

Provincia di Brescia

Relazione sulla Gestione

2017

Indice

Introduzione	1
Relazione Finanziaria	2
Tempestività dei Pagamenti e Prospetto delle transazioni commerciali pagate in ritardo	12
Riepilogo delle Entrate e delle Spese	41
Nota Integrativa	44
Criteri di valutazione del Patrimonio	55
Elenco descrittivo dei beni immobiliari appartenenti al patrimonio al 31/12/2017	57
Elenco descrittivo delle strade provinciali al 31/12/2017	85
Relazione sui Programmi- Programmazione operativa	91

Introduzione

Il decreto legislativo 23 giugno 2011, n.118 (G.U. n. 172 del 26.07.2011), dispone che le regioni, gli altri enti locali ed i loro enti strumentali (aziende società, consorzi ed altri) adottino il sistema della contabilità finanziaria "armonizzata", cui devono affiancare, a fini conoscitivi, un sistema di contabilità economico-patrimoniale, al fine di garantire la rilevazione unitaria dei fatti gestionali sia sotto il profilo finanziario che sotto il profilo economico-patrimoniale.

La principale novità introdotta è rappresentata dal nuovo criterio di contabilizzazione delle entrate e delle spese: la contabilità finanziaria non anticipa più la registrazione dei fatti gestionali, ma li contabilizza in un periodo molto più prossimo alla fase finale del processo (incasso o pagamento).

Tra i principali strumenti introdotti si evidenziano:

- ✓ una nuova struttura del bilancio tale da assicurare una maggiore trasparenza delle informazioni riguardanti il processo di allocazione delle risorse e la destinazione delle stesse.
- ✓ l'adozione di un piano dei conti integrato (raccordato con la classificazione SIOPE), che consente di raggiungere l'obiettivo di consolidare e monitorare i conti pubblici attraverso un miglior raccordo delle registrazioni contabili delle pubbliche amministrazioni con il sistema europeo dei conti; il piano dei conti integrato, che sarà arricchito dai conti economici e patrimoniali, rappresenta la struttura di riferimento per la predisposizione dei documenti contabili e di finanza pubblica delle amministrazioni pubbliche.
- ✓ l'introduzione della "transazione elementare", elemento di costruzione dei conti, costituito da una precisa codifica riferita ad ogni atto gestionale, tale da consentire la tracciabilità delle operazioni contabili.

L'articolazione adottata per la **spesa**, come già per il bilancio dello Stato, è la seguente:

- A) Missioni: rappresentano le funzioni principali e gli obiettivi strategici di ogni Pubblica Amministrazione;
- B) Programmi: rappresentano gli aggregati omogenei di attività volte a perseguire gli obiettivi definiti nell'ambito delle Missioni;
- C) Macroaggregati: collocati all'interno di ciascun Programma, sono assimilabili ai "Titoli" e agli "Interventi" previsti dal Decreto Legislativo 267/2000 in quanto suddividono la spesa secondo la *natura economica* della stessa;
- D) Capitoli e articoli: rappresentano l'ulteriore suddivisione dei Macroaggregati demandata alla piena autonomia della singola Amministrazione ed incontrano come unico limite il piano dei conti integrato e comune.

Per quanto riguarda l'**entrata**, viene mantenuta una classificazione simile a quella adottata fino ad oggi:

1. Titoli: definiti secondo la fonte di provenienza delle entrate;
2. Tipologie: definite in base alla natura delle entrate, nell'ambito di ciascuna fonte di provenienza;
3. Categorie: definite in base all'oggetto dell'entrata, con separata evidenza delle eventuali quote di entrata non ricorrente;
4. Capitoli: costituiscono le unità elementari ai fini della gestione e della rendicontazione e possono eventualmente essere suddivisi in articoli.

Relazione Finanziaria

Il rendiconto della Gestione

Il Rendiconto della Gestione, che nella sua espressione contabile espone il risultato finanziario della gestione svolta, risponde a molteplici adempimenti, tra cui quello di fornire la dimostrazione della correttezza giuridico/formale che ha presieduto lo svolgimento della attività esercitata e quello di mostrare i valori di sintesi conclusivi della gestione realizzata. Il Rendiconto evidenzia inoltre i risultati ottenuti per effetto della gestione, attuata lungo la linea operativa che l'amministrazione si era posta e finalizzata al conseguimento degli obiettivi stabiliti per l'anno di riferimento.

L'esposizione delle risultanze finanziarie dell'esercizio chiuso, che individua un solo tratto temporale della dinamica operativa nella sua continuità, non soddisfa un'approfondita e completa interpretazione dei fatti gestionali, ragione per cui l'analisi del rendiconto si estende ad un'esposizione sui programmi realizzati nell'anno.

Struttura, contenuto e disciplina giuridica del rendiconto

Il rendiconto è composto dai seguenti documenti:

- Il conto del bilancio;
- Il conto del patrimonio e il conto economico redatti secondo i principi dell'allegato 3 al DPCM 28 Dicembre 2011;

Il conto del bilancio si ricollega al bilancio di previsione e pone in evidenza le entrate accertate e le somme incassate, nonché le spese impegnate e le somme non pagate, tanto in conto competenza, quanto in conto residui.

Il conto del patrimonio prende in considerazione le variazioni subite dal patrimonio provinciale, sia per effetto della gestione del bilancio, sia per altre cause (sopravvenienze e insussistenze attive e passive).

Il conto economico evidenzia i componenti positivi e negativi della gestione secondo criteri di competenza economica: i componenti negativi sono riferiti ai consumi dei fattori impiegati, quelli positivi consistono nei proventi e ricavi che si sono formati.

Il conto del bilancio in particolare è composto di due atti distinti seppur compresi in un unico documento: il conto del tesoriere ed il conto dell'amministrazione.

Per la sua approvazione da parte del Consiglio Provinciale, il Rendiconto passa attraverso le seguenti fasi procedurali:

- ✓ resa da parte del tesoriere per la dimostrazione delle somme riscosse e di quelle pagate;
- ✓ completamento da parte della Provincia, previo riscontro del conto del Tesoriere, per l'individuazione dei residui attivi e passivi;
- ✓ esame da parte del Collegio dei Revisori dei Conti;
- ✓ deliberazione da parte del Consiglio Provinciale per la sua approvazione e per la determinazione dei residui e del risultato della gestione.

Premesse generali

Il bilancio di previsione per l'esercizio 2017 è stato deliberato dal Consiglio Provinciale in data 23 giugno 2017 con provvedimento n. 19, esecutivo ai sensi di legge.

Le previsioni iniziali dell'Entrata e della Spesa di competenza pareggiavano in € 360.111.730,20

L'avanzo di amministrazione, comprensivo dei fondi vincolati e accantonati, derivante dal Rendiconto di Gestione 2016 di € **164.595.988,65** è stato applicato all'esercizio 2017 per € **26.166.192,55**.

Nel primo semestre dell'esercizio 2017, sono state rispettate le disposizioni previste dall'art.6 del Decreto Legge n. 65 del 2 marzo 1989 n. 65, convertito nella Legge n.155 del 24 aprile 1989 in materia di impegnabilità della spesa corrente.

Con deliberazione consiliare n.25 del 31 luglio 2017, esecutiva ai sensi di legge, si è provveduto alla verifica del permanere degli equilibri generali di bilancio e alla ricognizione dello stato di attuazione dei programmi, come previsto dall'art. 193, comma 2 del Decreto Legislativo n. 267 del 18 agosto 2000;

La valutazione delle componenti del patrimonio al 31 dicembre 2017 è stata effettuata applicando i criteri stabiliti dal decreto legislativo 23 giugno 2011, n.118

Variazioni di bilancio

Nel corso dell'esercizio, alle previsioni iniziali, sono state apportate le seguenti variazioni di competenza consiliare:

PROVVEDIMENTO	VARIAZIONE ENTRATA	VARIAZIONE SPESA
Deliberazione di Consiglio Provinciale n. 25 del 31.7.2017 esecutiva ai sensi di legge	+ €. 6,710.000,00	+€. 6.710.000,00
Deliberazione di Consiglio Provinciale n. 26 del 27.9.2016 esecutiva ai del 27.9.2016 esecutiva sensi di legge	+ €. 17.702.285,12	+ €. 17.702.285,12

Prelievi dal Fondo di Riserva

Il Fondo di Riserva (cap.1000372/0) aveva uno stanziamento originario di € 650.000,00. Nel corso dell'esercizio 2017 non sono stati effettuati prelievi dal fondo di riserva.

Previsioni di competenza

Si riassume, nei seguenti quadri, il raffronto tra la previsione iniziale e quella definitiva del Bilancio 2017.

ENTRATE	STANZIAMENTO INIZIALE	STANZIAMENTO DEFINITIVO	DIFFERENZA (definitivo - iniziale)
Utilizzo avanzo amministrazione	19.285.672,59	26.166.192,55	6.880.519,96
Utilizzo fondo pluriennale vincolato	60.336.144,76	60.336.144,76	0,00
Titolo 1 Entrate correnti di natura tributaria, contributiva e perequativa	100.700.000,00	100.768.000,00	68.000,00
Titolo 2 Trasferimenti correnti	31.571.795,00	32.720.917,29	1.149.122,29
Titolo 3 Entrate extratributarie	60.904.502,58	70.398.146,41	9.493.643,83
Titolo 4 Entrate in conto capitale	41.533.844,11	48.333.844,11	6.800.000,00
Titolo 5 Entrate da riduzioni di attività finanziarie	27.744.770,16	27.744.770,16	0,00
Titolo 6 Accensione di prestiti	0,00	0,00	0,00
Titolo 7 Anticipazioni da istituto tesoriere/cassiere	0,00	0,00	0,00
Titolo 9 Entrate per conto terzi e partite di giro	18.056.000,00	18.056.000,00	0,00
TOTALE ENTRATE	360.111.730,16	384.524.015,28	24.412.285,12
SPESE	STANZIAMENTO INIZIALE	STANZIAMENTO DEFINITIVO	DIFFERENZA (definitivo - iniziale)
Titolo 1 Spese correnti	190.383.374,82	210.073.041,71	19.689.666,89
Titolo 2 Spese in c/capitale	134.693.585,18	139.395.203,41	4.701.618,23
Titolo 3 Spese per incremento attività finanziarie	0,00	0,00	0,00
Titolo 4 Rimborso prestiti	16.999.770,16	16.999.770,16	0,00
Titolo 5 Chiusura anticipazioni ricevute da istituto tesoriere/cassiere	0,00	0,00	0,00
Titolo 7 Spese per conto terzi e partite di giro	18.035.000,00	18.035.000,00	0,00
TOTALE SPESE	360.111.730,16	384.524.015,28	24.412.285,12

Risultanze complessive

La gestione dell'esercizio 2017 si chiude con i seguenti dati riassuntivi:

Gestione competenza	348.909.089,18	
Gestione residui attivi	149.899.099,40	498.808.188,58
IMPEGNI SPESA		
Gestione competenza	220.370.482,88	
Gestione residui passivi e F.P.V.	100.470.647,95	<u>320.841.130,83</u>
Attività di bilancio al 31.12.2017		<u>177.967.057,75</u>
Fondo di cassa al 31.12.2017		134.324.442,11
Residui attivi al 31.12.2017		187.906.013,82
Residui passivi e F.P.V. al 31.12.2017		144.263.398,18
Avanzo di amministrazione al 31.12.2017		<u>177.967.057,75</u>

A) GESTIONE DELLA COMPETENZA

Maggiori entrate		-
Minori spese		<u>97.259.696,51</u>
Minori entrate		56.376.447,43
Maggiori spese		-
Differenza positiva gestione competenza da riportare		<u>40.883.249,08</u>

B) GESTIONE DEI RESIDUI

Minori residui passivi		1.008.200,85
Maggiori accert. residui attivi		-
Minore accert. Residui attivi		2.354.188,28
Differenza gestione residui	-	1.345.987,43
Avanzo esercizio 2016 non applicato		138.429.796,10

Avanzo di amministrazione al 31.12.2017		<u>177.967.057,75</u>
---	--	-----------------------

C) COMPOSIZIONE AVANZO

Accertamenti di competenza		348.909.089,18
Impegni di competenza		<u>220.370.482,88</u>
Residui attivi		149.899.099,40
Residui passivi e F.P.V.		<u>100.470.647,95</u>
Avanzo di amministrazione al 31.12.2017		<u>177.967.057,75</u>

Considerando che l'avanzo dell'esercizio 2016 è stato applicato per euro 26.166.192,55 risulta:

dalla competenza		40.883.249,08
dai residui	-	1.345.987,43
avanzo 2016 non applicato		<u>138.429.796,10</u>
Avanzo di amministrazione al 31.12.2017		<u>177.967.057,75</u>

**Elenco analitico delle aliquote vincolate e accantonate del risultato di
amministrazione al 31/12/2017**

AVANZO di amministrazione al 31.12.2017	€ 177.967.057,75
.. di cui:	
✓ Parte accantonata per fondo svalutazione crediti	€ 86.407.203,32
✓ Parte accantonata per passività potenziali	€ 3.100.000,00
✓ Vincoli derivanti da leggi e da principi contabili	€ 0,00
✓ Vincoli derivanti da trasferimenti	€ 42.253.176,80
✓ Vincoli derivanti dalla contrazione di mutui	€ 25.874.021,68
✓ Vincoli formalmente attribuiti dall'ente	€ 0,00
✓ Avanzo destinato	€ 17.442.160,03
Totale parte di AVANZO accantonata e vincolata	€ 175.076.561,83
Totale parte di AVANZO disponibile	€ 2.890.495,92

La gestione di competenza

ENTRATA

Le entrate, ripartite secondo l'allegato 7 del Decreto Presidente Consiglio dei Ministri del 28 dicembre 2011 (G.U. n. 304 del 31 dicembre 2011), sono così classificate:

Titolo 1	Entrate correnti di natura tributaria, contributiva e perequativa
Titolo 2	Trasferimenti correnti
Titolo 3	Entrate extratributarie
Titolo 4	Entrate in conto capitale
Titolo 5	Entrate da riduzioni di attività finanziarie
Titolo 6	Accensione di prestiti
Titolo 7	Anticipazioni da istituto tesoriere/cassiere
Titolo 9	Entrate per conto terzi e partite di giro

Nell'ambito di ciascun Titolo, le entrate si ripartiscono in Tipologie, definite in base alla "natura", e in Categorie, definite in base all'oggetto dell'entrata.

SPESA

Le spese, ripartite secondo l'allegato 7 del Decreto Presidente Consiglio dei Ministri del 28 dicembre 2011 (G.U. n. 304 del 31 dicembre 2011), sono così classificate:

Titolo 1	Spese correnti
Titolo 2	Spese in conto capitale
Titolo 3	Spese per incremento di attività finanziarie
Titolo 4	Rimborso prestiti
Titolo 5	Chiusura anticipazioni ricevute da istituto tesoriere/cassiere
Titolo 7	Spese per conto terzi e partite di giro

Le spese in conto capitale (Titolo 2) comprendono i seguenti macroaggregati: tributi in conto capitale a carico dell'ente, investimenti fissi lordi, contributi agli investimenti, trasferimenti in conto capitale, altre spese in conto capitale.

Le spese per incremento di attività finanziarie (Titolo 3) sono articolate nei seguenti macroaggregati: acquisizione di attività finanziarie, concessione di crediti, altre spese per incremento di attività finanziarie.

Le spese per rimborso di prestiti (Titolo 4) sono ripartite nei seguenti macroaggregati: rimborso titoli obbligazionari, rimborso quote capitale delle rate di ammortamento di prestiti a breve termine, rimborso quote capitale delle rate di ammortamento di mutui e di altri finanziamenti a medio/lungo termine, rimborso di altre forme di indebitamento.

Le spese correnti (Titolo 1) comprendono tutte le spese relative alla gestione ordinaria dell'Ente, escluse le eventuali spese di chiusura anticipazioni di cassa (Titolo 5) e le spese per conto di terzi e partite di giro (Titolo 7).

La spesa, oltre ad essere suddivisa in Titoli e, all'interno di questi, in Macroaggregati, viene articolata in Missioni e, all'interno di queste, in Programmi (articolo 12 del decreto legislativo 118/2011).

La ripartizione in macroaggregati offre una lettura della spesa per "natura economica" (analogamente a quanto avveniva con l'Intervento del precedente sistema contabile).

L'articolazione in missioni e programmi, invece, offre una lettura della spesa per "funzioni e aggregati omogenei di attività svolte".

I risultati della competenza 2017 possono essere così riassunti:

ENTRATA

TITOLI	Previsioni Assestate (1)	Accertamenti (2)	% (2 su 1)	Riscossioni (3)	% (3 su 2)
1, 2, 3	203.887.063,70	198.993.364,95	97,60%	132.977.645,31	66,83%
4, 5, 6	76.078.614,27	31.530.349,84	41,45%	25.826.867,63	81,92%
9	18.056.000,00	11.121.515,75	61,60%	11.062.507,46	99,47%
Totale Titoli	298.021.677,97	241.645.230,54	81,09%	169.867.020,40	70,30%

Fondo Pluriennale Vincolato	60.336.144,76
Avanzo Amm.ne applicato	26.166.192,55
Totale bilancio	384.524.015,28

SPESA

✓ **Accertamento dell'avanzo**

TITOLI	Previsioni assestate (1)	Impegni (2)	% (2 su 1)	Pagamenti (3)	% (3 su 2)
1, 4	227.072.811,87	184.990.351,01	81,47%	131.034.208,93	70,84%
2, 3	139.395.203,41	24.258.616,12	1,64%	13.995.961,10	57,66%
7	18.056.000,00	11.121.515,75	61,60%	10.336.201,52	92,94%
TOTALE	384.524.015,28	220.370.482,88	57,32%	155.366.371,55	70,50%

Il Rendiconto relativo al 2016 è stato approvato con delibera di C.P. n. 10 del 28/04/2017.

L'avanzo accertato per l'esercizio 2016 è pari ad € 164.595.988,65 ed è così composto:

Avanzo accantonato per:

Fondo crediti dubbia esigibilità	€ 68.073.689,99
Altri Fondi	€ 3.380.000,00

Avanzo vincolato per:

Vincoli derivanti da leggi e dai principi contabili	€ 12.152.880,05
Vincoli derivanti da trasferimenti	€ 49.748.932,63
Vincoli derivanti dalla contrazione di mutui	€ 24.470.092,25
Altri vincoli	€ 2.730.884,98

Avanzo non vincolato	€ 4.039.508,75
----------------------	----------------

✓ Impiego dell'avanzo

Nel corso del **2017** è stato applicato al bilancio l'avanzo risultante dal rendiconto per **l'esercizio 2016** per **€ 26.166.192,55**.

Tempestività dei pagamenti

Misure organizzative per la tempestività dei pagamenti

L'art. 41 del Decreto Legge n. 66/2014 convertito nella legge n. 89/2014 ha previsto che le pubbliche amministrazioni, per garantire il rispetto dei tempi di pagamento, (art. 4 del Decreto Legislativo n. 231/2002), devono rilevare l'indicatore dei tempi medi di pagamento che, per l'annualità 2017, non deve superare i 60 giorni per non incorrere nelle sanzioni previste al comma 2 dello stesso articolo.

Nel 2017, l'ente ha registrato l'indicatore annuale dei tempi medi di pagamento pari a - 0,16 che corrisponde ad un pagamento anticipato, mediamente, di 0,16 giorni rispetto alle scadenze contrattuali pattuite ha redatto inoltre il prospetto dei pagamenti relativi a transazioni commerciali effettuati dopo la scadenza (allegato alla presente relazione).

Nel corso del 2017 tutti i settori dell'ente sono stati sensibilizzati a ridurre i tempi di pagamento delle fatture, come previsto dalla normativa vigente. Il processo di pagamento ha avuto beneficio dall'adozione dell'iter automatizzato per la liquidazione e pagamento delle fatture elettroniche. Permane lo Split Payment che incide negativamente sui tempi di pagamento delle fatture.

Nel corso del 2018, l'ente provvederà a sensibilizzare gli uffici che si occupano della liquidazione della spesa per l'acquisto di beni, servizi e lavori, a ridurre ulteriormente i tempi per l'attività di verifica della documentazione, della regolarità della fornitura, dell'acquisizione del Durc e della richiesta della tracciabilità dei flussi finanziari prima di emettere l'ordinanza di pagamento.

PROVINCIA
DI BRESCIA

BILANCIO
Ufficio Spesa

Via Musei, 32
25121 Brescia

Telefono
030/3749938

Fax
030/3749422

Brescia li, 08 marzo 2018

Visto l'art. 33, comma 1 del Decreto Legislativo n. 33 del 2013, come modificato dal Decreto Legge 24 aprile 2014 n. 66 convertito in Legge 23 giugno 2014 n. 89 secondo cui " Le pubbliche amministrazioni pubblicano, con cadenza annuale, un indicatore dei propri tempi medi di pagamento relativi agli acquisti di beni, servizi e forniture, denominato Indicatore annuale di tempestività dei pagamenti";

Visto il Decreto del Presidente del Consiglio dei Ministri del 22 settembre 2014 con il quale si definiscono le modalità di calcolo dell'indicatore annuale di tempestività dei pagamenti;

Vista la circolare n. 22 del 22 luglio 2015 del Ministero dell'Economia e delle Finanze in merito al calcolo dell'indicatore di tempestività dei pagamenti delle pubbliche amministrazioni;

SI ATTESTA

- 1) che l'indicatore annuale di tempestività dei pagamenti anno 2017 è pari a -0,16 giorni, con un anticipo medio, pertanto, di 0,16 giorni rispetto alle scadenze contrattuali previste;
- 2) che l'importo dovuto delle transazioni commerciali pagate dopo la scadenza prevista ammontano ad € 6.673.200,83, come da prospetto allegato.

