura	2018_0254_01	Nuovo Regolamento per il procedimento amministrativo	Definizione contenuti del regolamento	31/12/2018		
54	S.O. Contratti e Semplificazione - Vicesegretario	Cesarini Laura	2018_0254_02	Elaborazione procedure per gestore Cinema Teatro Turreno e gestore Mercato Coperto.	Fase preparatoria di studio ed analisi aspetti giuridici	30/06/2018	numero incontri interni di lavoro	5,00
54	S.O. Contratti e Semplificazione - Vicesegretario	Cesarini Laura	2018_0254_02	Elaborazione procedure per gestore Cinema Teatro Turreno e gestore Mercato Coperto.	Definizione ipotesi procedurali per individuazione gestore Teatro Turreno	31/12/2018	Teatro Turreno: elaborazione procedura- aspetti amministrativi	predisposizion e linee guida
54	S.O. Contratti e Semplificazione - Vicesegretario	Cesarini Laura	2018_0254_02	Elaborazione procedure per gestore Cinema Teatro Turreno e gestore Mercato Coperto.	Definizione ipotesi procedurali per individuazione gestore Mercato Coperto	31/12/2018	Mercato Coperto: elaborazione procedura- aspetti amministrativi	predisposizion e linee guida
58	U.O. Programmazione servizio finanziario	Sarnari Daniela Maria	2018_0458_S1_01	GESTIONE CONTABILITA' ECONOMICA	Ribaltamento I quadrimestrale della contabilità finanziaria sulla contabilità economico patrimoniale (matrice di raccordo) entro 15 gg dalla chiusura del quadrimestre	15/05/2018	File prodotti dal ribaltamento	2,00
58	U.O. Programmazione servizio finanziario	Sarnari Daniela Maria	2018_0458_S1_01	GESTIONE CONTABILITA' ECONOMICA	Ribaltamento II quadrimestrale della contabilità finanziaria sulla contabilità economico patrimoniale (matrice di raccordo) entro 15 gg dalla chiusura del quadrimestre	15/09/2018		

58	U.O. Programmazione servizio finanziario	Sarnari Daniela Maria	2018_0458_S1_02	GARA DI TESORERIA	Presentazione al Consiglio Comunale dello schema di convenzione di tesoreria per l'approvazione	30/06/2018	Schema di gara	1
58	U.O. Programmazione servizio finanziario	Sarnari Daniela Maria	2018_0458_S1_02	GARA DI TESORERIA	Predisposizione schema di gara	30/09/2018	Schema di convenzione	1
58	U.O. Programmazione servizio finanziario	Sarnari Daniela Maria	2018_0458_S1_02	GARA DI TESORERIA	Stipula convenzione di tesoreria	31/12/2018		
430	Area Servizi Alla Persona	Migliarini Roberta	2018_3563_S1_01	Presentazione on-line delle domande di assegnazione degli alloggi e.r.s.	Studio di fattibilità	31/03/2018	N. incontri per studio programma	3,00
430	Area Servizi Alla Persona	Migliarini Roberta	2018_3563_S1_01	Presentazione on-line delle domande di assegnazione degli alloggi e.r.s.	Studio programma e analisi dati	30/06/2018	N. incontri per analisi dati	3,00
430	Area Servizi Alla Persona	Migliarini Roberta	2018_3563_S1_01	Presentazione on-line delle domande di assegnazione degli alloggi e.r.s.	Formazione dipendenti	31/12/2018	N. incontri di formazione per dipendenti	5,00
430	Area Servizi Alla Persona	Migliarini Roberta	2018_3563_S1_01	Presentazione on-line delle domande di assegnazione degli alloggi e.r.s.	Informazione organizzazioni sindacali	30/11/2018	N. di postazioni individuate per l'accreditamento	6,00