Il Dirigente del Settore
Programmazione e Servizi Finanziari
(Dott.ssa Simona Zambelli)

Il Presidente
Pier Luigi Mottinelli

SERVIZI FINANZIARI

*Prospetto
delle transazioni commerciali
pagate in ritardo*

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
17/01/2017	MARAZZI PIERNANDO	€ 210,00	63
02/02/2017	COMPAGNIA DEI FIORI DI BELLAN BRUNO & C SAS	€ 178,00	79
02/02/2017	COMPAGNIA DEI FIORI DI BELLAN BRUNO & C SAS	€ 580,00	79
23/01/2017	APOSTOLI DANIELE S.R.L.	€ 768,22	54
13/01/2017	A2A SMART CITY S.P.A.	€ 11.464,49	44
13/01/2017	IMPRESA GEOM. STEFANO CRESTA S.R.L.	€ 53.896,07	40
17/01/2017	SITECO INFORMATICA SRL	€ 11.525,00	41
16/01/2017	ASST DEL GARDA	€ 52,40	38
26/01/2017	HABITAT SOCIETA' COOPERATIVA	€ 60,00	46
16/01/2017	EDILIZIA SCF DI VETTONE S. SAGLIANO F.& C. SNC*****	€ 37.330,45	30
13/01/2017	IRIDES RESTAURO E CONSERVAZIONE SAS	€ 14.379,94	22
16/01/2017	RANGHETTI FELICE SRL	€ 85.485,44	30
24/01/2017	BARBIERI PAOLO	€ 290,00	33
13/01/2017	CERESA EGIDIO & C. SNC	€ 377,03	35
24/01/2017	I.T.E. S.R.L.	€ 15.836,00	27
03/02/2017	BRESCIACOPIE DI ZANOTTI M.&C S	€ 5.015,87	65
16/01/2017	KYOCERA DOCUMENT SOLUTION ITALIA SPA	€ 2.076,34	23
16/01/2017	A2A SMART CITY S.P.A.	€ 1.484,87	18
16/01/2017	INGROS CARTA GIUSTACCHINI S.P.A.	€ 215,10	45
24/01/2017	POSTE ITALIANE SPA	€ 12,19	31
31/01/2017	TEKNO SOLUZIONI SRL	€ 33.576,00	32
16/01/2017	GARZETTI ENIO	€ 313,50	19
16/01/2017	MORO SNC DI MORO FRANCESCO E C.	€ 23.542,57	17
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 16,39	16
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 239,43	16
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 30,00	16
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 30,00	16
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 92,60	16
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 56,66	16
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 515,24	23
13/01/2017	FRATELLI FESTA SNC	€ 234,92	16
20/03/2017	SPEEKA SRL	€ 2.345,00	79
13/01/2017	FRATELLI FESTA SNC	€ 289,80	14
13/01/2017	O.M.A. SERVICE DI MARTIRI LUCA & C. SNC	€ 310,96	19
13/01/2017	O.M.A. SERVICE DI MARTIRI LUCA & C. SNC	€ 829,98	21
13/01/2017	O.M.A. SERVICE DI MARTIRI LUCA & C. SNC	€ 89,40	21

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
13/01/2017	O.M.A. SERVICE DI MARTIRI LUCA & C. SNC	€ 39,60	21
13/01/2017	O.M.A. SERVICE DI MARTIRI LUCA & C. SNC	€ 39,60	21
13/01/2017	MAGGIOLI SPA	€ 184,00	15
13/01/2017	O.M.A. SERVICE DI MARTIRI LUCA & C. SNC	€ 39,60	21
13/01/2017	KUWAIT PETROLEUM ITALIA SPA	€ 22.825,61	10
13/01/2017	VCB SECURITAS SOCIETA' COOPERATIVA PER AZIONI	€ 1.911,45	13
13/01/2017	VCB SECURITAS SOCIETA' COOPERATIVA PER AZIONI	€ 2.882,51	13
13/01/2017	O.M.A. SERVICE DI MARTIRI LUCA & C. SNC	€ 532,14	21
13/01/2017	F.LLI DONINA SNC	€ 270,00	23
13/01/2017	F.LLI DONINA SNC	€ 580,00	23
16/01/2017	MASTERJOB GREEN COOPERATIVA SOCIALE	€ 22.171,96	16
13/01/2017	O.M.A. SERVICE DI MARTIRI LUCA & C. SNC	€ 39,60	21
13/01/2017	O.M.A. SERVICE DI MARTIRI LUCA & C. SNC	€ 362,40	19
13/01/2017	MICHELI GIOVANNI SNC	€ 382,00	26
16/01/2017	GRINGIANI ROBERTO	€ 2.507,15	16
13/01/2017	COMPERIO SRL	€ 24.975,41	18
13/01/2017	FORMENTELLI STEFANO	€ 56,98	22
13/01/2017	LEGGERE SRL	€ 55,72	9
13/01/2017	LEGGERE SRL	€ 1.061,83	9
16/01/2017	FALEGNAMERIA TONASSI FAUSTO NICOLA SRL	€ 2.837,28	12
17/01/2017	COMUNE DI GHEDI	€ 4.901,57	16
25/01/2017	TRASLOCHI SCABELLI GIANNI SRL	€ 3.130,00	28
13/01/2017	FRATELLI FESTA SNC	€ 54,00	19
13/01/2017	FRATELLI FESTA SNC	€ 442,63	20
13/01/2017	FRATELLI FESTA SNC	€ 804,48	20
13/01/2017	AUTORIPARAZIONI C.A. DI COTTALI ALEX	€ 38,40	20
13/01/2017	AUTORIPARAZIONI C.A. DI COTTALI ALEX	€ 703,65	20
16/01/2017	DELPOZZO GIAN PIETRO	€ 187,60	22
13/01/2017	FORMENTELLI STEFANO	€ 56,98	22
13/01/2017	FORMENTELLI STEFANO	€ 585,78	22
13/01/2017	FORMENTELLI STEFANO	€ 585,78	22
13/01/2017	FORMENTELLI STEFANO	€ 156,19	22
16/01/2017	FORMENTELLI STEFANO	€ 283,50	25
13/01/2017	FORMENTELLI STEFANO	€ 282,82	22
13/01/2017	FORMENTELLI STEFANO	€ 304,83	22
13/01/2017	FORMENTELLI STEFANO	€ 144,11	22

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
13/01/2017	FORMENTELLI STEFANO	€ 214,07	22
13/01/2017	FORMENTELLI STEFANO	€ 91,32	22
13/01/2017	FORMENTELLI STEFANO	€ 91,32	22
16/01/2017	INTEGRA SRL	€ 100,61	11
16/01/2017	INTEGRA SRL	€ 3.003,12	11
16/01/2017	INTEGRA SRL	€ 4.976,15	11
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 30,00	15
13/01/2017	ROSSETTI E ZAMMARCHI S.N.C.	€ 473,70	9
13/01/2017	LEASYS SPA	€ 7.024,73	8
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 239,43	15
13/01/2017	FORMENTELLI STEFANO	€ 84,01	22
13/01/2017	FORMENTELLI STEFANO	€ 301,97	22
13/01/2017	FORMENTELLI STEFANO	€ 56,98	22
13/01/2017	AUTOSTRADIE PER L'ITALIA SPA	€ 422,05	14
13/01/2017	FORMENTELLI STEFANO	€ 166,86	22
13/01/2017	TELEPASS S.P.A.	€ 13,43	14
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 20,00	16
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 66,05	17
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 69,60	17
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 58,52	16
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 20,00	16
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 20,00	16
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 20,00	16
18/01/2017	MOSCA COSTRUZIONI SNC	€ 73.241,05	12
16/01/2017	CREW SRL	€ 7.800,00	11
17/01/2017	POSTE ITALIANE SPA	€ 4.836,70	33
13/01/2017	PUBLIADIGE S.R.L.	€ 270,00	7
16/01/2017	NAFTA COMUNICAZIONE SRL	€ 4.000,00	29
16/01/2017	EASYGOV SOLUTIONS SRL	€ 9.100,00	12
16/01/2017	STUDIO ARCADIA DI LANZINI MAURIZIO & C. S.A.S.	€ 8.287,50	11
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 111,43	14
13/01/2017	FORMENTELLI STEFANO	€ 183,72	12
16/01/2017	AUTORIPARAZIONI BADIA SNC	€ 115,92	14
17/01/2017	COOPERATIVA TEMPO LIBERO S.C. A R.L.	€ 8.000,00	11
16/01/2017	EUR&CA SRL EUROPEAN & CONSULTING ALLIANCE	€ 7.800,00	11
13/01/2017	F. APOLLONIO E C. SPA	€ 250,57	8

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
13/01/2017	DETERCHIMICA SRL	€ 330,51	8
13/01/2017	DETERCHIMICA SRL	€ 451,87	8
13/01/2017	FORMENTELLI STEFANO	€ 82,85	12
13/01/2017	FORMENTELLI STEFANO	€ 56,98	12
16/01/2017	PA DIGITALE SPA	€ 480,00	18
16/01/2017	PA DIGITALE SPA	€ 560,00	18
16/01/2017	BESAFE S.R.L.	€ 3.500,00	17
16/01/2017	EASYGOV SOLUTIONS SRL	€ 6.000,00	16
18/01/2017	LISP ENGINEERING S.R.L.	€ 9.450,00	10
13/01/2017	FORMENTELLI STEFANO	€ 272,84	12
13/01/2017	FORMENTELLI STEFANO	€ 196,79	12
13/01/2017	FORMENTELLI STEFANO	€ 165,70	12
16/01/2017	O.M.A. SERVICE DI MARTIRI LUCA & C. SNC	€ 263,78	11
16/01/2017	O.M.A. SERVICE DI MARTIRI LUCA & C. SNC	€ 496,37	11
16/01/2017	O.M.A. SERVICE DI MARTIRI LUCA & C. SNC	€ 205,61	11
16/01/2017	O.M.A. SERVICE DI MARTIRI LUCA & C. SNC	€ 49,01	11
16/01/2017	O.M.A. SERVICE DI MARTIRI LUCA & C. SNC	€ 40,98	11
16/01/2017	O.M.A. SERVICE DI MARTIRI LUCA & C. SNC	€ 177,60	11
16/01/2017	CHARTA COOP. ARL	€ 13.400,00	8
16/01/2017	CHARTA COOP. ARL	€ 6.885,60	8
18/01/2017	TECNOTRAFFICO SRL	€ 40.196,41	38
18/01/2017	ARICI FRATELLI SRL	€ 70.906,56	12
17/01/2017	EDIL STRADE VIGANI SRL	€ 43.695,86	10
26/01/2017	F&M INGEGNERIA SPA	€ 20.463,94	15
26/01/2017	A.I.A ENGINEERING SRL	€ 17.870,13	15
16/01/2017	M.G.F. FALEGNAMERIA DI MICHELI GIOVANNI	€ 17.663,27	11
25/01/2017	LA CHIZZOLETTA COOP. SOCIALE S.R.L.	€ 25.812,50	20
25/01/2017	TOMI COPERTURE DI SHARRA TOMAR	€ 2.979,67	13
25/01/2017	BRESCIA SPURGHI SAS	€ 3.484,57	13
13/01/2017	ITS SOC. CONSORTILE ARL	€ 1.344,00	1
16/01/2017	POSTE ITALIANE SPA	€ 14,00	4
16/01/2017	ASST DEL GARDA	€ 62,40	3
18/01/2017	CENTRO CULTURALE E FORMATIVO DON A. TADINI SCARL	€ 8.784,00	6
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 1.400,00	5
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 1.560,00	5
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 2.360,00	5

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 1.360,00	5
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 3.600,00	5
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 4.720,00	5
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 4.800,00	5
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 4.000,00	5
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 2.400,00	5
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 1.400,00	5
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 2.360,00	5
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 1.800,00	5
26/01/2017	SERING INGEGNERIA SRL	€ 60.160,04	14
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 1.400,00	5
17/01/2017	IDINET S.A.S.	€ 980,00	11
17/01/2017	TAMBURRINI ALESSANDRO SRL	€ 2.806,27	4
16/01/2017	GRUPPO EDITORIALE DELFO S.R.L.	€ 28.000,00	29
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 2.200,00	5
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 1.660,00	5
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 3.600,00	5
16/01/2017	IDINET S.A.S.	€ 446,55	10
25/01/2017	TECNOLIFTS FABBRICA ASCENSORI SPA	€ 293,72	12
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 1.800,00	4
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 1.400,00	5
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 4.720,00	5
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 1.900,00	4
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 4.800,00	4
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 1.400,00	5
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 2.000,00	4
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 2.400,00	5
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 4.240,00	4
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 1.800,00	4
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 4.720,00	5
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 3.600,00	4
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 2.400,00	4
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 2.400,00	4
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 4.400,00	4
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 2.400,00	4
17/01/2017	CREATIONS SRL	€ 5.113,30	6

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
16/01/2017	CHARTA COOP. ARL	€ 900,00	8
16/01/2017	ARVAL SERVICE LEASE ITALIA SPA	€ 3.861,80	3
16/01/2017	RIVADOSSI ANTONELLA	€ 4.166,65	10
26/01/2017	ASSOCIAZIONE ASSOPADANA CLAAI	€ 2.160,00	13
24/01/2017	IAL CISL LOMBARDIA SEDE REGIONALE	€ 7.780,00	13
26/01/2017	FONDAZIONE A.I.B.	€ 3.600,00	13
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 1.800,00	2
17/01/2017	SAEF SRL CON UNICO SOCIO	€ 2.360,00	2
16/01/2017	ALD AUTOMOTIVE ITALIA SRL	€ 1.850,04	1
03/02/2017	CFA SRL	€ 3.200,00	14
26/01/2017	EDUCO - COOP.SOCIALE ONLUS	€ 2.076,92	5
31/01/2017	PROJECT AUTOMATION SPA	€ 18.975,30	27
18/01/2017	ARPA- AGENZIA REG.LE PROTEZIONE AMBIENTE	€ 23.200,00	4
24/01/2017	ACS SERVICE SRL	€ 7.816,67	12
24/01/2017	SIAC INFORMATICA VENETA SRL	€ 518,40	11
01/02/2017	COM & PRINT SRL	€ 720,00	19
23/01/2017	AVVENIRE NUOVA EDITORIALE ITALIANA SPA	€ 248,00	9
24/01/2017	INVISIBLEFARM SRL	€ 5.940,00	20
17/01/2017	CONSORZIO IDROELETTRICO DI EDOLO MU	€ 173,28	11
24/01/2017	ONE TEAM SRL	€ 2.450,00	13
26/01/2017	EASYGOV SOLUTIONS SRL	€ 7.575,00	13
24/01/2017	PA DIGITALE SPA	€ 2.480,00	11
16/01/2017	EG SERVIZI SAS DI FRANCO PESCE E C.	€ 3.415,25	10
25/01/2017	R.V.M. IMPIANTI S.R.L.	€ 13.365,00	11
25/01/2017	BELLOTTI LUIGI S.N.C.	€ 4.707,50	10
25/01/2017	R.V.M. IMPIANTI S.R.L.	€ 1.190,00	7
31/01/2017	BELOTTI GIAN PAOLO	€ 21.117,00	12
30/01/2017	CIMA SRL	€ 6.020,00	8
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 144,00	38
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 177,00	38
07/02/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 105,00	11
07/02/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 177,00	11
23/01/2017	AUTORIPARAZIONI BADIA SNC	€ 202,32	11
25/01/2017	F.LLI DONINA SNC	€ 285,00	17
25/01/2017	VCB SECURITAS SOCIETA' COOPERATIVA PER AZIONI	€ 2.882,51	3
23/01/2017	AUTORIPARAZIONI BADIA SNC	€ 56,66	11

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
25/01/2017	F.LLI DONINA SNC	€ 572,00	5
01/02/2017	C.M.A. SISTEMI ANTINCENDIO SRL CON UNICO SOCIO	€ 54,00	11
25/01/2017	AUTORIPARAZIONI BADIA SNC	€ 56,66	7
25/01/2017	AUTORIPARAZIONI BADIA SNC	€ 25,00	6
25/01/2017	AUTORIPARAZIONI BADIA SNC	€ 17,50	6
16/02/2017	MULTI MANUTENZIONE SRL	€ 11.398,42	19
25/01/2017	AUTORIPARAZIONI BADIA SNC	€ 55,00	6
25/01/2017	AUTORIPARAZIONI BADIA SNC	€ 56,66	3
25/01/2017	ABRAMI GIACOMO & C STAZIONE SERVIZIO SHELL	€ 137,50	10
25/01/2017	AUTORIPARAZIONI C.A. DI COTTALI ALEX	€ 459,19	5
25/01/2017	O.M.A. SERVICE DI MARTIRI LUCA & C. SNC	€ 107,13	6
25/01/2017	AUTORIPARAZIONI F.LLI ANTONINI DI ANTONINI S. SNC	€ 28,00	3
25/01/2017	AUTORIPARAZIONI F.LLI ANTONINI DI ANTONINI S. SNC	€ 24,50	3
25/01/2017	AUTORIPARAZIONI F.LLI ANTONINI DI ANTONINI S. SNC	€ 24,50	3
25/01/2017	AUTORIPARAZIONI F.LLI ANTONINI DI ANTONINI S. SNC	€ 21,00	3
25/01/2017	AUTORIPARAZIONI F.LLI ANTONINI DI ANTONINI S. SNC	€ 121,79	3
25/01/2017	VCB SECURITAS SOCIETA' COOPERATIVA PER AZIONI	€ 1.911,45	3
25/01/2017	AUTORIPARAZIONI F.LLI ANTONINI DI ANTONINI S. SNC	€ 37,70	3
20/02/2017	LA BOTTEGA INFORMATICA COOP.SOCIALE ONLUS	€ 59.051,50	45
01/02/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 310,61	4
01/02/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 362,60	4
01/02/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 310,61	4
01/02/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 293,28	3
01/02/2017	KYOCERA DOCUMENT SOLUTION ITALIA SPA	€ 1.506,06	20
25/01/2017	AUTORIPARAZIONI BADIA SNC	€ 537,25	6
01/02/2017	SOENERGY S.R.L.	€ 2.423,39	18
02/02/2017	XEROX SPA	€ 3.795,00	18
02/02/2017	XEROX SPA	€ 810,00	18
02/02/2017	XEROX SPA	€ 1.800,00	18
02/02/2017	KYOCERA DOCUMENT SOLUTION ITALIA SPA	€ 2.409,70	18
17/01/2017	FEN ENERGIA S.P.A.	€ 11.217,86	2
03/02/2017	PA DIGITALE SPA	€ 500,00	12
02/02/2017	EDENRED ITALIA S.R.L.	€ 41.576,64	32
26/01/2017	HABITAT SOCIETA' COOPERATIVA	€ 120,00	14
26/01/2017	CINECA CONSORZIO INTERUNIVERSITARIO	€ 10.500,00	10
26/01/2017	R.V.M. IMPIANTI S.R.L.	€ 2.500,00	12

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
01/02/2017	FOTOGRAFO PENOCCHIO CRISTIANO	€ 150,00	11
21/02/2017	LEGGERE SRL	€ 65,28	24
21/02/2017	LEGGERE SRL	€ 136,15	24
26/01/2017	CAUTO CANTIERE AUTOLIMITAZIONE SOCIETA' COOP. SOCIALE	€ 4.869,94	7
13/02/2017	STELLA ALPINA COOP. SOCIALE ONLUS ALTA VAL CAMONICA	€ 678,06	15
24/01/2017	ECOCONSULT SRL	€ 2.250,00	2
14/02/2017	EDILQUATTRO SRL	€ 61.170,69	17
31/01/2017	CO.RO.MET. SRL	€ 35.999,45	12
30/01/2017	MAZZA SRL	€ 98.743,93	1
09/02/2017	ZENTILINI FIORENZO	€ 208,00	21
24/01/2017	SOLUZIONE UFFICIO SRL	€ 476,00	10
26/01/2017	TAMBURRINI ALESSANDRO SRL	€ 213,60	5
24/01/2017	EUROPARTNER FINANCE SRL	€ 6.000,00	4
24/01/2017	PA DIGITALE SPA	€ 4.467,12	4
24/01/2017	PA DIGITALE SPA	€ 4.119,99	4
02/02/2017	R.V.M. IMPIANTI S.R.L.	€ 2.708,34	13
26/01/2017	F. APOLLONIO E C. SPA	€ 83,70	4
26/01/2017	ERREBIAN SPA	€ 1.724,61	6
26/01/2017	ERREBIAN SPA	€ 487,80	6
26/01/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 4.779,00	11
01/02/2017	AUTOSTRADIE PER L'ITALIA SPA	€ 399,75	3
01/02/2017	TELEPASS S.P.A.	€ 13,43	3
25/01/2017	IDRAULICA BIGNOTTI LORENZO	€ 26.514,47	3
01/02/2017	SINCRO IMPIANTI SRL	€ 88.505,00	3
27/01/2017	VALSECCHI GIOVANNI SRL	€ 714,00	5
27/01/2017	VALSECCHI GIOVANNI SRL	€ 265,50	1
27/01/2017	VALSECCHI GIOVANNI SRL	€ 274,50	1
09/03/2017	EDUCO - COOP.SOCIALE ONLUS	€ 3.362,00	50
13/03/2017	ACQUE POTABILI S.P.A.	€ 62,93	44
03/02/2017	AZIENDA SERVIZI VALTROMPIA SPA	€ 19,65	8
09/03/2017	EDUCO - COOP.SOCIALE ONLUS	€ 3.362,00	50
25/01/2017	MULTI MANUTENZIONE SRL	€ 45.354,46	5
30/01/2017	VEGALLARM S.R.L.	€ 4.460,00	1
27/03/2017	COOPERATIVA SOCIALE ONLUS ECOPOLIS	€ 2.100,00	65
13/02/2017	LANZETTI DOMENICO SRL	€ 31.070,43	5
16/02/2017	GASPARINI DAVIDE COSTRUZIONI SRL	€ 36.935,27	7

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
13/02/2017	MOSCA COSTRUZIONI SNC	€ 45.848,31	4
13/02/2017	A.T.T. SRL	€ 900,00	5
26/01/2017	EASYGOV SOLUTIONS SRL	€ 9.100,00	8
10/02/2017	OLLI SCAVI SRL	€ 47.839,27	1
30/01/2017	GIUGNI IVAN	€ 10.357,31	1
27/03/2017	LA CASCINA COOPERATIVA SOCIALE ARL ONLUS	€ 2.800,00	46
30/01/2017	EASY - ONE S.R.L.	€ 960,00	3
07/02/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 2.495,00	12
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 177,00	38
24/01/2017	AEGIS SRL CANTARELLI & PARTNERS	€ 5.772,09	2
07/02/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 177,00	11
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 177,00	38
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 2.728,00	38
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 105,00	38
07/02/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 105,00	11
27/03/2017	PROGETTO BESSIMO SOC. COOP. SOCIALE ONLUS	€ 2.800,00	47
27/03/2017	PROGETTO BESSIMO SOC. COOP. SOCIALE ONLUS	€ 2.800,00	47
27/03/2017	PROGETTO BESSIMO SOC. COOP. SOCIALE ONLUS	€ 2.800,00	47
05/04/2017	IL GIRASOLE COOP SOCIALE ONLUS	€ 2.800,00	56
27/03/2017	LA CASCINA COOPERATIVA SOCIALE ARL ONLUS	€ 2.100,00	46
10/03/2017	BIENNESE SOC. COOPERATIVA SOCIALE ONLUS	€ 2.800,00	30
10/03/2017	BIENNESE SOC. COOPERATIVA SOCIALE ONLUS	€ 2.800,00	30
10/03/2017	BIENNESE SOC. COOPERATIVA SOCIALE ONLUS	€ 2.100,00	30
10/03/2017	BIENNESE SOC. COOPERATIVA SOCIALE ONLUS	€ 2.800,00	30
10/03/2017	BIENNESE SOC. COOPERATIVA SOCIALE ONLUS	€ 2.800,00	30
10/03/2017	BIENNESE SOC. COOPERATIVA SOCIALE ONLUS	€ 2.800,00	30
10/03/2017	BIENNESE SOC. COOPERATIVA SOCIALE ONLUS	€ 2.800,00	30
10/03/2017	BIENNESE SOC. COOPERATIVA SOCIALE ONLUS	€ 2.800,00	30
10/03/2017	BIENNESE SOC. COOPERATIVA SOCIALE ONLUS	€ 2.800,00	30
10/03/2017	BIENNESE SOC. COOPERATIVA SOCIALE ONLUS	€ 2.800,00	30
27/03/2017	ANDROMEDA SOC. COOP SOCIALE ONLUS	€ 2.800,00	46
27/03/2017	ANDROMEDA SOC. COOP SOCIALE ONLUS	€ 2.800,00	46
22/02/2017	TECNOTRAFFICO SRL	€ 55.427,93	11
10/04/2017	LA BOTTEGA INFORMATICA COOP.SOCIALE ONLUS	€ 3.236,04	57
27/03/2017	L'ALBERO COOP. SOCIALE ONLUS	€ 2.800,00	46
27/03/2017	L'ALBERO COOP. SOCIALE ONLUS	€ 2.800,00	46
27/03/2017	COOPERATIVA SOCIALE ONLUS ECOPOLIS	€ 2.800,00	46

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
27/03/2017	COOPERATIVA SOCIALE ONLUS ECOPOLIS	€ 2.800,00	46
13/02/2017	SOFIA EDIL SONICO DI OMODEI A. SNC	€ 42.996,44	3
16/02/2017	MAZZA SRL	€ 53.770,85	6
01/02/2017	COMPAREX ITALIA SRL	€ 24.033,00	4
22/02/2017	I.C.E.R. SRL COSTRUZIONI	€ 32.995,91	12
13/02/2017	IMPRESA CAVALIERI DI CAVALIERI ALESSANDRO & C. S.A.S	€ 3.594,64	3
27/03/2017	COOPERATIVA SOCIALE ARL CARPE DIEM ONLUS	€ 2.800,00	45
27/03/2017	COOPERATIVA SOCIALE ARL CARPE DIEM ONLUS	€ 2.100,00	45
27/03/2017	IL CASTELLO COOP. SOCIALE A R.L. (ONLUS)	€ 2.800,00	45
05/04/2017	CERRO TORRE COOP. SOC. - ONLUS	€ 2.800,00	54
05/04/2017	CERRO TORRE COOP. SOC. - ONLUS	€ 2.800,00	54
14/03/2017	DISPARI SOCIETA COOPERATIVA SOCIALE ONLUS	€ 2.800,00	32
05/04/2017	COOPERATIVA SOCIALE PALAZZOLESE SCRL ONLUS	€ 2.800,00	54
27/03/2017	IL GELSO COOP.SOCIALE ONLUS ARL	€ 2.800,00	44
27/03/2017	IL GELSO COOP.SOCIALE ONLUS ARL	€ 2.800,00	44
14/03/2017	DISPARI SOCIETA COOPERATIVA SOCIALE ONLUS	€ 2.800,00	32
14/03/2017	DISPARI SOCIETA COOPERATIVA SOCIALE ONLUS	€ 2.100,00	32
14/03/2017	DISPARI SOCIETA COOPERATIVA SOCIALE ONLUS	€ 2.800,00	32
27/03/2017	DISPARI SOCIETA COOPERATIVA SOCIALE ONLUS	€ 2.100,00	45
27/03/2017	DISPARI SOCIETA COOPERATIVA SOCIALE ONLUS	€ 2.800,00	45
14/03/2017	DISPARI SOCIETA COOPERATIVA SOCIALE ONLUS	€ 2.800,00	32
14/03/2017	DISPARI SOCIETA COOPERATIVA SOCIALE ONLUS	€ 2.800,00	32
14/03/2017	DISPARI SOCIETA COOPERATIVA SOCIALE ONLUS	€ 2.800,00	32
05/04/2017	TRAPEZIO SOC. COOP. SOCIALE ONLUS	€ 2.800,00	53
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 2.205,00	24
14/03/2017	DISPARI SOCIETA COOPERATIVA SOCIALE ONLUS	€ 2.800,00	32
14/03/2017	DISPARI SOCIETA COOPERATIVA SOCIALE ONLUS	€ 2.800,00	32
14/03/2017	DISPARI SOCIETA COOPERATIVA SOCIALE ONLUS	€ 2.800,00	32
14/03/2017	DISPARI SOCIETA COOPERATIVA SOCIALE ONLUS	€ 2.100,00	31
05/04/2017	NITOR SOCIALE SOCIETA' COOP. SOC	€ 2.100,00	53
27/03/2017	BIENNESE SOC. COOPERATIVA SOCIALE ONLUS	€ 2.800,00	44
09/03/2017	EDUCO - COOP.SOCIALE ONLUS	€ 3.908,00	26
09/03/2017	EDUCO - COOP.SOCIALE ONLUS	€ 3.908,00	26
09/03/2017	EDUCO - COOP.SOCIALE ONLUS	€ 3.908,00	26
09/03/2017	EDUCO - COOP.SOCIALE ONLUS	€ 3.908,00	26
09/03/2017	EDUCO - COOP.SOCIALE ONLUS	€ 3.908,00	26

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
09/03/2017	EDUCO - COOP.SOCIALE ONLUS	€ 3.908,00	26
09/03/2017	EDUCO - COOP.SOCIALE ONLUS	€ 3.908,00	26
09/03/2017	EDUCO - COOP.SOCIALE ONLUS	€ 3.908,00	26
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 2.205,00	24
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 2.905,00	24
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 2.977,00	24
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 2.977,00	24
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 2.205,00	24
27/03/2017	BIG BANG SOCIETA' COOPERATIVA SOCIALE O.N.L.U.S.	€ 2.800,00	45
27/03/2017	ANDROPOLIS AMBIENTE SOCIETA' COOPERATIVA SOCIALE - ON	€ 2.800,00	45
20/03/2017	GASPARINI ALESSANDRO	€ 9.516,00	29
27/03/2017	CAUTO CANTIERE AUTOLIMITAZIONE SOCIETA' COOP. SOCIALE	€ 2.800,00	44
24/02/2017	CAUTO CANTIERE AUTOLIMITAZIONE SOCIETA' COOP. SOCIALE	€ 2.800,00	13
24/02/2017	CAUTO CANTIERE AUTOLIMITAZIONE SOCIETA' COOP. SOCIALE	€ 2.800,00	13
27/03/2017	CAUTO CANTIERE AUTOLIMITAZIONE SOCIETA' COOP. SOCIALE	€ 2.800,00	44
24/02/2017	CAUTO CANTIERE AUTOLIMITAZIONE SOCIETA' COOP. SOCIALE	€ 2.800,00	13
02/03/2017	COMPAGNIA DEI FIORI DI BELLAN BRUNO & C SAS	€ 69,00	11
05/04/2017	APPRODO COOP.SOCIALE ARL. ONLUS	€ 2.800,00	49
27/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 487,00	43
02/02/2017	GRACE'S ARMOURY	€ 12.750,00	15
02/02/2017	HABITAT SOCIETA' COOPERATIVA	€ 120,00	53
27/03/2017	BIENNESE SOC. COOPERATIVA SOCIALE ONLUS	€ 2.800,00	44
03/02/2017	KYOCERA DOCUMENT SOLUTION ITALIA SPA	€ 704,43	15
03/02/2017	KYOCERA DOCUMENT SOLUTION ITALIA SPA	€ 5.370,54	15
02/02/2017	KYOCERA DOCUMENT SOLUTION ITALIA SPA	€ 1.038,17	7
03/02/2017	BRESCIACOPIE DI ZANOTTI M.&C S	€ 2.264,90	6
07/04/2017	ECOSYSTEM S.R.L.	€ 6.050,00	43
10/04/2017	PLONA COSTRUZIONI SRL UNIPERSONALE	€ 23.096,00	43
03/05/2017	STUDIO FORTI SRL	€ 4.320,02	63
11/04/2017	FERRI SRL	€ 2.262,04	40
03/05/2017	ZANOTTI RICCARDO	€ 3.616,08	61
03/05/2017	ZANOTTI RICCARDO	€ 5.183,05	61
16/03/2017	ROSSI GIUSEPPE	€ 2.283,84	19
27/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 634,00	32
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 2.525,00	11
27/03/2017	SOL ECO COOP.SOCIALE ONLUS	€ 3.500,00	32

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 2.304,00	8
27/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 4.933,00	29
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 2.905,00	8
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 2.977,00	8
27/03/2017	LA FIACCOLATA COOPERATIVA DI SOLIDARIETA' SOCIALE ONLU	€ 2.800,00	30
27/03/2017	LA FIACCOLATA COOPERATIVA DI SOLIDARIETA' SOCIALE ONLU	€ 2.100,00	30
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 2.199,00	11
06/03/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 2.977,00	11
07/03/2017	STUDIO STORACE-PAULUCCI-TERRACCIANO	€ 3.939,62	23
07/03/2017	STUDIO STORACE-PAULUCCI-TERRACCIANO	€ 3.939,62	23
07/03/2017	STUDIO STORACE-PAULUCCI-TERRACCIANO	€ 3.939,62	23
07/03/2017	STUDIO STORACE-PAULUCCI-TERRACCIANO	€ 3.939,62	23
10/03/2017	VALSECCHI GIOVANNI SRL	€ 173,00	7
24/03/2017	M.G.F. FALEGNAMERIA DI MICHELI GIOVANNI	€ 19.433,05	20
27/03/2017	SOL ECO COOP.SOCIALE ONLUS	€ 2.100,00	32
27/03/2017	SOL ECO COOP.SOCIALE ONLUS	€ 2.800,00	32
27/03/2017	SOL ECO COOP.SOCIALE ONLUS	€ 2.800,00	32
27/03/2017	SOL ECO COOP.SOCIALE ONLUS	€ 2.100,00	32
27/03/2017	SOL ECO COOP.SOCIALE ONLUS	€ 2.100,00	32
27/03/2017	SOL ECO COOP.SOCIALE ONLUS	€ 2.800,00	32
27/03/2017	COOP. SER. SOCIALE ONLUS	€ 2.800,00	29
27/03/2017	COOP. SER. SOCIALE ONLUS	€ 2.800,00	25
03/04/2017	A.T.T. SRL	€ 450,00	30
27/03/2017	COOP. SER. SOCIALE ONLUS	€ 2.100,00	25
27/03/2017	COOP. SER. SOCIALE ONLUS	€ 2.800,00	25
27/03/2017	COOP. SER. SOCIALE ONLUS	€ 2.800,00	25
27/03/2017	COOP. SER. SOCIALE ONLUS	€ 2.800,00	25
28/03/2017	AZIENDA SERVIZI VALTROMPIA SPA	€ 470,14	20
28/03/2017	AZIENDA SERVIZI VALTROMPIA SPA	€ 2.259,09	20
10/03/2017	AUTORIPARAZIONI F.LLI ANTONINI DI ANTONINI S. SNC	€ 657,47	2
13/03/2017	KUWAIT PETROLEUM ITALIA SPA	€ 25.694,00	9
27/03/2017	IL QUADRIFOGLIO COOPERATIVA SOCIALE ONLUS ARL	€ 2.800,00	24
27/03/2017	IL QUADRIFOGLIO COOPERATIVA SOCIALE ONLUS ARL	€ 2.800,00	24
21/02/2017	FRANCO ANGELI SRL	€ 1.000,00	30
25/05/2017	SAB SRL	€ 32.333,78	74
07/03/2017	NOVASTRATE SRL - UNIPERSONALE	€ 58.116,61	2

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
25/05/2017	ABACUS SRL	€ 32.333,77	75
11/04/2017	W D SALT SRL	€ 79.323,89	30
16/03/2017	FRATELLI FESTA SNC	€ 630,64	1
21/03/2017	MONTE ISOLA SERVICE SRL	€ 163,93	6
26/04/2017	MALAGONI FEDERICO	€ 3.319,68	56
27/03/2017	SENTIERI E VERBENA SOLIDALI SOC. COOP. SOCIALE ONLUS	€ 2.800,00	16
05/04/2017	ARTICOLO UNO SOCIETÀ COOPERATIVA SOCIALE ONLUS	€ 2.800,00	27
27/03/2017	SENTIERI E VERBENA SOLIDALI SOC. COOP. SOCIALE ONLUS	€ 2.800,00	16
27/03/2017	SENTIERI E VERBENA SOLIDALI SOC. COOP. SOCIALE ONLUS	€ 2.800,00	16
27/03/2017	SENTIERI E VERBENA SOLIDALI SOC. COOP. SOCIALE ONLUS	€ 2.100,00	16
27/03/2017	SENTIERI E VERBENA SOLIDALI SOC. COOP. SOCIALE ONLUS	€ 2.100,00	16
15/03/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 362,60	25
06/04/2017	IDRAULICA ZAMBELLI SRL	€ 3.999,35	21
27/03/2017	LA BOTTEGA INFORMATICA COOP.SOCIALE ONLUS	€ 2.800,00	12
27/03/2017	LA BOTTEGA INFORMATICA COOP.SOCIALE ONLUS	€ 2.800,00	12
22/02/2017	ACB SERVIZI SRL	€ 32.500,00	3
28/03/2017	C.F.P. G. ZANARDELLI	€ 3.200,00	10
21/03/2017	CLIMASERVIZI DI BONETTI MICHELE E C SAS	€ 90,00	2
21/03/2017	CLIMASERVIZI DI BONETTI MICHELE E C SAS	€ 200,00	2
21/03/2017	CLIMASERVIZI DI BONETTI MICHELE E C SAS	€ 100,00	2
03/03/2017	SOLUZIONE UFFICIO SRL	€ 497,63	7
03/03/2017	SOLUZIONE UFFICIO SRL	€ 691,68	12
06/03/2017	PA DIGITALE SPA	€ 480,00	23
06/03/2017	MEMOGRAPH DI PANERO GIOVANNA	€ 825,00	1
03/03/2017	SOLUZIONE UFFICIO SRL	€ 102,26	7
14/03/2017	ZIBONI TECNOFAUNA SRL	€ 10.899,00	2
27/03/2017	ARVAL SERVICE LEASE ITALIA SPA	€ 252,00	12
27/03/2017	ARVAL SERVICE LEASE ITALIA SPA	€ 3.861,80	12
07/03/2017	NAMUH SRL	€ 12.000,00	6
10/04/2017	IMPRESA GEOM. STEFANO CRESTA S.R.L.	€ 36.636,31	18
07/04/2017	MAST S.R.L	€ 28.672,19	9
07/04/2017	COP.LAT DI PAGANI ROBERTO	€ 19.308,12	15
11/04/2017	TAMBURRINI ALESSANDRO SRL	€ 706,11	12
11/04/2017	TAMBURRINI ALESSANDRO SRL	€ 976,80	12
27/03/2017	AGRICOLA COOP.SOCIALE ONLUS	€ 2.800,00	3
10/04/2017	LA BOTTEGA INFORMATICA COOP.SOCIALE ONLUS	€ 5.414,76	31

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
06/04/2017	GASPARINI GIAMBATTISTA	€ 3.907,90	4
03/04/2017	SITECO INFORMATICA SRL	€ 5.000,00	10
28/03/2017	AZIENDA SERVIZI VALTROMPIA SPA	€ 775,40	5
10/04/2017	TECLA ASS. PER LA COOP. TRANSREGIONALE LOCALE ED EURC	€ 72.400,00	11
29/05/2017	PROJECT AUTOMATION SPA	€ 18.975,30	60
04/05/2017	KUWAIT PETROLEUM ITALIA SPA	€ 22.134,53	32
10/04/2017	GRACE'S ARMOURY	€ 4.360,00	9
14/03/2017	C.M.A. SISTEMI ANTINCENDIO SRL CON UNICO SOCIO	€ 1.985,10	46
14/03/2017	C.M.A. SISTEMI ANTINCENDIO SRL CON UNICO SOCIO	€ 1.505,00	46
14/03/2017	C.M.A. SISTEMI ANTINCENDIO SRL CON UNICO SOCIO	€ 4.392,71	46
11/04/2017	W D SALT SRL	€ 7.725,46	9
15/03/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 241,29	25
15/03/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 275,95	19
15/03/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 310,61	6
15/03/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 293,28	6
14/03/2017	CAUTO CANTIERE AUTOLIMITAZIONE SOCIETA' COOP. SOCIALE	€ 2.976,00	19
10/04/2017	CONSORZIO PARTS & SERVICES	€ 237,38	4
11/04/2017	LEASYS SPA	€ 7.024,73	3
28/04/2017	IAL CISL LOMBARDIA SEDE REGIONALE	€ 8.400,00	19
28/04/2017	IAL CISL LOMBARDIA SEDE REGIONALE	€ 17.800,00	19
02/05/2017	AZIENDA SERVIZI VALTROMPIA SPA	€ 1.123,94	27
02/05/2017	AZIENDA SERVIZI VALTROMPIA SPA	€ 6.603,79	27
02/05/2017	AZIENDA SERVIZI VALTROMPIA SPA	€ 336,55	27
02/05/2017	EUPOLIS LOMBARDIA	€ 150,00	20
11/04/2017	ISTITUTO ZOOPROFILATTICO SPERIMENTALE DELLA LOMBARDIA	€ 2.233,44	5
13/04/2017	BODINI FILIPPINI CHIARA	€ 17.037,30	4
03/04/2017	A.T.T. SRL	€ 450,00	3
10/04/2017	LA BOTTEGA INFORMATICA COOP.SOCIALE ONLUS	€ 2.577,44	1
23/05/2017	TEDOLDI ERMANNIO SRL	€ 3.081,34	39
27/04/2017	VEDIL SRL	€ 29.415,07	11
22/03/2017	IL GELSO COOP.SOCIALE ONLUS ARL	€ 35.692,00	42
03/05/2017	ASST DELLA VALCAMONICA	€ 125,39	14
27/04/2017	FINES3 SRL	€ 30.664,58	8
03/04/2017	TSS S.P.A.	€ 14.830,00	22
26/04/2017	VAGLIA COSTRUZIONI SRL	€ 2.765,47	10
20/07/2017	IRETI SPA	€ 30,73	90

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
28/04/2017	IAL CISL LOMBARDIA SEDE REGIONALE	€ 9.200,00	6
08/05/2017	BARBIERI PAOLO	€ 144,00	32
02/05/2017	MIORELLI SERVICE SPA	€ 24.864,20	51
02/05/2017	MIORELLI SERVICE SPA	€ 24.864,20	17
03/05/2017	EDENRED ITALIA S.R.L.	€ 38.891,16	59
03/05/2017	EDENRED ITALIA S.R.L.	€ 34.943,44	32
23/05/2017	ROSA CAMUNA AMBIENTE SOCIETA COOPERATIVA ONLUS	€ 2.800,00	32
29/03/2017	CARTASI SPA	€ 9,90	38
26/04/2017	LF COSTRUZIONI SRL	€ 2.620,16	5
03/05/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 535,90	13
03/05/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 293,28	17
03/05/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 310,61	14
05/05/2017	TELEPASS S.P.A.	€ 13,43	6
23/05/2017	FONDAZIONE SERVIZI INTEGRATI GARDESANI	€ 5.266,00	23
02/05/2017	CONSORZIO PARTS & SERVICES	€ 383,37	12
02/05/2017	CONSORZIO PARTS & SERVICES	€ 72,83	12
02/05/2017	CONSORZIO PARTS & SERVICES	€ 72,83	12
02/05/2017	CONSORZIO PARTS & SERVICES	€ 72,83	9
02/05/2017	CONSORZIO PARTS & SERVICES	€ 398,04	12
02/05/2017	CONSORZIO PARTS & SERVICES	€ 54,12	12
02/05/2017	CONSORZIO PARTS & SERVICES	€ 536,11	12
02/05/2017	CONSORZIO PARTS & SERVICES	€ 29,11	12
02/05/2017	CONSORZIO PARTS & SERVICES	€ 250,19	12
02/05/2017	CONSORZIO PARTS & SERVICES	€ 179,58	12
22/05/2017	TECNOTRAFFICO SRL	€ 1.495,67	31
02/05/2017	CONSORZIO PARTS & SERVICES	€ 303,27	12
02/05/2017	CONSORZIO PARTS & SERVICES	€ 15,00	12
02/05/2017	CONSORZIO PARTS & SERVICES	€ 826,87	12
02/05/2017	CONSORZIO PARTS & SERVICES	€ 182,58	12
02/05/2017	CONSORZIO PARTS & SERVICES	€ 248,80	12
02/05/2017	CONSORZIO PARTS & SERVICES	€ 224,36	12
02/05/2017	CONSORZIO PARTS & SERVICES	€ 172,07	12
02/05/2017	CONSORZIO PARTS & SERVICES	€ 238,51	12
02/05/2017	CONSORZIO PARTS & SERVICES	€ 20,89	12
03/05/2017	ALL.V.IN SRL	€ 660,00	7
03/05/2017	FORMENTELLI STEFANO	€ 89,20	4