430	Area Servizi Alla Persona	Migliarini Roberta	2018_3563_S1_01	Presentazione on-line delle domande di assegnazione degli alloggi e.r.s.	Individuazioni postazioni per accreditamento	31/12/2018		
72	S.O. Sviluppo economico	Pedini Antonella	2018_0172_01	Coordinamento elaborazione e management Agenda urbana	gestione e coordinamento interventi e supervisione attività di monitoraggio fisico e finanziario	31/12/2018	produzione documentazione richiesta per autorizzare, finanziare e permettere l'avanzamento degli interventi previsti	1,00
72	S.O. Sviluppo economico	Pedini Antonella	2018_0172_02	Elaborazione procedure per gestore Cinema Teatro Turreno e gestore Mercato Coperto	individuazione procedure corrette ed efficaci per l'individuazione dei gestori.	30/06/2018	nr incontri interni di lavoro	5,00
72	S.O. Sviluppo economico	Pedini Antonella	2018_0172_02	Elaborazione procedure per gestore Cinema Teatro Turreno e gestore Mercato Coperto	elaborazione atti procedurali	31/12/2018	analisi buone pratiche (almeno 3 per il Turreno, almeno 3 per il Mercato Coperto)	6,00
73	U.o. Edilizia Scolastica e Sport	Moretti Ivana	2018_0173_S1_01	FASCICOLO DEL FABBRICATO	Studio preliminare x l'individuazione delle priorità	30/04/2018	Numero sopralluoghi	50,00
73	U.o. Edilizia Scolastica e Sport	Moretti Ivana	2018_0173_S1_01	FASCICOLO DEL FABBRICATO	Inserimento dati relativi all'Edilizia Scolastica	30/11/2018	numero edifici inseriti	30,00
73	U.o. Edilizia Scolastica e Sport	Moretti Ivana	2018_0173_S1_01	FASCICOLO DEL FABBRICATO	Verifiche di risultato, simulazioni e correttivi	15/12/2018		
75	U.o. Controllo Partecipate e Citizen Satisfaction	Zampolini Pierluigi	2018_0475_S1_01	COMUNE AMICO	Presentazione risultati	30/04/2018		
75	U.o. Controllo Partecipate e Citizen Satisfaction	Zampolini Pierluigi	2018_0475_S1_01	COMUNE AMICO	Confronto con i dirigenti interessati	31/05/2018		
75	U.o. Controllo Partecipate e Citizen Satisfaction	Zampolini Pierluigi	2018_0475_S1_01	COMUNE AMICO	Sviluppo delle iniziative: dal 1° giugno:	31/12/2018		
75	U.o. Controllo Partecipate e Citizen Satisfaction	Zampolini Pierluigi	2018_0475_S1_02	NUOVO PIANO DI RAZIONALIZZAZIONE DELLE SOCIETÀ	Attuazione previsioni piano di razionalizzazione straordinaria	31/12/2018		
75	U.o. Controllo Partecipate e Citizen Satisfaction	Zampolini Pierluigi	2018_0475_S1_02	NUOVO PIANO DI RAZIONALIZZAZIONE DELLE SOCIETÀ	Redazione bozza del Piano di razionalizzazione 2019	30/09/2018		
75	U.o. Controllo Partecipate e Citizen Satisfaction	Zampolini Pierluigi	2018_0475_S1_02	NUOVO PIANO DI RAZIONALIZZAZIONE DELLE SOCIETÀ	Confronto con le strutture organizzative interne e le società partecipate	31/10/2018		
75	U.o. Controllo Partecipate e Citizen Satisfaction	Zampolini Pierluigi	2018_0475_S1_02	NUOVO PIANO DI RAZIONALIZZAZIONE DELLE SOCIETÀ	Presentazione al Sindaco del Piano 2019	30/11/2018		
76	S.O. Organizzazione e Controlli	Rosi Bonci Mirco	2018_0176_S2_01	ANALISI CONTRATTI DI SERVIZIO IN ATTO NELL'ENTE	Analisi dei contratti	31/12/2018	Numero contratti analizzati	2,00
76	S.O. Organizzazione e Controlli	Rosi Bonci Mirco	2018_0176_S2_01	ANALISI CONTRATTI DI SERVIZIO IN ATTO NELL'ENTE			Relazioni sui contratti	2,00