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
03/05/2017	ALL.V.IN SRL	€ 1.360,00	3
03/05/2017	FORMENTELLI STEFANO	€ 493,20	4
03/05/2017	AUTORIPARAZIONI BADIA SNC	€ 205,85	7
03/05/2017	FRATELLI FESTA SNC	€ 182,34	3
03/05/2017	FRATELLI FESTA SNC	€ 120,00	3
03/05/2017	FRATELLI FESTA SNC	€ 120,00	4
02/05/2017	CONSORZIO PARTS & SERVICES	€ 245,47	10
03/05/2017	FRATELLI FESTA SNC	€ 449,18	10
03/05/2017	FRATELLI FESTA SNC	€ 120,00	4
03/05/2017	FRATELLI FESTA SNC	€ 127,81	6
03/05/2017	FRATELLI FESTA SNC	€ 664,69	9
03/05/2017	FRATELLI FESTA SNC	€ 237,34	9
03/05/2017	FRATELLI FESTA SNC	€ 239,68	9
03/05/2017	FRATELLI FESTA SNC	€ 291,97	6
03/05/2017	FRATELLI FESTA SNC	€ 110,67	3
03/05/2017	PA DIGITALE SPA	€ 5.000,00	3
03/05/2017	INFOCOPY SRL	€ 5.654,54	3
03/05/2017	ALL.V.IN SRL	€ 8.700,00	7
23/05/2017	FONDAZIONE SERVIZI INTEGRATI GARDESANI	€ 783,00	13
23/05/2017	FONDAZIONE SERVIZI INTEGRATI GARDESANI	€ 6.602,00	13
23/05/2017	FONDAZIONE SERVIZI INTEGRATI GARDESANI	€ 10.198,00	13
22/05/2017	LA BOTTEGA INFORMATICA COOP.SOCIALE ONLUS	€ 5.450,36	16
23/05/2017	FONDAZIONE SERVIZI INTEGRATI GARDESANI	€ 2.205,00	13
10/05/2017	CANTIERI DEL LAGO D'ISEO BELLINI SRL	€ 686,00	10
10/05/2017	AUTORIPARAZIONI BADIA SNC	€ 10,00	5
05/06/2017	CREW SRL	€ 7.800,00	29
16/05/2017	MAGGIOLI SPA	€ 470,00	12
09/05/2017	EDITORIALE BRESCIANA SPA	€ 240,00	80
09/05/2017	AVVENIRE NUOVA EDITORIALE ITALIANA SPA	€ 128,00	60
09/05/2017	EDITORIALE BRESCIANA SPA	€ 220,00	5
09/05/2017	EDITORIALE BRESCIANA SPA	€ 220,00	5
09/05/2017	PUBLIADIGE S.R.L.	€ 240,00	59
05/05/2017	EDITORIALE BRESCIANA SPA	€ 81,40	2
11/05/2017	CONSULGROUP SRL	€ 4.800,00	7
23/05/2017	FONDAZIONE A.I.B.	€ 4.400,00	11
25/05/2017	ZEROUNO INFORMATICA SPA	€ 1.251,82	19

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
08/05/2017	R.V.M. IMPIANTI S.R.L.	€ 1.982,00	11
08/05/2017	EASYGOV SOLUTIONS SRL	€ 10.666,66	1
08/05/2017	LINEA COM SRL	€ 13.975,00	1
08/05/2017	LINEA COM SRL	€ 6.987,50	1
22/05/2017	POLETTI SERVICE SRL	€ 166,82	4
23/05/2017	FONDAZIONE SERVIZI INTEGRATI GARDESANI	€ 3.621,00	13
22/05/2017	LA MONGOLFIERA SOC.COOP.SOC.ONLUS	€ 4.748,74	9
22/05/2017	ECOCONSULT SRL	€ 2.250,00	2
22/05/2017	POSTE ITALIANE SPA	€ 4,72	9
22/05/2017	POSTE ITALIANE SPA	€ 0,98	9
22/05/2017	LA CHIZZOLETTA COOP. SOCIALE S.R.L.	€ 3.282,46	2
31/05/2017	VALLE CAMONICA SERVIZI VENDITE S.P.A.	€ 286,41	18
22/05/2017	POSTE ITALIANE SPA	€ 34,10	9
31/05/2017	LINEA PIU' S.P.A.	€ 308,15	4
22/05/2017	POSTE ITALIANE SPA	€ 4,72	9
11/05/2017	GLOBO SRL	€ 24.000,00	1
05/06/2017	C.S.W.B. S.R.L.	€ 26.375,00	8
29/05/2017	ARVAL SERVICE LEASE ITALIA SPA	€ 3.826,67	16
29/05/2017	ARVAL SERVICE LEASE ITALIA SPA	€ 7,50	16
29/05/2017	LEASYS SPA	€ 7.024,73	23
29/05/2017	LEASYS SPA	€ 88,23	1
22/05/2017	FONTANA INDUSTRIE VERNICI SRL	€ 10.986,97	9
22/05/2017	TECNOTRAFFICO SRL	€ 33.028,47	1
16/05/2017	TSS S.P.A.	€ 1.320,00	6
31/05/2017	FONDAZIONE SERVIZI INTEGRATI GARDESANI	€ 2.501,00	4
29/05/2017	FRATELLI FESTA SNC	€ 425,91	2
30/05/2017	AUTORIPARAZIONI BADIA SNC	€ 250,63	11
10/07/2017	GAEMA SRL	€ 33.311,99	25
26/07/2017	ZEROVENTI SCRL	€ 1.750,00	48
13/07/2017	DISPARI SOCIETA COOPERATIVA SOCIALE ONLUS	€ 2.800,00	28
04/07/2017	MAGAZZINI RACCORDATI S.P.A.	€ 61.250,00	12
04/07/2017	MAGAZZINI RACCORDATI S.P.A.	€ 61.250,00	12
22/08/2017	LA BOTTEGA INFORMATICA COOP.SOCIALE ONLUS	€ 4.788,20	76
17/07/2017	RAMBALDINI SRL	€ 23.620,10	24
27/06/2017	R.V.M. IMPIANTI S.R.L.	€ 980,00	5
21/06/2017	AUTORIPARAZIONI BADIA SNC	€ 25,00	5

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
21/06/2017	AUTORIPARAZIONI BADIA SNC	€ 8,00	5
21/06/2017	AUTORIPARAZIONI BADIA SNC	€ 25,00	5
20/06/2017	COSTRUZIONI CHIAPPA SNC	€ 91.395,40	2
26/07/2017	ZEROVENTI SCRL	€ 1.750,00	33
06/07/2017	RFE COSTRUZIONI	€ 38.046,49	9
06/07/2017	NUOVE INIZIATIVE SRL	€ 11.500,00	11
31/05/2017	CARTASI SPA	€ 9,40	20
21/08/2017	VELOCAR SRL	€ 3.400,00	53
25/07/2017	BERTONI NICOLA	€ 204,00	26
06/07/2017	EDILIZIA SCF SRL	€ 35.006,37	5
18/07/2017	HELIOS SRL	€ 835,41	13
25/07/2017	TELEPASS S.P.A.	€ 13,43	26
25/07/2017	AUTOSTRADIE PER L'ITALIA SPA	€ 600,66	26
28/07/2017	VEGALLARM S.R.L.	€ 900,00	22
13/07/2017	ACQUATEC SRL	€ 3.301,25	7
10/07/2017	ROSSETTI E ZAMMARCHI S.N.C.	€ 1.640,70	5
03/07/2017	AUTORIPARAZIONI BADIA SNC	€ 56,66	4
12/07/2017	NEON ARTIGIANA PUBBLICITA' SRL UNIPERSONALE	€ 2.680,00	5
06/07/2017	BARBIERI PAOLO	€ 144,00	41
07/07/2017	NOVALI EGIDIO SNC	€ 415,00	40
26/06/2017	EDENRED ITALIA S.R.L.	€ 29.842,96	24
06/07/2017	LEGATORIA DUINA DI DUINA EUGENIO	€ 378,00	21
26/06/2017	MIORELLI SERVICE SPA	€ 24.592,74	16
25/07/2017	EDITORIALE BRESCIANA SPA	€ 220,00	20
25/07/2017	EDITORIALE BRESCIANA SPA	€ 220,00	20
13/07/2017	SOCIETA' EDITORIALE CREMONESE S.E.C. SPA	€ 396,71	12
03/07/2017	GISITALIA SRL	€ 7.200,00	3
21/07/2017	EUROPARTNER FINANCE SRL	€ 8.400,00	9
13/07/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 725,20	1
13/07/2017	EUR&CA SRL EUROPEAN & CONSULTING ALLIANCE	€ 5.850,00	6
25/07/2017	TSS S.P.A.	€ 2.480,00	12
27/07/2017	SI.G.MA. STUDIO S.R.L. - SOCIETA' DI INGEGNERIA INTEGRATA	€ 13.406,84	18
18/07/2017	FALEGNAMERIA TONASSI FAUSTO NICOLA SRL	€ 6.656,96	5
26/07/2017	EDIZIONI AMBIENTE SRL	€ 670,00	13
13/07/2017	LEASYS SPA	€ 7.024,73	5
26/07/2017	C.L.S. DI MANENTI E BOMBARDA S.N.C.	€ 8.530,00	15

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
03/07/2017	FIPSAS SEZ. PROV.LE DI BRESCIA - A.S.D.	€ 33.999,00	4
24/07/2017	BISICUR S.R.L.	€ 6.047,70	18
13/07/2017	BISICUR S.R.L.	€ 3.335,80	7
13/07/2017	BISICUR S.R.L.	€ 1.675,00	7
07/08/2017	CIMA SRL	€ 1.650,00	30
27/07/2017	HI- TECH AUDIO VIDEO SNC	€ 574,00	18
27/07/2017	HI- TECH AUDIO VIDEO SNC	€ 1.065,57	18
27/07/2017	COSTRUZIONI CHIAPPA SNC	€ 2.599,80	13
02/08/2017	UNIVERSITÀ DEGLI STUDI DI BERGAMO DIPARTIMENTO DI INGEGNERIA	€ 9.000,00	13
28/07/2017	VEGALLARM S.R.L.	€ 4.460,00	8
31/07/2017	C.L.S. DI MANENTI E BOMBARDA S.N.C.	€ 18.090,00	5
02/08/2017	IAL CISL LOMBARDIA SEDE REGIONALE	€ 17.100,00	12
02/08/2017	VENTURELLI GIULIANO	€ 13.728,00	4
21/08/2017	VELOCAR SRL	€ 800,00	51
26/07/2017	PROJECT AUTOMATION SPA	€ 18.975,30	19
22/08/2017	LA BOTTEGA INFORMATICA COOP.SOCIALE ONLUS	€ 3.933,80	46
04/08/2017	LA BOTTEGA INFORMATICA COOP.SOCIALE ONLUS	€ 85.808,46	28
04/08/2017	LA BOTTEGA INFORMATICA COOP.SOCIALE ONLUS	€ 31.672,05	27
21/08/2017	ANCITEL SPA	€ 1.199,00	44
26/09/2017	POSTE ITALIANE SPA	€ 2,24	76
06/07/2017	FCA FLEET & TENDERS SRL	€ 14.567,52	11
21/08/2017	FERRARI ALBERTO	€ 5.428,80	22
31/08/2017	BENDOTTI ROBERTO	€ 2.316,60	32
10/07/2017	LEASE PLAN ITALIA S.P.A.	€ 30,00	1
10/07/2017	LEASE PLAN ITALIA S.P.A.	€ 7,50	1
01/08/2017	EGAF EDIZIONI SRL	€ 699,75	55
18/09/2017	VCB SECURITAS SOCIETA' COOPERATIVA PER AZIONI	€ 8.141,19	45
18/10/2017	RETE FERROVIARIA ITALIANA SPA	€ 298,68	75
23/10/2017	RETE FERROVIARIA ITALIANA SPA	€ 4.128,14	81
16/10/2017	RETE FERROVIARIA ITALIANA SPA	€ 1.494,89	74
18/10/2017	RETE FERROVIARIA ITALIANA SPA	€ 2.248,44	76
17/10/2017	RETE FERROVIARIA ITALIANA SPA	€ 3.646,79	75
03/08/2017	TRABALDO GINO SRL	€ 33.512,60	12
03/08/2017	TRABALDO GINO SRL	€ 9.058,20	12
07/08/2017	EDITORIALE BRESCIANA SPA	€ 220,00	3
07/08/2017	EDITORIALE BRESCIANA SPA	€ 220,00	3

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
07/08/2017	EDITORIALE BRESCIANA SPA	€ 220,00	3
07/08/2017	EDITORIALE BRESCIANA SPA	€ 220,00	3
08/09/2017	CESVIP LOMBARDIA SOC. COOP.	€ 2.938,00	43
25/08/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 293,28	23
25/08/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 345,27	23
25/08/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 293,28	21
21/08/2017	AUTOMOBILE CLUB BRESCIA	€ 3.198,22	16
30/08/2017	AZIENDA SERVIZI VALTROMPIA SPA	€ 3,50	21
22/09/2017	PUBLIADIGE S.R.L.	€ 486,70	44
25/08/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 258,62	16
25/08/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 345,27	16
02/08/2017	DATA SPEED SRL UNIPERSONALE	€ 5.000,00	5
31/10/2017	ARTICOLO UNO SOCIETÀ COOPERATIVA SOCIALE ONLUS	€ 2.800,00	83
31/07/2017	WINWINIT ITALIA SRL	€ 15.600,00	4
31/07/2017	R.V.M. IMPIANTI S.R.L.	€ 2.500,00	3
01/08/2017	INVISIBLEFARM SRL	€ 8.000,00	2
30/08/2017	IDRAULICA BIGNOTTI LORENZO	€ 7.000,00	20
30/08/2017	IDRAULICA BIGNOTTI LORENZO	€ 2.336,00	20
29/08/2017	C.S.W.B. S.R.L.	€ 16.112,59	20
29/08/2017	SIEL S.P.A.	€ 972,84	20
31/07/2017	R.V.M. IMPIANTI S.R.L.	€ 900,00	3
02/08/2017	SOLUZIONE UFFICIO SRL	€ 192,08	5
01/08/2017	PA DIGITALE SPA	€ 1.000,00	2
22/08/2017	EASYGOV SOLUTIONS SRL	€ 10.666,67	19
22/08/2017	EASYGOV SOLUTIONS SRL	€ 3.160,00	17
01/08/2017	BNOVA SRL	€ 4.000,00	2
05/09/2017	SPURGHI AND AGRO GREEN SERVICE SRL	€ 7.193,34	25
21/09/2017	SMAC SRL	€ 1.200,00	39
01/09/2017	ANGOSCINI PAOLINO & C. SNC	€ 124,00	19
04/09/2017	FALEGNAMERIA TONASSI FAUSTO NICOLA SRL	€ 9.337,95	19
29/08/2017	MERITI GIOVANNI	€ 4.247,50	12
29/08/2017	MASTER FIRE SRL A SOCIO UNICO	€ 1.038,75	11
01/09/2017	CIMA SRL	€ 6.275,79	16
04/09/2017	CIMA SRL	€ 298,07	19
12/09/2017	SALA OTTAVIO	€ 11.440,00	25
21/08/2017	AUTOMOBILE CLUB BRESCIA	€ 2.603,91	4

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
22/08/2017	LA BOTTEGA INFORMATICA COOP.SOCIALE ONLUS	€ 79.318,58	10
04/09/2017	THYSSENKRUPP ELEVATOR ITALIA SPA	€ 19.500,00	15
04/09/2017	THYSSENKRUPP ELEVATOR ITALIA SPA	€ 2.800,00	15
20/09/2017	SIMECOMM SRL GAS E LUCE	€ 2.090,90	28
25/08/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 293,28	15
25/08/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 345,27	1
25/08/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 362,60	1
25/08/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 310,61	1
25/08/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 310,61	1
28/08/2017	STUDIO STORACE-PAULUCCI-TERRACCIANO	€ 3.229,20	8
28/08/2017	STUDIO STORACE-PAULUCCI-TERRACCIANO	€ 3.229,20	8
31/10/2017	STUDIO FORMAZIONE SRL	€ 21.120,00	65
03/08/2017	C.M.A. SISTEMI ANTINCENDIO SRL CON UNICO SOCIO	€ 470,80	21
31/10/2017	SAEF SRL	€ 4.800,00	65
31/10/2017	SAEF SRL	€ 3.520,00	65
31/10/2017	SAEF SRL	€ 2.400,00	65
31/10/2017	SAEF SRL	€ 4.400,00	65
07/09/2017	VIGILANZA GROUP SCARL	€ 11.348,66	14
07/09/2017	BMB SERVICE S.R.L	€ 14.260,71	13
31/10/2017	SAEF SRL	€ 2.300,00	65
31/10/2017	SAEF SRL	€ 3.920,00	65
31/10/2017	SAEF SRL	€ 4.400,00	65
31/10/2017	SAEF SRL	€ 2.400,00	65
31/10/2017	SAEF SRL	€ 1.140,00	65
31/10/2017	SAEF SRL	€ 2.360,00	65
20/09/2017	MIORELLI SERVICE SPA	€ 24.821,90	20
21/09/2017	SMAC SRL	€ 71.300,00	22
31/08/2017	XEROX SPA	€ 2.938,34	6
31/08/2017	XEROX SPA	€ 3.329,53	6
12/09/2017	CORBAT SRL	€ 37.641,83	11
13/09/2017	BERLINGHIERI MASSIMO	€ 2.964,00	11
06/09/2017	CIMA SRL	€ 150,00	13
13/09/2017	DIGID SPA	€ 5.400,27	13
01/09/2017	ARTICOLO UNO SOCIETÀ COOPERATIVA SOCIALE ONLUS	€ 1.000,00	5
22/08/2017	LA BOTTEGA INFORMATICA COOP.SOCIALE ONLUS	€ 3.524,40	10
31/08/2017	ALL.V.IN SRL	€ 2.350,00	1

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
25/08/2017	R.A. DI RECROSI ALESSANDRO	€ 290,00	5
28/08/2017	CERESA EGIDIO & C. SNC	€ 291,98	5
21/08/2017	AUTORIPARAZIONI BADIA SNC	€ 58,30	1
25/08/2017	BIANCHI E TRAPELLI SNC	€ 130,05	1
22/09/2017	PUBLIADIGE S.R.L.	€ 246,70	18
22/09/2017	AVVENIRE NUOVA EDITORIALE ITALIANA SPA	€ 128,00	15
22/09/2017	AVVENIRE NUOVA EDITORIALE ITALIANA SPA	€ 128,00	15
02/10/2017	BISICUR S.R.L.	€ 1.600,00	31
30/11/2017	UNIVERSITÀ DEGLI STUDI DI BERGAMO DIPARTIMENTO DI INGEGNERIA	€ 9.000,00	89
05/09/2017	HABITAT SOCIETA' COOPERATIVA	€ 2.075,00	3
04/09/2017	LATTONERIA EDILE CERETTI DI CERETTI SERGIO E C. S.N.C	€ 21.650,00	2
07/09/2017	CIOCCARELLI SERGIO	€ 1.560,00	4
12/09/2017	GLOBO SYSTEM SAS	€ 780,00	10
04/09/2017	CIMA SRL	€ 60,00	1
18/09/2017	IMPRESA GEOM. STEFANO CRESTA S.R.L.	€ 47.057,05	12
12/09/2017	ZL IMPIANTI ELETTRICI SRL	€ 4.257,81	4
22/08/2017	INFOCAMERE SCPA	€ 13.499,79	10
23/08/2017	MARTINO & PARTNERS SRL	€ 6.000,00	4
23/08/2017	3 CIME TECHNOLOGY SRL	€ 450,00	3
31/10/2017	FONDAZIONE SERVIZI INTEGRATI GARDESANI	€ 4.147,00	54
28/11/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 2.205,00	80
31/10/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 3.677,00	52
31/10/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 1.505,00	52
31/10/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 2.205,00	52
28/11/2017	AZIENDA SPECIALE VALLE SABBIA SOLIDALE	€ 2.205,00	80
04/09/2017	LAMPOGAS NORD SRL	€ 659,98	56
20/09/2017	FONDAZIONE SERVIZI INTEGRATI GARDESANI	€ 3.385,00	10
31/10/2017	FONDAZIONE SERVIZI INTEGRATI GARDESANI	€ 3.739,00	51
31/08/2017	CONSORZIO PARTS & SERVICES	€ 476,07	50
01/09/2017	O.M.A. SERVICE DI MARTIRI LUCA & C. SNC	€ 39,60	77
01/09/2017	R.A. DI RECROSI ALESSANDRO	€ 330,00	81
26/09/2017	STUDIO STORAGE-PAULUCCI-TERRACCIANO	€ 3.229,20	19
26/09/2017	STUDIO STORAGE-PAULUCCI-TERRACCIANO	€ 3.229,20	19
26/09/2017	STUDIO STORAGE-PAULUCCI-TERRACCIANO	€ 2.990,00	19
18/10/2017	C.F.P. G. ZANARDELLI	€ 82.994,23	26
26/09/2017	CENTRO FORMAZIONE PROVINCIALE G. ZANARDELLI	€ 68.305,74	4

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
03/10/2017	UNIVERSITA' CATTOLICA DEL SACRO CUORE	€ 5.737,71	5
18/09/2017	COTTI INNOCENZO	€ 27.684,84	15
22/09/2017	MARTINO & PARTNERS SRL	€ 11.670,00	6
22/09/2017	EDITORIALE BRESCIANA SPA	€ 220,00	5
22/09/2017	EDITORIALE BRESCIANA SPA	€ 220,00	5
09/10/2017	VIVENDA SRL	€ 340,00	17
02/10/2017	ACS SERVICE SRL	€ 7.816,67	4
09/10/2017	C.L.S. DI MANENTI E BOMBARDA S.N.C.	€ 36.752,50	3
09/10/2017	EDENRED ITALIA S.R.L.	€ 28.348,88	5
11/10/2017	LEGGERE SRL	€ 20,44	7
12/10/2017	AUTORIPARAZIONI BADIA SNC	€ 282,13	4
12/10/2017	AUTORIPARAZIONI BADIA SNC	€ 105,44	4
12/10/2017	OFFICINA MEDEGHINI DI MEDEGHINI A. SNC	€ 110,00	5
12/10/2017	OFFICINA MEDEGHINI DI MEDEGHINI A. SNC	€ 1.000,00	11
31/10/2017	SAEF SRL	€ 1.920,00	20
31/10/2017	DIGID SPA	€ 5.400,27	26
03/10/2017	POSTE ITALIANE SPA	€ 1,09	2
03/10/2017	POSTE ITALIANE SPA	€ 44,31	2
09/10/2017	BISICUR S.R.L.	€ 1.118,00	5
06/11/2017	BISICUR S.R.L.	€ 1.240,00	33
09/10/2017	BISICUR S.R.L.	€ 172,00	5
09/10/2017	BISICUR S.R.L.	€ 632,30	5
31/10/2017	STUDIO FORMAZIONE SRL	€ 22.600,00	18
09/10/2017	EDITORIALE BRESCIANA SPA	€ 220,00	2
09/10/2017	PUBLIADIGE S.R.L.	€ 726,70	2
16/10/2017	GARRO' NEREO	€ 65.013,65	4
19/10/2017	VALSECCHI GIOVANNI SRL	€ 148,80	5
06/12/2017	LA BOTTEGA INFORMATICA COOP.SOCIALE ONLUS	€ 3.816,32	59
30/10/2017	PROFESSIONE SICUREZZA S.R.L.	€ 27.816,16	17
09/10/2017	DE FRANCESCHI LUCIANO	€ 1.040,00	2
30/10/2017	TIMA S.R.L.	€ 27.593,20	18
21/09/2017	KIMAY S.R.L.	€ 3.250,40	46
23/10/2017	S.A.C.I. SRL	€ 21.928,50	3
24/10/2017	CHIMICAL SERVICE SRL	€ 650,00	4
04/12/2017	KYOCERA DOCUMENT SOLUTION ITALIA SPA	€ 2.409,70	43
04/12/2017	KYOCERA DOCUMENT SOLUTION ITALIA SPA	€ 5.370,54	43

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
25/10/2017	CO.RO.MET. SRL	€ 64.384,12	3
22/11/2017	INAZ SRL	€ 1.700,00	28
17/10/2017	ALGEBRA SRL	€ 5.400,00	69
23/10/2017	MAGGI F.LLI SRL	€ 16.052,00	3
23/10/2017	SOCIETA' GENERALI COSTRUZIONI SRL	€ 35.437,28	3
26/10/2017	I.R.I.S. BRIXIA SRL	€ 778,00	4
24/10/2017	ISOVIT SRL	€ 35.202,70	2
24/10/2017	FALEGNAMERIA TONASSI FAUSTO NICOLA SRL	€ 2.157,60	2
26/10/2017	ERREBI IMPIANTI SRL	€ 4.504,01	4
06/12/2017	IMPRESA CAVALIERI DI CAVALIERI ALESSANDRO & C. S.A.S	€ 443,34	48
31/10/2017	GML APPALTI SRL	€ 57.175,36	3
02/11/2017	ELETTRON SRL	€ 23.283,00	7
15/11/2017	CLF ITALIA SRL	€ 16.932,00	12
06/11/2017	SAN GIORGIO COSTRUZIONI SRL	€ 44.365,29	4
30/10/2017	VCB SECURITAS SOCIETA' COOPERATIVA PER AZIONI	€ 8.141,19	3
13/11/2017	IMECA S.R.L.	€ 38.713,39	12
08/11/2017	OTIS SERVIZI SRL	€ 22.208,15	6
07/11/2017	IDRAULICA BIGNOTTI LORENZO	€ 6.375,00	4
08/11/2017	TELEPASS S.P.A.	€ 13,43	9
08/11/2017	AUTOSTRADIE PER L'ITALIA SPA	€ 149,18	9
15/11/2017	FAMAS SYSTEM SPA	€ 10.248,98	11
06/11/2017	MIORELLI SERVICE SPA	€ 340,65	3
19/12/2017	S.I.C.I.V. SRL	€ 7.200,00	45
06/11/2017	MIORELLI SERVICE SPA	€ 492,05	3
06/11/2017	MIORELLI SERVICE SPA	€ 24.821,90	1
23/11/2017	BELOTTI GIAN PAOLO	€ 9.270,00	15
15/11/2017	EDILTRE SRL	€ 26.771,05	10
15/11/2017	SISTHEMA ENGINEERING SRL	€ 18.928,00	10
14/11/2017	SISTHEMA ENGINEERING SRL	€ 9.880,00	9
06/12/2017	LA BOTTEGA INFORMATICA COOP.SOCIALE ONLUS	€ 2.951,24	31
16/11/2017	AVVENIRE NUOVA EDITORIALE ITALIANA SPA	€ 188,00	4
16/11/2017	VIVENDA SRL	€ 340,00	6
14/11/2017	DALE' LAURA	€ 2.059,20	10
07/11/2017	CONSORZIO PARTS & SERVICES	€ 24,98	2
07/11/2017	CONSORZIO PARTS & SERVICES	€ 145,81	2
07/11/2017	CONSORZIO PARTS & SERVICES	€ 9,17	2

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
07/11/2017	CONSORZIO PARTS & SERVICES	€ 225,23	2
07/11/2017	CONSORZIO PARTS & SERVICES	€ 187,74	2
07/11/2017	BISICUR S.R.L.	€ 195,00	5
07/11/2017	BISICUR S.R.L.	€ 130,00	5
07/11/2017	BISICUR S.R.L.	€ 172,00	5
07/11/2017	BISICUR S.R.L.	€ 560,40	5
07/11/2017	BISICUR S.R.L.	€ 76,60	5
23/11/2017	B & C SRL	€ 73.530,92	12
23/11/2017	IMPRESA EDILE F.LLI ZANARDELLI SNC	€ 69.807,89	7
22/11/2017	LB BRESCIANI LORENZO S.R.L	€ 5.896,66	11
22/11/2017	LB BRESCIANI LORENZO S.R.L	€ 315,00	11
21/11/2017	CAPITALE CULTURA S.A.S. DI ANTONIO SCUDERI	€ 8.920,00	9
23/11/2017	JECLA DI PARIS SANDRO	€ 12.969,35	5
23/11/2017	BIANCHI FAUSTO FEDERICO	€ 5.200,00	1
22/11/2017	FALEGNAMERIA TONASSI FAUSTO NICOLA SRL	€ 702,24	5
20/11/2017	FRATELLI FESTA SNC	€ 229,46	4
21/11/2017	AUTORIPARAZIONI BADIA SNC	€ 147,63	5
21/11/2017	AUTORIPARAZIONI BADIA SNC	€ 300,88	5
21/11/2017	AUTORIPARAZIONI BADIA SNC	€ 345,00	5
21/11/2017	AUTORIPARAZIONI BADIA SNC	€ 56,66	3
27/11/2017	IMPRESA EDILE DI IACOB VASILE	€ 34.418,65	2
29/11/2017	COMINELLI ROBERTO	€ 1.040,00	5
01/12/2017	GLOBO SYSTEM SAS	€ 22.297,76	1
13/12/2017	COOPERATIVA SOCIALE PALAZZOLESE SCRL ONLUS	€ 2.800,00	13
13/12/2017	TELEPASS S.P.A.	€ 13,43	14
13/12/2017	AUTOSTRADIE PER L'ITALIA SPA	€ 390,33	14
01/12/2017	F. APOLLONIO E C. SPA	€ 188,53	23
11/12/2017	POSTE ITALIANE SPA	€ 6,00	19
13/11/2017	IL GELSO COOP.SOCIALE ONLUS ARL	€ 7.477,50	8
28/11/2017	IMPRESA EVALTO & RANDON SRL	€ 13.996,00	2
04/12/2017	EDILIZIA SCF SRL	€ 41.146,51	12
28/11/2017	IMPRESA EVALTO & RANDON SRL	€ 25.510,26	2
14/12/2017	AUTORIPARAZIONI BADIA SNC	€ 20,66	11
04/12/2017	VALSECCHI GIOVANNI SRL	€ 207,60	9
05/12/2017	ANDREIS SEGNALETICA STRADALE SRL	€ 61.027,00	2
29/11/2017	OTIS SERVIZI SRL	€ 832,00	3

DATA PAGAMENTO	DENOMINAZIONE SOCIALE	IMPORTO PAGATO	GIORNI DI RITARDO
11/12/2017	MERITI GIOVANNI	€ 2.982,75	8
11/12/2017	MERITI GIOVANNI	€ 399,75	8
14/12/2017	EDILTRE SRL	€ 5.061,16	4
19/12/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 327,94	10
19/12/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 379,93	5
19/12/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 345,27	5
04/12/2017	SOGETEC SRL	€ 5.467,15	12
04/12/2017	SOGETEC SRL	€ 4.190,00	12
06/12/2017	I.T.E. S.R.L.	€ 3.959,00	3
14/12/2017	INAZ SRL	€ 923,00	5
22/11/2017	AUTOSCUOLA CENTRALE DI BENEDINI	€ 122,97	13
11/12/2017	EDITORIALE BRESCIANA SPA	€ 220,00	1
19/12/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 345,27	5
19/12/2017	IST.POLIGRAFICO E ZECCA DELLO STATO	€ 275,95	5
14/12/2017	MIORELLI SERVICE SPA	€ 24.821,90	4
18/12/2017	DELLA FIORE COSTRUZIONI SNC	€ 18.516,00	3
18/12/2017	DELLA FIORE COSTRUZIONI SNC	€ 19.207,83	3
19/12/2017	FALEGNAMERIA TONASSI FAUSTO NICOLA SRL	€ 1.024,44	5
19/12/2017	FEDERCULTURE	€ 1.050,00	3
06/12/2017	LA BOTTEGA INFORMATICA COOP.SOCIALE ONLUS	€ 6.666,68	31
07/12/2017	VELOCAR SRL	€ 11.500,00	14
07/12/2017	VELOCAR SRL	€ 2.100,00	15
07/12/2017	VELOCAR SRL	€ 2.500,00	18
07/12/2017	VELOCAR SRL	€ 21.200,00	18
07/12/2017	VELOCAR SRL	€ 33.600,00	14
07/12/2017	AUTOMOBILE CLUB BRESCIA	€ 2.275,05	15
14/12/2017	NAUTICA BERTELLI	€ 29.000,00	19
05/12/2017	ALGEBRA SRL	€ 2.400,00	25
01/12/2017	NOVALI EGIDIO SNC	€ 682,00	1
11/12/2017	SOGETEC SRL	€ 1.796,00	8
	TOTALE TRANSAZIONI COMMERCIALI	€ 6.673.200,83	

*Riepilogo
delle Entrate e delle Spese*

Riepilogo delle Entrate

TITOLO	TIPOLOGIA	PREVISIONE INIZIALE	PREVISIONE DEFINITIVA	ACCERTATO	INCASSATO
001	101	47.400.000,00	47.468.000,00	51.596.337,26	43.818.784,87
	102	-	-	-	-
	104	53.300.000,00	53.300.000,00	48.647.761,01	36.954.840,85
	301	-	-	-	-
TITOLO 1 TOTALE		100.700.000,00	100.768.000,00	100.244.098,27	80.773.625,72
002	101	31.083.990,46	31.911.861,79	32.320.746,58	24.880.022,77
	102	-	-	-	-
	103	368.600,00	689.850,00	370.699,00	267.699,00
	104	-	-	-	-
	105	119.205,50	119.205,50	83.763,00	-
TITOLO 2 TOTALE		31.571.795,96	32.720.917,29	32.775.208,58	25.147.721,77
003	100	3.934.718,17	4.691.443,00	4.768.707,97	4.573.570,60
	200	40.578.500,00	49.065.969,00	50.493.560,14	14.774.036,24
	300	10.000,00	10.000,00	-	-
	400	6.900.000,00	6.944.450,00	44.450,00	44.450,00
	500	9.481.284,41	9.686.284,41	10.667.339,99	7.664.240,98
TITOLO 3 TOTALE		60.904.502,58	70.398.146,41	65.974.058,10	27.056.297,82
004	200	30.481.142,56	37.281.142,56	6.654.058,72	952.112,40
	300	-	-	-	-
	400	10.952.701,55	10.952.701,55	55.644,64	55.644,64
	500	100.000,00	100.000,00	120.646,48	119.110,59
TITOLO 4 TOTALE		41.533.844,11	48.333.844,11	6.830.349,84	1.126.867,63
005	100	27.744.770,16	27.744.770,16	24.700.000,00	24.700.000,00
	200	-	-	-	-
TITOLO 5 TOTALE		27.744.770,16	27.744.770,16	24.700.000,00	24.700.000,00
006	300	-	-	-	-
TITOLO 6 TOTALE		-	-	-	-
009	100	9.004.000,00	9.005.000,00	4.935.845,29	4.876.837,00
	200	9.031.000,00	9.051.000,00	6.185.670,46	6.185.670,46
TITOLO 9 TOTALE		18.035.000,00	18.056.000,00	11.121.515,75	11.062.507,46
AVANZO DI AMMINISTRAZIONE		19.285.672,59	26.166.192,55		
FPV		60.336.144,76	60.336.144,76		
Totale complessivo		360.111.730,16	384.524.015,28	241.645.230,54	169.867.020,40

Riepilogo delle Spese per Macroaggregati

La classificazione della spesa secondo l'analisi economica viene realizzata attraverso il quadro di sintesi relativo alle previsioni di competenza. L'analisi economica della spesa delle Province si articola sulle due ripartizioni fondamentali relative alle spese correnti (Titolo 1) ed alle spese in conto capitale (Titolo 2). Ciascuna di esse si articola in macroaggregati.

TITOLO	MACROAGGREGATO	PREVISIONE INIZIALE	PREVISIONE DEFINITIVA	IMPEGNATO	PAGATO
1	101	21.484.280,60	21.614.280,60	20.449.901,35	20.213.180,25
	102	1.751.500,00	1.966.500,00	1.610.642,86	1.464.071,68
	103	51.489.938,83	49.687.793,82	39.892.866,04	30.095.072,40
	104	89.598.785,39	97.726.149,37	96.812.230,08	53.808.299,16
	105	-	-	-	-
	107	10.227.170,00	10.227.170,00	10.019.054,64	10.019.054,64
	109	35.000,00	55.000,00	43.899,12	43.899,12
	110	15.796.700,00	28.796.147,92	2.448.692,33	1.677.567,09
TITOLO 1 TOTALE		190.383.374,82	210.073.041,71	171.277.286,42	117.321.144,34
2	202	122.247.619,29	68.244.316,14	17.835.267,56	10.019.453,11
	203	10.340.965,89	8.070.979,34	4.768.903,56	2.622.062,99
	204	-	-	-	-
	205	2.105.000,00	63.079.907,93	1.654.445,00	1.354.445,00
TITOLO 2 TOTALE		134.693.585,18	139.395.203,41	24.258.616,12	13.995.961,10
3	301	-	-	-	-
	302	-	-	-	-
TITOLO 3 TOTALE		-	-	-	-
4	403	16.999.770,16	16.999.770,16	13.713.064,59	13.713.064,59
TITOLO 4 TOTALE		16.999.770,16	16.999.770,16	13.713.064,59	13.713.064,59
7	701	18.004.000,00	18.005.000,00	11.094.515,75	10.334.201,52
	702	31.000,00	51.000,00	27.000,00	2.000,00
TITOLO 7 TOTALE		18.035.000,00	18.056.000,00	11.121.515,75	10.336.201,52
Totale complessivo		360.111.730,16	384.524.015,28	220.370.482,88	155.366.371,55

Nota Integrativa

Nota informativa sui contratti relativi a strumenti finanziari derivati (art. 62, comma 8, d.l. 25 giugno 2008, n. 112, convertito nella legge 6 agosto 2008 n°133)

La Provincia di Brescia nell'anno 2006, al fine di coprire il rischio di forti oscillazioni dei tassi, ha sottoscritto due operazioni di interest rate swap con Dexia Crediop e Deutsche Bank per un importo rispettivamente di € 104.892.000,00 (scadenza 30/06/2036) e di € 55.832.000,00 (scadenza 22/12/2036).

Il contratto prevede il pagamento di interessi a tasso fisso sino al 30 giugno 2010 e, successivamente, a tasso variabile legato all'Euribor 12 mesi con cedola compresa tra un livello minimo (floor) ed uno massimo (cap) così determinati:

Annualità	SWAP 1		SWAP 2	
	FLOOR	CAP	FLOOR	CAP
2010/2015	5,75%	4,50%	5,50%	4,25%
2015/2025	5,95%	4,75%	5,50%	4,50%
2025/2036	6,25%	4,75%	5,50%	4,50%

Gli impegni finanziari derivanti da tale operazione per l'esercizio 2017 hanno trovato copertura negli interventi di spesa relativi agli interessi passivi.

Nell'esercizio 2017 i differenziali hanno avuto i seguenti andamenti:

Swap 1

Provincia Incassa				
Inizio Periodo	Fine Periodo	Nominale	Cap.	Interessi
30/06/2016	30/06/2017	104.892.000	-	149.952

Provincia Paga				
Inizio Periodo	Fine Periodo	Nominale	Capitale	Interessi
30/06/2016	30/06/2017	89.549.815	2.184.382	4.312.694

Swap 2

Provincia Incassa				
Inizio Periodo	Fine Periodo	Nominale	Cap.	Interessi
22/12/2016	22/12/2017	55.832.000	-	61.702

Provincia Paga				
Inizio Periodo	Fine Periodo	Nominale	Capitale	Interessi
22/12/2016	22/12/2017	47.665.649	1.162.704	2.174.746

Alla data del 29.12.2017 l'entità del mark to market è negativo ed è il seguente:

Swap 1 € 104.892.000,00(originario):
 €.- 14.925.586,00;
 Swap 2 € 55.832.000,00 (originario) :
 €.- 6.051.288,00;

L'andamento negativo del valore è causato dalla forte riduzione del tasso di riferimento operato dalla B.C.E. negli ultimi anni e dalla curva dei tassi a medio lungo termine.

Relazione sul perseguimento dell'obiettivo del "Patto di Stabilità Interno" per l'anno 2017 da presentare al Consiglio in occasione dell'approvazione del rendiconto.

La legge 28 dicembre 2015, n. 208 (legge di stabilità 2016), all'articolo 1, comma 707, commi da 709 a 713, comma 716 e commi da 719 a 734, nelle more dell'entrata in vigore della legge 24 dicembre 2012, n. 243, in materia di *"Disposizioni per l'attuazione del principio del pareggio di bilancio ai sensi dell'articolo 81, sesto comma, della Costituzione"* in coerenza con gli impegni europei, ha previsto nuove regole di finanza pubblica per gli enti territoriali che sostituiscono la disciplina del patto di stabilità interno degli enti locali e i previgenti vincoli delle regioni a statuto ordinario.

La nuova disciplina prevede che, per la determinazione del saldo valido per la verifica del rispetto dell'obiettivo di finanza pubblica, le entrate finali sono quelle ascrivibili ai titoli 1, 2, 3, 4 e 5 degli schemi di bilancio previsti dal decreto legislativo 23 giugno 2011, n. 118, e le spese finali sono quelle ascrivibili ai titoli 1, 2, 3 del medesimo schema di bilancio.

Viene, inoltre, specificato che nelle entrate finali e nelle spese finali in termini di competenza è considerato il Fondo pluriennale vincolato, di entrata e di spesa, al netto della quota riveniente dal ricorso all'indebitamento. La possibilità di considerare tra le entrate finali rilevanti ai fini del pareggio anche il saldo del Fondo pluriennale vincolato facilita nel 2017 il rispetto dell'equilibrio di bilancio ed ha effetti espansivi della capacità di spesa degli enti.

La Provincia di Brescia ha sempre rispettato gli obblighi previsti dal patto di stabilità interno sin dalla sua introduzione nell'esercizio 1999 contribuendo, insieme alle altre pubbliche amministrazioni, ad ottemperare agli obblighi assunti dall'Italia in sede comunitaria.

In data 23 gennaio 2018 è stata regolarmente inviato alla Ragioneria generale dello Stato il monitoraggio relativo al secondo semestre 2017 attestante **il rispetto del pareggio di bilancio per l'anno 2017.**

Fondo crediti di dubbia esigibilità

Il principio contabile applicato della contabilità finanziaria potenziata stabilisce che, nell'imputazione contabile delle entrate, sono accertate per l'intero importo del credito anche le entrate di dubbia e difficile esazione, per le quali non è certa la riscossione integrale. Per tali crediti, è effettuato un accantonamento al "Fondo crediti di dubbia esigibilità" vincolando a tal fine una quota dell'avanzo di amministrazione.

Non richiedono l'accantonamento al fondo crediti di dubbia esigibilità:

- ✓ i trasferimenti da altre amministrazioni pubbliche, in quanto destinate ad essere accertate a seguito dell'assunzione dell'impegno da parte dell'amministrazione erogante;
- ✓ i crediti assistiti da fidejussione;
- ✓ le entrate tributarie che, sulla base dei nuovi principi, sono accertate per cassa.

Entrate di dubbia e difficile esigibilità al 31 dicembre 2017

Tipologia 200: Proventi derivanti dall'attività di controllo e repressione delle irregolarità e degli illeciti

Sanzioni codice della strada e recupero spese accessorie

TOTALE RESIDUI ATTI	€ 114.023.757,35
ACCANTONAMENTO AL FONDO CREDITI DI DUBBIA ESIGIBILITA'	75,78%
IMPORTO MINIMO DEL FONDO	€ 86.407.203,32
FONDO CREDITI DI DUBBIA ESIGIBILITA'	€ 86.407.203,32

Periodo	Residui attivi iniziali	Incassi Rs	% Riscosso (Incassi/residui iniziali)	Media semplice % riscosso	% non riscosso	FCDE
	(A)	(B)	C=B/A	D=C/5	E=100-D	
2013	718.288,47	279.629,70	38,93%	24,22%	75,78%	86.407.203,32
2014	7.861.580,72	3.060.152,17	38,93%			
2015	18.828.440,51	3.219.073,49	17,10%			
2016	36.797.562,17	6.354.011,79	17,27%			
2017	83.107.911,11	7.391.155,84	8,89%			
Totale	147.313.782,98	20.304.022,99	121,11%			

Entrate che l' Ente non considera di dubbia e difficile esazione, per le quali non è costituito il fondo crediti di dubbia esigibilità:

Entrate tributarie riscosse per cassa

- ✓ Imposta provinciale di trascrizione: somme riversate dal P.R.A. di Brescia;
- ✓ Imposta R.C. auto: somme riversate dalla Agenzia delle Entrate;
- ✓ Compartecipazione bollo auto: somme riversate da Regione Lombardia.

Accantonamento Fondo Rischi Passività Potenziali

Sulla base della ricognizione effettuata in ordine al contenzioso esistente a carico dell' Ente sono emerse cause legali con rischio di condanna per la Provincia al pagamento di risarcimento danni.

Si ritiene in via prudenziale accantonare al fondo rischi l'importo di **€ 3.100.000,00** così calcolato :

- F. s.p.a./Provincia di Brescia rg 1702/2017 Corte d' Appello € 2.000.000,00;
- R. s.p.a./Provincia di Brescia rg 14639/2013 Tribunale di Brescia € 750.000,00;
- M.T / Provincia di Brescia rg 14593/2015 Cassazione €. 150.000,00;
- I.N.P.G.I./ Provincia di Brescia rg. 3949/2017 Cassazione €. 100.000,00;
- R.M./ Provincia di Brescia rg 7431/2012 Cassazione €. 100.000,00;

Elenco delle garanzie prestate dall'ente

Con deliberazione consiliare n. 54 del 30 novembre 2001 la Provincia ha rilasciato garanzia di pagamento alla Cassa Depositi e prestiti per un mutuo concesso a "Coges s.p.a." di Lire 11.975.000.000 pari a **€ 6.184.571,37** di durata ventennale per la costruzione dell'acquedotto consortile. La rata annuale ammonta a **€ 503.168,96** e viene regolarmente rimborsata dalla Società.

Elenco residui passivi con anzianità superiore ai cinque anni

titolo	2012 e precedenti	2013	2014	2015	2016	2017
1	396.851,29	39.868,60	105.340,32	772.990,69	2.593.678,35	53.956.142,08
2	76.442,62			244.475,79	7.992.510,30	10.280.857,82
3						
4						
5						
7	81.283,91	699,41	17.429,00	36.546,60	7.334,08	785.314,23

Elenco residui attivi con anzianità superiore ai cinque anni

titolo	2012 e precedenti	2013	2014	2015	2016	2017
1						19.470.472,55
2		901.479,26	935.728,48	48.663,61	532.802,80	7.637.486,81
3	15.791,01	3.054.555,02	11.337.736,89	15.413.333,83	47.611.693,97	38.917.760,28
4	477.723,99	240.000,00	471.678,74	854.143,14	472.396,05	5.703.482,21
5						
6	33.745.770,65					33.745.770,65
7						
9	431,50			13.624,74	250,00	59.008,29

In relazione ai residui attivi relativi a crediti nei confronti dei Comuni, la Provincia provvederà nel 2017 a riscuoterli, mediante compensazione contabile, con le somme dovute a qualsiasi titolo dall'Ente ai Comuni, sentito il parere dell'Avvocatura circa la fattibilità e modalità per porre in essere tali compensazioni.

Eliminazione o riduzione di residui:

PASSIVI

TITOLO I (spese correnti)

- trasferimenti regionali inserimento lavorativo disabili € 200.000,00
- trasferimenti regionali per tutela ambienti lacustri € 166.000,00
- Trasferimenti regionali innovazione tecnologica € 120.000,00
- Altri € 48.583,64

Totale € 534.583,64

TITOLO II (spese in conto capitale)

- trasferimenti regionali per messa in sicurezza edifici scolastici € 242.202,39
- trasferimenti da Comuni per diritti di escavazione € 66.768,06
- Trasferimenti regionali per viabilità € 140.041,15
- Altri € 24.605,61

Totale € 473.617,21

ATTIVI

TITOLO I-II III (entrate correnti)

Totale riduzioni € 1.616.005,88 di cui:

- € 534.583,64 con contestuale riduzione dei residui passivi di parte corrente (vedi sopra)
- € 1.081.422,24 trattasi di residui su recupero spese per inoltro ruoli sanzioni CdS anno 2016 spostati sulla competenza 2017.

TITOLO IV-V-VI (entrate conto capitale)

Totale riduzioni € 738.182,40 di cui:

- € 473.617,21 con contestuale riduzione dei residui passivi di parte capitale (vedi sopra)
- € 264.565,19 con contestuale riduzione dell'avanzo vincolato di parte capitale (trasferimenti da Regione per edilizia scolastica e viabilità)

Elenco 1: Gruppo amministrazione pubblica di cui all' allegato 4/4 del d.lgs. N. 118/2011 e s.m.i.

RAGIONE SOCIALE	CODICE FISCALE	FORMA GIURIDICA	MISURA % PARTECIPAZIONE DELL'AMMINISTRAZIONE
Alpe del Garda - Società Cooperativa Agricola	01507620175	società cooperativa a responsabilità limitata	8,50
A Q M S.r.l.	01746710175	società consortile a responsabilità limitata	10,23
A.L.O.T. Agenzia della Lombardia Orientale per i Trasporti e la Logistica Società Consortile A R.L. (Liquidazione volontaria iscritta in data 26/06/2014)	03057190989	società consortile a responsabilità limitata	25,00
A4 HOLDING S.p.A.	00212330237	società per azioni	Inferiore a 0,005
Aeroporto Valerio Catullo di Verona Villafranca Società per Azioni	00841510233	società per azioni	2,09
Associazione Comuni Bresciani Servizi S.r.l. A.C.B. Servizi S.r.l.	03611520176	società a responsabilità limitata	15,00
Autostrade Lombarde S.p.A.	02677720167	società per azioni	0,89
Banca Popolare Etica Società Cooperativa per Azioni	02622940233	società cooperativa per azioni	Inferiore a 0,005
Baradello 2000 S.p.A.	02183280987	società per azioni	4,08
Bresciatourism Società Consortile a Responsabilità Limitata	02403340983	società consortile a responsabilità limitata	22,44
Caseificio Sociale Valsabbino Società Cooperativa Agricola	01758360174	società cooperativa	23,55
Centro Fiera S.p.A.	01581200985	società per azioni	20,00
CISSVA - Caseificio Sociale di Vallecamonica e del Sebino - Società Cooperativa Agricola	01785790179	società cooperativa a responsabilità limitata	13,83
Consorzio Brescia Mercati S.p.A.	02857260174	società consortile per azioni	12,60
Consorzio Bresciano per la Ricerca Applicata e l'Innovazione Tecnologica nel Settore dell'Automazione Industriale S.r.l. Inn.Tec. S.r.l. (Scioglimento e liquidazione iscritti in data 21/02/2014)	03067310171	società consortile a responsabilità limitata	9,61
Consorzio Idroelettrico di Edolo-Mu' - Società Coop. a R.L.	00362450173	società cooperativa a responsabilità limitata	0,045
Consorzio per la Realizzazione del Centro Servizi Multisetoriale e Tecnologico Soc. Cons. a R.L.	02322070984	società consortile a responsabilità limitata	13,89
Cooperativa Valle di Bagolino - Società Cooperativa	87000110178	società cooperativa	0,0029
CSMT Gestione S.C.A.R.L.	02835410982	società consortile a responsabilità limitata	8,00
Funivia Boario Terme - Borno S.p.A.	00646260174	società per azioni	21,00

Relazione sulla Gestione

RAGIONE SOCIALE	CODICE FISCALE	FORMA GIURIDICA	MISURA % PARTECIPAZIONE DELL'AMMINISTRAZIONE
Gal Gardavalsabbia Società Consortile a Responsabilità Limitata	02356600987	società consortile a responsabilità limitata	2,40
Garda Uno S.p.A.	87007530170	società per azioni	9,76
Immobiliare Fiera Montichiari S.p.A.	02465200984	società per azioni	20,00
Impresa e Territorio S.C.A.R.L.	03251090985	società consortile a responsabilità limitata	13,04
Istituto Superiore di Formazione e Ricerca 2000 Società Consortile per Azione - Isfor 2000 S.C.P.A.	03063890176	società consortile per azioni	0,93
Montecampione Impianti S.p.A. (Scioglimento e liquidazione iscritti in data 27/12/2011 – fallimento iscritto in data 20/06/2012)	02204040980	società per azioni	28,94
S.I.V. - Società Impianti Valtrompia S.p.A. (Scioglimento e liquidazione iscritti in data 28/12/2010 – fallimento iscritto in data 02/02/2012)	02325220982	società per azioni	48,43
S.p.A. Immobiliare - Fiera di Brescia	03151460171	società per azioni	0,67
Società Impianti Turistici Spa - S.I.T. S.p.A.	00277270179	società per azioni	4,89
Società Infrastrutture Alta Valcamonica S.p.A. - SIAV S.p.A.	02315470985	società per azioni	19,93
Società per Azioni Autostrade Centro Padane	00114590193	società per azioni	23,00
Sviluppo Turistico Lago d'Iseo S.p.A. - SassabaneK S.p.A.	00451610174	società per azioni	15,20
Tutela Ambientale del Sebino S.r.l.	98002670176	società a responsabilità limitata	15,00
Valsaviore S.p.A. (Scioglimento e liquidazione iscritti in data 04/02/2014)	02907870170	società per azioni	17,33
Ufficio d'Ambito di Brescia	98162450179	Azienda speciale	100
Centro Formativo Provinciale Giuseppe Zanardelli	02481950984	Azienda speciale	100
Acque Bresciane s.r.l.	03832490985	società a responsabilità limitata	2,50
Fondazione Brescia Eventi	03326370982	Fondazione	100
Agenzia TPL	98182620173	Ente pubblico non economico	45

Elenco 2: Enti, organismi strumentali e società controllate e partecipate componenti del Gruppo Amministrazione Pubblica compresi nel bilancio consolidato della Provincia di Brescia:

<i>RAGIONE SOCIALE</i>	<i>CODICE FISCALE</i>	<i>FORMA GIURIDICA</i>	<i>MISURA % PARTECIPAZIONE DELL'AMMINISTRAZIONE</i>
Ufficio d'Ambito di Brescia	98162450179	Azienda speciale	100
Centro Formativo Provinciale Giuseppe Zanardelli	02481950984	Azienda speciale	100
Acque Bresciane s.r.l.	03832490985	società a responsabilità limitata	2,50
Fondazione Brescia Eventi	03326370982	Fondazione	100
Agenzia TPL	98182620173	Ente pubblico non economico	45
Garda Uno S.p.A.	87007530170	società per azioni	9,76
Associazione Comuni Bresciani Servizi S.r.l. A.C.B. Servizi S.r.l.	03611520176	società a responsabilità limitata	15,00

Verifica rapporti debiti/crediti tra la Provincia di Brescia e le Società Partecipate

<i>SOCIETA'</i>	<i>CODICE FISCALE</i>	<i>ESITO VERIFICHE</i>
Associazione Comuni Bresciani Servizi S.r.l. - A.C.B. Servizi S.r.l.	03611520176	COINCIDE
A4 Holding S.p.A.	00212330237	COINCIDE
Aeroporto Valerio Catullo di Verona Villafranca Società per Azioni	00841510233	COINCIDE
AQM S.r.l.	01746710175	COINCIDE
Alpe del Garda Soc. Cooperativa Agricola	01507620175	COINCIDE
A.L.O.T. S.c.a.r.l.	03057190989	COINCIDE
Autostrade Lombarde S.p.A.	02677720167	COINCIDE
Banca Popolare Etica Società Cooperativa per Azioni	02622940233	COINCIDE
Baradello 2000 S.p.A.	02183280987	COINCIDE

SOCIETA'	CODICE FISCALE	ESITO VERIFICHE
Bresciatourism Società Consortile a Responsabilità Limitata	02403340983	COINCIDE
Caseificio Sociale Valsabbino Società Cooperativa Agricola	01758360174	COINCIDE
Centro Fiera S.p.A.	01581200985	COINCIDE
Caseificio Sociale di Vallecamonica e del Sebino - Soc. Cooperativa Agricola (CISSVA)	01785790179	COINCIDE
Consorzio Brescia Mercati S.p.A.	02857260174	COINCIDE
Inn.Tec. Srl - Cons. Bresciano per la Ricerca Applicata e l'Innovazione Tecnologica nel Settore dell'Automazione Industriale S.r.l.	03067310171	COINCIDE
Consorzio-Idroelettrico di Edolo-Mu' Soc. Coop. A R.L.	00362450173	COINCIDE
Consorzio per la Realizzazione del Centro Servizi Multisetoriale e Tecnologico Soc.Cons. a R.L.	02322070984	COINCIDE
Cooperativa Valle di Bagolino Società Cooperativa	87000110178	COINCIDE
CSMT GESTIONE Scarl	02835410982	COINCIDE
Funivia Boario Terme - Borno S.p.A.	00646260174	COINCIDE
GAL GARDAVALSABBIA Scarl	02356600987	COINCIDE
Garda Uno S.p.A	87007530170	COINCIDE
Immobiliare Fiera di Brescia S.p.A.	03151460171	COINCIDE
Immobiliare Fiera Montichiari S.p.A.	02465200984	COINCIDE
Impresa e Territorio Scarl	03251090985	COINCIDE
Isfor 2000 Società Consortile per Azioni Istituto Superiore di Formazione e Ricerca 2000 Società Consortile per Azione	03063890176	COINCIDE
Montecampione Impianti S.p.A.	02204040980	COINCIDE
MPS Capital Services Banca per le Imprese S.p.a.	00816350482	COINCIDE
Riconversider S.r.l.	07435600155	COINCIDE
Società Infrastrutture Alta Valcamonica S.p.A. - S.I.A.V. S.p.A.	02315470985	COINCIDE
S.I.V. Società Impianti Valtrompia S.p.A,	02325220982	COINCIDE
Società Impianti Turistici S.p.A. - S.I.T.	00277270179	COINCIDE

SOCIETA'	CODICE FISCALE	ESITO VERIFICHE
Società per Azioni Autostrade Centro Padane	00114590193	COINCIDE
Sviluppo Turistico lago di Iseo Spa – Sassabanek S.p.A.	00451610174	COINCIDE
Tutela Ambientale del Sebino Srl	98002670176	COINCIDE
Valsaviore S.p.A.	02907870170	COINCIDE

Verifica rapporti debiti/crediti tra la Provincia di Brescia e le Aziende Speciali

SOCIETA'	CODICE FISCALE	ESITO VERIFICHE
Ufficio d'Ambito di Brescia	98162450179	COINCIDE
Centro Formativo Provinciale Giuseppe Zanardelli	02481950984	COINCIDE

Criteria di valutazione del patrimonio

I beni del demanio e del patrimonio, comprensivi delle relative manutenzioni straordinarie, sono valutati secondo i criteri previsti dall'allegato 3 del DPCM 28.12.2011

I criteri previsti sono:

- ✓ i beni demaniali già acquisiti all'ente alla data in oggetto sono valutati in misura pari all'ammontare del residuo debito dei mutui ancora in essere per lo stesso titolo; i beni demaniali acquisiti all'ente successivamente sono valutati al costo;
- ✓ i terreni già acquisiti all'ente alla suddetta data, sono valutati al valore catastale, rivalutato secondo le norme fiscali; per i terreni già acquisiti all'ente ai quali non è possibile attribuire rendita catastale la valutazione si effettua con le modalità dei beni demaniali già acquisiti all'ente; i terreni acquisiti successivamente sono valutati al costo;
- ✓ i fabbricati già acquisiti sono valutati al valore catastale, rivalutato secondo le norme fiscali; i fabbricati acquisiti successivamente sono valutati al costo;
- ✓ i mobili sono valutati al costo;
- ✓ le immobilizzazioni finanziarie riferite alle partecipazioni sono state valutate con il criterio del patrimonio netto risultante dall'ultimo bilancio delle partecipate;
- ✓ i crediti sono valutati al valore nominale;
- ✓ i conferimenti iscritti nel passivo concernono contributi in conto capitale (Titolo IV dell'entrate) finalizzati al finanziamento di immobilizzazioni iscritte nell'attivo. La rilevazione di tali contributi è stata effettuata con il metodo del costo netto;
- ✓ i debiti sono valutati secondo il valore nominale;

La variazione del netto patrimoniale trova corrispondenza con il risultato economico dell'esercizio.

Analisi e valutazione del conto economico

Il conto economico evidenzia le componenti positive e negative dell'intera attività dell'ente, secondo i criteri di competenza economica, rilevando incrementi e decrementi del patrimonio, per effetto della gestione.

Risultato economico

Il Risultato economico finale di esercizio rappresenta l'incremento o il decremento del patrimonio iniziale a seconda che sia positivo (utile) o negativo (perdita).

Componenti positivi

I componenti positivi del conto economico sono:

- i tributi;
- i trasferimenti correnti di Stato, Regioni, organismi internazionali ed altri enti pubblici;
- i proventi dei servizi pubblici;
- i proventi derivanti dalla gestione del patrimonio;
- i proventi finanziari;

- le insussistenze del passivo;
- le sopravvenienze attive;
- le plusvalenze da alienazioni.

Componenti negativi

Rientrano tra i componenti negativi del conto economico:

- l'acquisto di materie prime e dei beni di consumo;
- la prestazione di servizi;
- l'utilizzo di beni di terzi;
- le spese per il personale;
- i trasferimenti a terzi;
- gli interessi passivi e gli oneri finanziari diversi;
- le imposte e tasse a carico dell'ente locale;
- gli oneri straordinari, compreso l'accantonamento per svalutazione crediti;
- le minusvalenze da alienazioni;
- le insussistenze dall'attivo.

*Elenco descrittivo dei beni immobiliari
appartenenti al patrimonio al 31/12/2016*

Elenco Fabbricati

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Palazzo Broletto (di MQ 6670) Uffici Provincia e Comune di Brescia	Palazzo Broletto Piazza Paolo VI, 29	BRESCIA	4955	Uffici	Provincia di Brescia	Uffici Provinciali e Comune Bs (Emeroteca)	Fabbricati storici	€ 11.046,64
Palazzo Broletto (di MQ 1600) Uffici Provincia	via Musei, 29	BRESCIA	2514	Uffici	Provincia di Brescia	Uffici Provinciali	Vincolo del Ministero per i Beni e le Attività Culturali interesse storico artistico ai sensi dell'art.10 comma 1 D.Lgs. N° 42 del 2004, rilasciato in data 24/02/2005	
Uffici Provinciali	via Milano, 13	BRESCIA	6081	Uffici	Provincia di Brescia	Uffici Provinciali		
Sede Polizia Provinciale	via Romiglia, 2	BRESCIA	3100	Uffici	Provincia di Brescia	Uffici Provinciali		
Area Tecnica	Piazza Tebaldo Brusato, 20	BRESCIA	2970	Uffici	Provincia di Brescia	Uffici Provinciali		
Palazzo Martinengo	Via Musei 30-32	BRESCIA	4580	Uffici	Provincia di Brescia	Uffici Provinciali		

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Villa Barboglio	Viale Bornata, 65	BRESCIA	2550	Uffici	Provincia di Brescia	Uffici Provinciali	Vincolo del Ministero per i Beni e le Attività Culturali interesse storico artistico ai sensi dell'art.10 comma 1 D.Lgs. N° 42 del 2004, rilasciato in data 24/02/2005.	
Palazzo Bargnani (di MQ 10229)	corso Matteotti, 8	BRESCIA	10229	Uffici	Provincia di Brescia	Uffici Provinciali	Art. 4 Legge 1089/1939 Decreto di vincolo del 05 aprile 1956	
Teatro San Carlino (di MQ 290) Sala Conferenze + 2 locali legati (mq 163)	via Matteotti, 6	BRESCIA	453	Uffici	Provincia di Brescia	Sala Conferenze	Art. 4 Legge 1089/1939 Decreto di vincolo del 05 aprile 1956	
Casa abitazione (di MQ 82) n. 1 alloggio	vicolo Inganno, 3	BRESCIA	82	Abitazione	Provincia di Brescia	Casa abitazione	Art. 4 Legge 1089/1939 Decreto di vincolo del 05 aprile 1956	€ 2.346,12
Tettoia e deposito	S.P. XII	ADRO	60	Uffici	Provincia di Brescia	In uso LL.PP.		
Deposito	S.P. 31	AGNOSINE	11	Uffici	Provincia di Brescia	In uso LL.PP.	box in lamiera	

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Deposito	S.P. BS 294	ANGOLO T.	5	Uffici	Provincia di Brescia	In uso LL.PP.		
Deposito	S.P. BS 294	BERZO DEMO	18	Uffici	Provincia di Brescia	In uso LL.PP.		
Polizia Provinciale	via Mater Consilii	BERZO DEMO	141	Uffici	Comune di Berzo Demo	In uso Polizia Provinciale		
Deposito	S.P. 5 Croce di Salven	BORNO	20	Uffici	Provincia di Brescia	In uso LL.PP.		
Casa Cantoniera e magazzino	S.P. 89	BRAONE	90	Uffici	Provincia di Brescia	In uso LL.PP.	SEDE TIMBRATURA	
Casa Cantoniera ex ANAS con autorimesse e magazzino	S.P. Bs 11 Via Labirinto	BRESCIA	450	Uffici	Provincia di Brescia	Immobile non più utilizzato a fini istituzionali - inserito nel piano delle alienazioni		
Uffici e magazzino	corso Zanardelli 34 - 38 Condominio "Crocera"	BRESCIA	420	Uffici	Provincia di Brescia	Uffici Provinciali		

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Ex Villa Paradiso	Via Ziziola	BRESCIA	3250	Uffici	Provincia di Brescia	Immobile in fase di restauro da destinare ad Uffici Provinciali	Vincolo del Ministero per i Beni e le Attività Culturali interesse storico artistico ai sensi dell'art.10 comma 1 D.Lgs. N° 42 del 2004, rilasciato in data 25/01/2006.	
Casa Cantoniera S.P. IX e magazzino e uffici	Località Motella	BORGO S.G.	450	Uffici	Provincia di Brescia	In uso LL.PP.	Nuovo edificio 350 mq piano terreno + 100 mq uffici e spogliatoi PT e P1	
Magazzino	S.P. 21 via Marina	CAPRIANO	180	Uffici	Provincia di Brescia	In uso LL.PP.		
Casa cantoniera e magazzino	S.P. 6 loc. Canneto	CEVO	95	Uffici	Provincia di Brescia	In uso LL.PP.	SEDE TIMBRATURA	
Magazzino	S.P. Bs 345	COLLIO	480	Uffici	Provincia di Brescia	In uso LL.PP.		
Magazzino	S.P. VIII	GAMBARA	300	Uffici	Provincia di Brescia	In uso LL.PP.		
Casa Cantoniera	S.P. 9 località diga	GARGNANO	240	Uffici	Provincia di Brescia	In uso LL.PP.	struttura in legno	

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Magazzino	S.P. 24	GHEDI	40	Uffici	Provincia di Brescia	In uso LL.PP.		
Casa Cantoniera ex ANAS con autorimessa e deposito	S.P. Bs 11	LONATO	450	Uffici	Provincia di Brescia	In uso LL.PP.		
Deposito	S.P. 92	LOZIO	13	Uffici	Provincia di Brescia	In uso LL.PP.		
Casa Cantoniera ex ANAS con autorimessa e magazzino	S.P. Bs 237 via Case Sparse	LAVENONE	695	Uffici	Provincia di Brescia	In uso LL.PP.		
Casa cantoniera e magazzino	S.P. 92	MALEGNO	300	Uffici	Provincia di Brescia	In uso LL.PP.	SEDE TIMBRATURA	
Deposito	S.P. 81	MONNO	12	Uffici	Provincia di Brescia	In uso LL.PP.		
Deposito	S.P. 26	MUSCOLINE	11	Uffici	Provincia di Brescia	In uso LL.PP.	box in lamiera	
Ex Casa Cantoniera ex ANAS con autorimessa e magazzino	S.P. Bs 237 Via Brescia, 235	NAVE	1660	Uffici	Provincia di Brescia	Immobile non più utilizzato a fini istituzionali - inserito nel piano delle alienazioni		
Magazzino	S.P. Bs 237	ODOLO	330	Uffici	Provincia di Brescia	In uso LL.PP.		

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Casa cantoniera	S.P. BS 294	PAISCO LOVENO	18	Uffici	Provincia di Brescia	In uso LL.PP.		
Ex Casa Cantoniera ex ANAS	S.P. Bs 45Bis	PONCARALE	413	Uffici	Provincia di Brescia	Immobile non più utilizzato a fini istituzionali	In comodato a Associazione Paracadutisti Protezione Civile	
Ex Uffici Polizia Provinciale	S.P. Bs 45Bis	PONTEVICO	482	Uffici	Provincia di Brescia	In locazione a SVETA srl per profughi	Casa Cantoniera ex ANAS con autorimessa- deposito	€ 9.000,00
Casa Cantoniera ex ANAS con autorimessa e deposito	S.P. Bs 11 Loc. Virle	REZZATO	450	Uffici	Provincia di Brescia	In uso LL.PP.		
Magazzino	Tang.Sud Km16+900 sx	REZZATO	220	Uffici	Provincia di Brescia	In uso LL.PP.		
Magazzino	S.P. Bs 510 Via Dante, 1	SALE MARASINO	56	Uffici	Provincia di Brescia	In uso LL.PP.		
Magazzino	S.P. 38	TIGNALE	17	Uffici	Provincia di Brescia	In uso LL.PP.		
Deposito	S.P. 57	VALLIO TERME	7	Uffici	Provincia di Brescia	In uso LL.PP.	box in lamiera	
Magazzino	S.P. 9	VALVESTINO	65	Uffici	Provincia di Brescia	In uso LL.PP.		

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Deposito	S.P. III loc Nozza	VESTONE	40	Uffici	Provincia di Brescia	In uso LL.PP.	baracche in legno	
Impianto di Depurazione	Via per Remedello	VISANO		Impianto	Provincia di Brescia	In comodato all'AA.T.O.		
Magazzino	S.P. IV loc Corone	VOBARNO	75	Uffici	Provincia di Brescia	In uso LL.PP.	vano ipogeo	
Liceo Scient. "Copernico"	v.le Duca Abruzzi, 17	BRESCIA	8160	Scuola	Provincia di Brescia	Istituto scolastico		
Liceo Scient. "Copernico"	v.le Duca Abruzzi, 18	BRESCIA	4570	Scuola	Provincia di Brescia	Istituto scolastico	Nuovo corpo didattico	
Liceo Scientifico "Leonardo" + 2 Palestre e Auditorium	via Balestrieri	BRESCIA	18628	Scuola	Provincia di Brescia	Istituto scolastico	2 palestre + spogliatoi MQ 1300 1 Auditorium MQ 820	
ITIS "Castelli"	via G.Cantore, 9	BRESCIA	24800	Scuola	Provincia di Brescia	Istituto scolastico		
ITG "N.Tartaglia"	via Oberdan, 12/e	BRESCIA	19175	Scuola	Provincia di Brescia	Istituto scolastico		
ITC "Abba-Ballini"	via Tirandi, 3	BRESCIA	13680	Scuola	Provincia di Brescia	Istituto scolastico		
Liceo Scient. "A.Calini"	via Montesuello, 2	BRESCIA	10460	Scuola	Provincia di Brescia	Istituto scolastico		

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
ITA "G. Pastori"	v.le Bornata, 110	BRESCIA	10110	Scuola	Provincia di Brescia	Istituto scolastico	Art. 10 comma 1 D.Lgs 42/2004 Decreto di Vincolo N° 10323 del 01/08/2006	
I.T.C."Einaudi" + 2 Palestre	via S. Bernardino, 34	CHIARI	10150	Scuola	Provincia di Brescia	Istituto scolastico	compresa 1 palestra + spogl. MQ 1400 compresa 1 palestra + spogl. MQ 1250	
I.T.C. "Einaudi" Nuovo corpo didattico	via S. Bernardino, 34	CHIARI	3400	Scuola	Provincia di Brescia	Istituto scolastico		
I.I.S. "Olivelli"	via Ubertosa, 1	DARFO	9442	Scuola	Provincia di Brescia	Istituto scolastico	compresa 1 palestra + spogl. MQ 1700	
Ist. Istr. Sup.re "Meneghini"	via Morino, 5 presso CSP	EDOLO	17993	Scuola	Provincia di Brescia	Istituto scolastico	(1 palestra geodetica + spogliatoi per MQ 826)	
Istit. Istr. Sup.re "Capirola"	via Caravaggio, 10	GHEDI	6487	Scuola	Provincia di Brescia	Istituto scolastico	ITC e Liceo Scientifico di Leno	
Ist. Istr. Sup.re "Perlasca"	via Treviso 30	IDRO	11908	Scuola	Provincia di Brescia	Istituto scolastico	Ex CSP	

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Ist. Istr. Sup.re "Antonietti"	via Paolo VI, 3 - 5	ISEO	8010	Scuola	Provincia di Brescia	Istituto scolastico	compresa 1 palestra + spogliatoi MQ 1500+alloggio	
Ist. Istr. Sup.re "Antonietti"	via Paolo VI, 3 - 5	ISEO	1337	Scuola	Provincia di Brescia	Istituto scolastico		
Istit. Istr. Superiore "Pascal"	via Solferino, 92	MANERBIO	7875	Scuola	Provincia di Brescia	Istituto scolastico	Ex CSP	
Ist. Istr. Sup.re "Don Milani"	via Marconi, 41	MONTICHIAR I	9135	Scuola	Provincia di Brescia	Istituto scolastico	Nuovo Corpo Didattico consegna 2007	
Istit. Istr. Sup.re "Cossali"	via Milano, 81/83	ORZINUOVI	11500	Scuola	Provincia di Brescia	Istituto scolastico	Ex CSP	
I.P.S.S.C.T."Falcone" Ist. Istr. Superiore "Marzoli"	via Levadello, 26	PALAZZOLO S/O	18328	Scuola	Provincia di Brescia	Istituto scolastico	Ex CSP	
Liceo Scientifico "Fermi" nuova sede	via delle Foibe, 1	SALO'	9096	Scuola	Provincia di Brescia	Istituto scolastico	Aule / Biblio. / Mensa / Palestra MQ 1005	
Istit. Istr. Sup.re di Sarezzo	via delle Bombe	SAREZZO	13725	Scuola	Provincia di Brescia	Istituto scolastico	Ex CSP	

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
I.I.S. "Perlasca" Sezione staccata di Idro	via Sottostrada	VOBARNO	8359	Scuola	Provincia di Brescia	Istituto scolastico	comprende ex I.P.S.I.A. "Perlasca"	
Area Attività Produttive uffici, magazzini/archivio	Via Cefalonia, 50	BRESCIA	2299	Uffici	INAIL	Uffici Provinciali	In locazione onerosa	
Magazzino Provinciale	via Dalmazia, 76	BRESCIA	5350	Uffici	Magazzini Raccordati s.p.a.	In uso LL.PP.	In locazione onerosa	
Area Tecnica – Segnaletica	Loc. Folzano Via Malta	BRESCIA	1028	Uffici	Soc. Immobiliare Goffi Antonella s.r.l.	In uso LL.PP.	In locazione onerosa	
Area Tecnica	via Prade	DARFO	265	Uffici	C.R.E. di Sigala	In uso LL.PP.	In locazione onerosa	
Area Tecnica	via S.Caterina da Siena, 3	MACLODIO	850	Uffici	Terenghi Eliseo	In uso LL.PP.	In locazione onerosa	
Polizia Provinciale	Via Aldo Moro, 7	BRENO	167,15	Autorimessa	BIM di Vallecamonica	Uffici Provinciali	In Comodato gratuito	
Area Tecnica	via Canossi, 18/b	MARCHENO	380	Uffici	Zanelli Giovani (exImmo. Lucchini s.n.c.)	In uso LL.PP.	In locazione onerosa	

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Provveditorato Studi	via S. Antonio	BRESCIA	5503	Uffici	Congrega Carità Apostolica	Uffici Provveditorato agli Studi	In locazione onerosa	
Settore Caccia e Pesca Ufficio Faunistico	Loc. Alpe Rosello	ESINE	400	Uffici	Regione Lombardia - ERSAF	Uffici Provinciali	In locazione onerosa	
Incubatoio Ittico	Via Punta Vo'	DESENZANO	690	Uffici	Regione Lombardia	Incubatoio	Consegnato a RL	
Polizia Provinciale c/o Incubatoio	Via Punta Vo'	DESENZANO	82	Uffici	Regione Lombardia	Uffici Provinciali	Consegnato a RL in Comodato gratuito	
Incubatoio Ittico	Via Passaggio degli orti SNC	ISEO	214	Uffici	Comune di Iseo per l'area	Incubatoio	Consegnato a RL in Comodato gratuito	
Polizia Provinciale	Via Generale Pialorsi, 14	VESTONE	110	Uffici	Comune di Vestone	Uffici Provinciali	In Comodato gratuito	
Chiesa di San Giorgio	Piazzetta San Giorgio	BRESCIA	1080	Uffici	Parrocchia dei Santi Faustino e Giovita	Edificio Storico- Sala Conferenze provinciale	In Comodato gratuito	
Centro per l'Impiego	via Cipro, 3	BRESCIA	345	Uffici	INAIL	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Centro per l'Impiego	Via Aldo Moro, 14	BRENO	302	Uffici	BIM di Vallecamonica	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Centro per l'Impiego		DARFO	230	Uffici	ANMIG	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Centro per l'Impiego	via Durighello, 2d Località Rivoltella	DESENZANO	420	Uffici	Comune di Desenzano	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Centro per l'impiego	via Porro, 26	EDOLO	70	Uffici	Comune di Edolo	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Centro per l'impiego	viale Europa 3/a	ISEO	430	Uffici	Imm. S.Andrea	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Centro per l'impiego	via Re Desiderio, 10	LENO	400	Uffici	Comune di Leno	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Centro per l'impiego	Via Codagli 10	ORZINUOVI	200	Uffici	Comune di Orzinuovi	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Centro per l'impiego	via Lungoglio C. Battisti, 17	PALAZZOLO S/O	200	Uffici	Comune di Palazzolo	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Centro per l'impiego	via Sante Jago, 29	SALO'	290	Uffici	Comune di Salò	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Centro per l'impiego	Via Marconi, 50-52	SAREZZO	195	Uffici	Comune di Sarezzo	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Centro per l'impiego	via Generale Pialorsi, 14	VESTONE	115	Uffici	Comune di Vestone	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Ufficio IAT	piazza Einaudi, 2	DARFO	100	Uffici	Comune di Darfo	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Ufficio IAT	via Porto Vecchio, 34	DESENZANO	100	Uffici	Comune di Desenzano	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Ufficio IAT	piazza Martiri Libertà, 2	EDOLO	50	Uffici	Comune di Edolo	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Ufficio IAT	corso Repubblica, 8	GARDONE RIVIERA	60	Uffici	Comune di Gardone Riviera	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Ufficio IAT	lungolago Marconi, 2	ISEO	120	Uffici	Comune di Iseo	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Ufficio IAT	corso Milano, 41	PONTE DI LEGNO	100	Uffici	Comune di Ponte di Legno	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Ufficio IAT	viale Marconi, 2	SIRMIONE	100	Uffici	Comune di Sirmione	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Ufficio IAT	Piazza Sant'Antonio	SALO'	25	Uffici	Comune di Salò	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Ufficio IAT	Via Trevisago, 33/n	MANERBA DEL GARDA	25	Uffici	Comune di Manerba del Garda	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
Ufficio IAT	via Benamati, 10 presso Biblioteca	TOSCOLANO MADERNO	10	Uffici	Comune di Toscolano Maderno	Uffici Provinciali	In uso gratuito (sede fornita dal Comune)	
C.F.P. Zanardelli Brescia	Via F. Gamba, 10	BRESCIA	11500	Scuola	Provincia di Brescia	Istituto scolastico	Immobile conferito all'Azienda Speciale "G. Zanardelli"	
C.F.P. Zanardelli Chiari	Via S.S.Trinità, 32	CHIARI	3800	Scuola	Provincia di Brescia	Istituto scolastico	Immobile conferito all'Azienda Speciale "G. Zanardelli"	

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
C.F.P. Zanardelli Darfo	Via Cimavilla, 11	DARFO	1000	Scuola	Comune di Darfo	Istituto scolastico	Immobile conferito all'Azienda Speciale "G. Zanardelli"	
C.F.P. Zanardelli Rivoltella del Garda	Via B. Croce, 21 Rivoltella del Garda	DESENZANO	1950	Scuola	Istituto Diocesano di Verona	Immobile conferito all'Azienda Speciale "G. Zanardelli"		
C.F.P. Zanardelli Edolo	Via G. Marconi, 73	EDOLO	3500	Scuola	Provincia di Brescia	Istituto scolastico	Immobile conferito all'Azienda Speciale "G. Zanardelli"	
C.F.P. Zanardelli Iseo	Via Risorgimento, 49 Clusane di Iseo	ISEO	2300	Scuola	Comune di Iseo	Istituto scolastico	Immobile conferito all'Azienda Speciale "G. Zanardelli"	
C.F.P. Zanardelli Verolanuova	Via Puccini, 12	VEROLANUO VA	5800	Scuola	Provincia di Brescia	Istituto scolastico	Immobile conferito all'Azienda Speciale "G. Zanardelli"	
C.F.P. Zanardelli Villanuova	Via G. Galilei, 29	VILLANUOV A S.C.	5000	Scuola	Provincia di Brescia	Istituto scolastico	Immobile conferito all'Azienda Speciale "G. Zanardelli"	

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
IIS Golgi (exLiceo Golgi Sc (Succ) Magistr. "Tovini")	via M. della Libertà	BRENO	4302	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
IIS Tassara -Ghislandi (ex I.P.S.C. "Ghislandi")	via Don R. Putelli, 10	BRENO	4901	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
IIS Tassara -Ghislandi (ex I.P.S.I.A. "Tassara")	via Folgore, 10	BRENO	9733	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
IIS "G.Golgi" (ex Liceo S."G.Golgi")	via Folgore	BRENO	5808	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
I.P.S.S.A.R. (succ)	via Ghislandi, 1	BRESCIA	1951	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
I.P.S.I.A. "Fortuny"	via Berchet, 9	BRESCIA	6535	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96	Settore moda compreso nuovo ampliamento di 450 mq	
I.P.S.C.S. "Sraffa"	via Comboni, 6	BRESCIA	8476	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
I.P.S.C.S. "Sraffa" (succ)	p.zz.ta S Francesco e Chiara, 2	BRESCIA	1934	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
Liceo "De Andre"	via Bonino Bonini 58	BRESCIA	7416	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
I.P.S.C. "Golgi"	via Rodi, 16	BRESCIA	14309	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
I.P.S.C. "Golgi" (succ)	via Reggio, 12	BRESCIA	3000	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
I.P.S.S.A.R. Mantegna	via Fura, 96	BRESCIA	7700	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96	Fabbricato demolito e ampliato	
I.P.S.I.A. "Moretto"	via Apollonio, 21	BRESCIA	10309	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
I.P..S.C.S. "Sraffa" (succ.)	via Tirandi, 3	BRESCIA	1400	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
I.P.S.A.A. "Dandolo"	piazza della Chiesa, 2	CORZANO	13232	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Cons. Music. "L.Marenzio" (Sez. Staccata di Brescia)	via Razziche, 5	DARFO	1980	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
Liceo Classico."Bagatta"	via Bagatta, 30	DESENZANO	2432	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
Liceo Classico "Bagatta" (Villa Manenti) succursale	via Carducci	DESENZANO	1040	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
EX Istit. Prof. di Stato "Marco Polo" aggregato al Bagatta Sede	via Carducci, 4	DESENZANO	2472	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
I.I.S. Marco Polo"	Via Giotto,55	DESENZANO	7974	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
I.P.S.S.A.R. "De Medici" Sez. Staccata di Gardone Riviera	via Michelangelo, 33	DESENZANO	1830	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
I.P.S.S.A.R. "De Medici"	via Trieste, 19	GARDONE RIVIERA	3948	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
Istit. Istr. Superiore "Beretta" (succ IPSIA)	via Matteotti, 299	GARDONE V.T.	2740	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Istit. Istr. Superiore "Beretta" (succ Liceo)	Via Mazzini	GARDONE V.T.	4287	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
Istit. Istr. Superiore "Beretta" (sede)	via Convento, 27	GARDONE V.T.	6025	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96	compresa 1 palestra MQ 1450	
Istit. Istr. Sup.re "Capirola"	p.zza Battisti, 7	LENO	7389	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96	compresa 1 palestra MQ 1451	
Istit. Istr. Sup.re "Capirola"	p.zza Battisti, 7	LENO	3260	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96	ex asilo comunale	
I.P.S.A.A. "Dandolo" (Sezione Staccata di Lonato)	loc. S. Tomaso	LONATO	1981	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
I.T.I.S. "Cerebotani" sede	via Galilei, 1	LONATO	11163	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
Istit. Istr. Superiore Moretti	via Gnutti, 62	LUMEZZANE	5776	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
Istit. Istr. Superiore "Don Milani" (succ IPSIA)	via Marconi, 21	MONTICHIAR I	1204	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
I.P.S.A.A."Dandolo" (sede st)	via Giardino, 97	ORZIVECCHI	2843	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
I.P.S.I.A. "Tassara" (sede st)	via Caduti del Lavoro	PISOGNE	1700	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		
I.T.A.S. "Bonsignori" (sez.Geometri)	Via Avis, 1	REMEDELLO	4500	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96	comprese 2 palestre per MQ 1700	
Istit. Istr. Sup.re di Rovato	Viale Europa	ROVATO	8893	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96	compreso 2° stralcio	
I.T.C.e G. "C.Battisti" con 2 Palestre	via IV Novembre, 11	SALO'	10702	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96	(1 palestra + acc.ri per MQ 1422) (1 palestra MQ 1100 - Aula Magna MQ 790)	
Ist. Istr. Superiore "Pascal" (Sez Stac di Manerbio)	via Rovetta, 29	VEROLANUO VA	7700	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96	contiene I.T.C. "P.Mazzolari"	
Ist. Istr. Superiore "Pascal" (Sez Stac di Manerbio)	via Rovetta, 29	VEROLANUO VA	1037	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96		

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Liceo Ginnasio Arnaldo	corso Magenta, 56	BRESCIA	6492	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96	(propr.) COMUNE DI BRESCIA Edificio inserito nell'elenco dei beni monumentali del Ministero Pubblica Istruzione - Vincoli della Soprintendenza alle Belle Arti in data 13.07.1933 e 30.06.1955	
Conservatorio Musicale Luca Marenzio	corso Magenta, 44	BRESCIA	5200	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96	(propr.) COMUNE DI BRESCIA Edificio inserito nell'elenco dei beni monumentali del Ministero Pubblica Istruzione - Vincolo della Soprintendenza alle Belle Arti in data 03.04.1912	

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Magistrale Gambara	via Gambara	BRESCIA	7178	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96	(propr.) COMUNE DI BRESCIA Edificio inserito nell'elenco dei beni monumentali del Ministero Pubblica Istruzione - Vincolo della Soprintendenza alle Belle Arti	
Istit. Istr. Sup.re "Capirola" Palazzina ad uso didattico ex casa Segretario Comunale	via Marconi, 13	LENO	586	Scuola	Proprietà comunale	In gestione alla Provincia ai sensi Legge 23/96	(propr.) COMUNE DI LENO Declaratoria di vincolo storico artistico ex legge 1089/1939 art. 4 - Vincolo della Soprintendenza per i Beni Ambientali e Architettonici in data 22.07.1996	
Palestra C.U.S.	V.le Europa, 39	BRESCIA	956	Scuola	Proprietà comunale	In uso alla Provincia ai sensi Legge 23/96		
Palestra V.V.F.	Via Scuole 6	BRESCIA	1300	Scuola	Proprietà Demanio	Concessione d'uso		

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Polivalente	Via Nullo	BRESCIA	1860	Scuola	Proprietà comunale	In uso alla Provincia ai sensi Legge 23/96	In uso al Liceo Artistico "Olivieri"	
I.T.G."Olivelli" palestra	V.le Ubertosa	DARFO	980	Scuola	Proprietà comunale	In uso alla Provincia ai sensi Legge 23/96		
Palestre c/o Lic. Bagatta	Via Bagatta, 30	DESENZANO	1270	Scuola	Proprietà comunale	In uso alla Provincia ai sensi Legge 23/96		
Imp. Sport. c/o Media Catullo	Via Michelangelo Via Giotto	DESENZANO	1028	Scuola	Proprietà comunale	In uso alla Provincia ai sensi Legge 23/96		
Centro Sport. Tre Stelle				Scuola	Proprietà comunale	In uso alla Provincia ai sensi Legge 23/96		
Palestra c/o I.P.S.A.R. De Medici	Via Trieste, 19	GARDONE RIVIERA	1050	Scuola	Proprietà comunale	In uso alla Provincia ai sensi Legge 23/96		
Palestra "Andersen"	Via Roma	GARDONE V.T.	850	Scuola	Proprietà comunale	In uso alla Provincia ai sensi Legge 23/96	Presso la Direzione Didattica	
Ist. Istr. Superiore "Beretta" palestra	Via Convento	GARDONE V.T.	780	Scuola	Proprietà comunale	In uso alla Provincia ai sensi Legge 23/96		

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Palazzetto Parrocchiale	Via San G.Bosco	GARDONE V.T.	1173	Scuola	Proprietà comunale	In uso alla Provincia ai sensi Legge 23/96		
Palestra Comunale e Palestra Scuola Media	Via Giardini Garibaldi Via F. di Prizio	ISEO	1498	Scuola	Proprietà comunale	In uso alla Provincia ai sensi Legge 23/96		
Palestra Comunale	Via Solferino	MANERBIO	530	Scuola	Proprietà comunale	In uso alla Provincia ai sensi Legge 23/96		
Palestra Comunale	Via G. Matteotti	ORZIVECCHI	1457	Scuola	Proprietà comunale	In uso alla Provincia ai sensi Legge 23/96		
Palazzetto	V.le Caduti del Lavoro	PISOGNE	1244	Scuola	Proprietà comunale	In uso alla Provincia ai sensi Legge 23/96		
I.T.C. "Lunardi"	via Riccobelli, 47	BRESCIA	12223	Scuola	Seminario Vescovile Diocesano	Il locazione alla Provincia per Istituto scolastico	In locazione onerosa	
Palestra lamellare	via Riccobelli, 47	BRESCIA	1058	Scuola	Seminario Vescovile Diocesano	Il locazione alla Provincia per Istituto scolastico	In locazione onerosa	
Spogliatoi	via Riccobelli, 47	BRESCIA	130	Scuola	Seminario Vescovile Diocesano	Il locazione alla Provincia per Istituto scolastico	In locazione onerosa	

DENOMINAZIONE	UBICAZIONE	COMUNE	S.L.P. MQ	Uffici/ Scuole	PROPRIETA'	DESTINAZIONE D'USO	NOTE	PROVENTI ANNO 2017
Palestra S.Afra per Liceo Arnaldo	vicolo Ortaglia, 6	BRESCIA	684	Scuola	Parrocchia S. Afra	Il locazione alla Provincia per Istituto scolastico		
I.P.S.I.A. "Fortuny" (succ.)	via Carducci	BRESCIA	2032	Scuola	Parrocchia S.M. Nascente Fiumicello	Il locazione alla Provincia per Istituto scolastico		
Palestra Quadrifogli per IPSIA "Moretto" e Liceo "Calini"	via Zadei, 53	BRESCIA	465	Scuola	Soc. Quadrifogli Brescia	Il locazione alla Provincia per Istituto scolastico		
Ist.Prof. Agricoltura "Dandolo" Sez. Staccata di Corzano	via Antiche Mura, 2	LONATO	1358	Scuola	Parrocchia Natività di S. Giovanni Battista di Lonato	Il locazione alla Provincia per Istituto scolastico		
I.T.A.S. "Bonsignori"	via Cappellazzi, 5	REMEDELL O	3406	Scuola	Istituto Artigianelli Polizza compresa nel contratto	Il locazione alla Provincia per Istituto scolastico	In locazione onerosa	

Elenco dei Terreni

<i>Tipo di Beni</i>		<i>N.</i>	<i>DESTINAZIONE D'USO</i>	<i>NOTE</i>	<i>PROVENTI ANNO 2017</i>
Indisponibili	Ferrovia Brescia - Iseo - Edolo	460	Sedime e reliquati ferroviari		
	Terreni indisponibili	10	Beni di pertinenza ad Istituti Scolastici		
Disponibili	Terreni	1044	Reliquati stradali	N. 21 Concessioni	€ 6.477,00
		440	Terreni	N. 1 Locazione	€ 30.000,00
		6	Reliquati ex-tramvia		
Ogni bene sopraindicato puo' essere costituito da piu' particelle catastali					

**Concessioni in uso di suolo
del demanio stradale**

Ditta	Indirizzo	Oggetto Concessione	Canone (riscossioni 2017)
COMAZOO S.C.A.R.L.	Via Santellone, 37 – Montichiari (BS)	determinazione dirigenziale del 23/4/2009 n. 919 R.V. - contratto per la concessione in uso di suolo del Demanio stradale lungo la SPBS 668 in comune di Montichiari	€ 6.193,00
Almara s.r.l.	Via Calchera 15/C – Villanuova sul Clisi (BS)	determinazione dirigenziale del 1/09/2011 n. 1192 R.V. - contratto per la concessione in uso di suolo del Demanio stradale posto in lato destro della SP IV, Comune Censuario di Roè Volciano, Catasto Terreni Foglio 7, particella 1327 parte, di mq 275,93	€ 625,00
Azienda Agricola Pedroni Mario	Località Cremezzano / Cascina Pedroni, 2 – San Paolo (BS)	determinazione dirigenziale del 8/06/2010 n. 1210 R.V. - contratto per la concessione in uso di suolo del Demanio stradale lungo la SPBS 668 in comune di San Paolo	€ 214,00
Riboli Giuliano	Manerbio in via Porzano, 28/B –	determinazione dirigenziale del 25/08/2010 n. 1748 R.V. - contratto per la concessione in uso di suolo del Demanio stradale all'interno degli svincoli tra la SPBS 45bis e la SPBS 668 in Comune di Manerbio	€ 71,00
Zucchi Domenico	Via Cascina Bogalei 5 – Leno (BS)	determinazione dirigenziale del 30/09/2011 n. 1191/11 R.V. - contratto per la concessione in uso di suolo del Demanio stradale posto sul lato sinistro SP BS 668 "Senese", al km 25+300, in comune di Leno, distinto nel Catasto Terreni al Foglio 22, Particella 213, di mq 9.670	€ 869,00

*Elenco delle strade provinciali
al 31/12/2017*

Codifica Regione	Nome sopra atti	note	ZONA	NOME ZONA	AREA DI COMPETENZA	dal Km	al Km	Lunghezza virtuale tratto	Capocantoniere e/o Referente della strada
BSSPEXSS11	SPBS 11 PADANA SUPERIORE	Da Urago d'Oglio ad inizio variante Chiari-Rovato	6	Brescia Sud Ovest	Pianura	204+112	208+052	3.940 m	Duina Attilio
BSSPEXSS11	SPBS 11 PADANA SUPERIORE	Da Chiari "Est" a Rovato "Ovest"	6	Brescia Sud Ovest	Pianura	211+850	215+860	4.010 m	Duina Attilio
BSSPEXSS11	SPBS 11 PADANA SUPERIORE	Da Rovato "Est" a confine Ospitaletto	4	Franciacorta	Montagna	218+250	221+100	2.850 m	Minelli Felice
BSSPEXSS11	SPBS 11 PADANA SUPERIORE	Da confine Ospitaletto a Mandolossa	4	Franciacorta	Montagna	224+200	228+960	4.760 m	Minelli Felice
BSSPEXSS11	SPBS 11 PADANA SUPERIORE	da Ponte San Marco a SP 28	15	Valtinesi	Pianura	253+500	254+150	650 m	Lonati Francesco
BSSPEXSS11	SPBS 11 PADANA SUPERIORE	Da Lonato a incroci con strada per A4-Sirmione	14	Asolana Goitese	Pianura	260+880	267+135	6.255 m	Lonati Francesco
BSSPEXSS11D1	SPBS 11 PADANA SUPERIORE "Variante Chiari - Rovato"	variante da Chiari a Svincolo BREBEMI	6	Brescia Sud Ovest	Pianura	207+900	212+400	4.500 m	Duina Attilio
BSSPEXSS11D4	SPBS 11D4 "Variante SS 11 e Mandolossa"	collegamento tra A35, Tang. Sud e SPBS 510	12	Tangenziale Sud di Brescia	Pianura	0+000	1+134	1.134 m	Puerto Gaetano
BSSPEXSS11V1	SPBS 11TS PADANA SUPERIORE "Tangenziale SUD"	Tangenziale Sud	12	Tangenziale Sud di Brescia	Pianura	0+000	27+720	27.720 m	Puerto Gaetano
BSSPEXSS11V2	SPBS 11 PADANA SUPERIORE "Variante Sirmione"	variante di Sirmione aperta Nov 07	14	Asolana Goitese	Pianura	266+835	270+500	3.665 m	Lonati Francesco
BSSPEXSS11V3	SPBS 11 PADANA SUPERIORE "Bretella di collegamento tra BREBEMI e SP 18"	aperta nel luglio 2011 per lavori di BREBEMI	7	Chiari	Pianura	3+000	4+400	1.400 m	Gagliazzi Mario
BSSPEXSS235	SPBS 235 ORCEANA		9	Lenese Orceana	Pianura	71+600	91+497	19.897 m	Duina Luca
BSSPEXSS235	SPBS 235 ORCEANA		9	Lenese Orceana	Pianura	94+225	98+790	4.565 m	Duina Luca
BSSPEXSS235D1	SPBS 235 ORCEANA "Variante di Torbole Casaglia"		9	Lenese Orceana	Pianura	0+000	2+490	2.490 m	Duina Luca
BSSPEXSS235D2	SPBS 235 ORCEANA "Variante Nord-Est di Torbole Casaglia"		9	Lenese Orceana	Pianura	0+000	0+918	918 m	Duina Luca
BSSPEXSS236	SPBS 236 GOITese		14	Asolana Goitese	Pianura	35+700	51+000	15.300 m	Lonati Francesco
BSSPEXSS236B	SPBS 236 GOITese "Nord"	Vecchia statale da Ospedale a confine MN	14	Asolana Goitese	Pianura	37+150	40+500	3.350 m	Lonati Francesco
BSSPEXSS236B	SPBS 236 GOITese "Nord"	Vecchia statale. Solo rotatoria svincolo per fiera a Vighizzolo	14	Asolana Goitese	Pianura	44+400	44+540	140 m	Lonati Francesco
BSSPEXSS236D1	SPBS 236 GOITese "Variante Est Montichiari"	Variante Est Montichiari Raccordo con SPBS236 Nord	14	Asolana Goitese	Pianura	39+500	40+615	1.115 m	Lonati Francesco
BSSPEXSS236V1	SPBS 236 GOITese "Controstrada per Brescia"	Controstrada Montichiari - Castenedolo	14	Asolana Goitese	Pianura	46+200	50+525	4.325 m	Lonati Francesco
BSSPEXSS236V2	SPBS 236 GOITese "Controstrada per Montichiari"	Controstrada Castenedolo - Montichiari	14	Asolana Goitese	Pianura	45+850	50+525	4.675 m	Lonati Francesco
BSSPEXSS237	SPBS 237 DEL CAFFARO	inizio km4+838 lato DX e 4+800 lato SX - solo comune Bovezzo	17	Alta Valle Sabbia	Montagna	4+800	5+500	700 m	Arrighini Bruno
BSSPEXSS237	SPBS 237 DEL CAFFARO	da fine C.A. di Nave a Pontecaffaro	17	Alta Valle Sabbia	Montagna	10+150	55+800	45.650 m	Arrighini Bruno
BSSPEXSS237D1	SPBS 237 DEL CAFFARO "Variante Valle Sabbia"	tratto Vobarno - Sabbio / Aperta 27/12/2009	16	Bassa Valle Sabbia	Montagna	4+580	11+600	7.020 m	Bondoni Michele
BSSPEXSS237D1	SPBS 237 DEL CAFFARO "Variante Valle Sabbia"	tratto Sabbio Chiese - Barghe	16	Bassa Valle Sabbia	Montagna	11+600	15+810	4.210 m	Bondoni Michele
BSSPEXSS294	SPBS 294 DELLA VAL DI SCALVE	Di Paisco Loveno	1	Alta Valle Camonica	Montagna	0+000	15+040	15.040 m	Gelmi Mario
BSSPEXSS294	SPBS 294 DELLA VAL DI SCALVE	Di Angolo Terme	3	Bassa Valle Camonica	Montagna	46+100	59+373	13.273 m	Carminati Angelo
BSSPEXSS343	SPBS 343 ASOLANA		14	Asolana Goitese	Pianura	64+669	76+265	11.596 m	Lonati Francesco
BSSPEXSS345	SPBS 345 DELLE TRE VALLI	da Stocchetta a Crocedomini	19	Valtrompia	Montagna	1+368	64+970	63.602 m	Arrighini Bruno
BSSPEXSS345	SPBS 345 DELLE TRE VALLI	da Crocedomini a SS 42	2	Media Valle Camonica	Montagna	64+970	91+480	26.510 m	Taboni Mario
BSSPEXSS42	SPBS 42 DEL TONALE E DELLA MENDOLA	da Breno Nord a inizio rotatoria intersezione con SP87	2	Media Valle Camonica	Montagna	88+840	93+670	4.830 m	Taboni Mario
BSSPEXSS42	SPBS 42 DEL TONALE E DELLA MENDOLA	da rotatoria (compresa) di intersezione con SP87 a inizio SPBS294	1	Alta Valle Camonica	Montagna	93+670	106+200	12.530 m	Gelmi Mario
BSSPEXSS45B	SPBS 45bis GARDESANA OCCIDENTALE	da Ponteviso a Bagnolo Mella	10	Orzinuovi	Pianura	15+700	16+360	660 m	Regonini Giordano
BSSPEXSS45B	SPBS 45bis GARDESANA OCCIDENTALE	da Ponteviso a Bagnolo Mella	10	Orzinuovi	Pianura	18+000	34+691	16.691 m	Regonini Giordano
BSSPEXSS45B	SPBS 45bis GARDESANA OCCIDENTALE	da Bagnolo Mella a inizio variante San Zeno	11	Gambara	Pianura	36+500	41+100	4.600 m	Scalmana Giacomo Efrem
BSSPEXSS45BD2	SPBS 45bis GARDESANA OCCIDENTALE "Variante San Zeno Naviglio"	Variante San Zeno Naviglio	11	Gambara	Pianura	0+000	2+830	2.830 m	Scalmana Giacomo Efrem
BSSPEXSS469	SPBS 469 SEBINA OCCIDENTALE	da conf. BG verso Samico a Palazzolo	4	Franciacorta	Montagna	26+190	33+022	6.832 m	Minelli Felice
BSSPEXSS469	SPBS 469 SEBINA OCCIDENTALE	da Palazzolo a SPBS 11	6	Brescia Sud Ovest	Pianura	38+900	47+355	8.455 m	Duina Attilio
BSSPEXSS469D1	SPBS 469bis SEBINA OCCIDENTALE "Variante Palazzolo S/O - Capriolo"	Variante Palazzolo S/O - Capriolo	4	Franciacorta	Montagna	32+190	38+010	5.820 m	Minelli Felice
BSSPEXSS510	SPBS 510 SEBINA ORIENTALE	Tratto Brescia - Iseo	4	Franciacorta	Montagna	0+000	14+410	14.410 m	Minelli Felice
BSSPEXSS510	SPBS 510 SEBINA ORIENTALE	Tratto Iseo - SP32	4	Franciacorta	Montagna	18+100	28+250	10.150 m	Minelli Felice
BSSPEXSS510	SPBS 510 SEBINA ORIENTALE	Tratto SP 32 - SS42	3	Bassa Valle Camonica	Montagna	28+250	42+100	13.850 m	Carminati Angelo
BSSPEXSS510B	SPBS 510bis SEBINA ORIENTALE	SPBS 510bis (Deviante all'abitato di Iseo)	4	Franciacorta	Montagna	0+000	3+330	3.330 m	Minelli Felice
BSSPEXSS510D1	SPBS 510quinqies SEBINA ORIENTALE "Raccordo SPBS11 TS"	SPBS 510quinqies	4	Franciacorta	Montagna	0+000	2+630	2.630 m	Minelli Felice
BSSPEXSS510T	SPBS 510ter SEBINA ORIENTALE	SPBS 510ter (Raccordo SPBS510bis - SP48 in Comune di Iseo)	5	Franciacorta Est	Montagna	0+890	1+450	560 m	Corli Silvio
BSSPEXSS510V1	SPBS 510quater SEBINA ORIENTALE	SPBS 510quater (Variante agli abitati di Iseo, Sulzano, Sale Marasino e Marone) da Iseo a SP 32	4	Franciacorta	Montagna	14+410	25+470	11.060 m	Minelli Felice
BSSPEXSS510V1	SPBS 510quater SEBINA ORIENTALE	SPBS 510quater (Variante agli abitati di Iseo, Sulzano, Sale Marasino e Marone) da SP 32 a fine var.	3	Bassa Valle Camonica	Montagna	25+470	28+750	3.280 m	Carminati Angelo
BSSPEXSS567	SPBS 567 DEL BENACO		14	Asolana Goitese	Pianura	5+020	10+520	5.500 m	Lonati Francesco
BSSPEXSS567D1	SPBS 567 DEL BENACO "Sottesa"		14	Asolana Goitese	Pianura	3+640	4+550	910 m	Lonati Francesco
BSSPEXSS572	SPBS 572 DI SALÒ		15	Valtinesi	Pianura	5+490	17+900	12.410 m	Lonati Francesco
BSSPEXSS572V1	SPBS 572 DI SALÒ "Variante1"	Collegamento 572 con circonvallazione di Desenzano	15	Valtinesi	Pianura	17+620	19+375	1.755 m	Lonati Francesco
BSSPEXSS572V2	SPBS 572 DI SALÒ "Variante Campoverde"	Collegamento SS 45bis con SPBS572	15	Valtinesi	Pianura	2+210	5+490	3.280 m	Lonati Francesco

Codifica Regione	Nome sopra atti	note	ZONA	NOME ZONA	AREA DI COMPETENZA	dal Km	al Km	Lunghezza virtuale tratto	Capocantoniere e/o Referente della strada
BSSPEXSS573	SPBS 573 L'OGIESE	da Palazzolo al confine Bergamasco	6	Brescia Sud Ovest	Pianura	6+680	9+300	2.620 m	Duina Attilio
BSSPEXSS573	SPBS 573 L'OGIESE	Da Coccaglio alla SPBS 469D1	6	Brescia Sud Ovest	Pianura	12+075	17+890	5.815 m	Duina Attilio
BSSPEXSS668	SPBS 668 LENESE	tratto Lonato - Montichiari	14	Asolana Goitese	Pianura	1+350	7+790	6.440 m	Lonati Francesco
BSSPEXSS668	SPBS 668 LENESE	tratto Montichiari - Orzinuovi	9	Lenese Orceana	Pianura	10+300	46+400	36.100 m	Duina Luca
BSSPEXSS669	SPBS 669 DEL PASSO DI CROCEDOMINI		21	Crocedomini	Montagna	0+000	6+725	6.725 m	Arrighini Bruno
BSSPEXSS669	SPBS 669 DEL PASSO DI CROCEDOMINI		21	Crocedomini	Montagna	11+700	30+350	18.650 m	Arrighini Bruno
BSSPEXSS669D1	SPBS 669 DEL PASSO DI CROCEDOMINI "Variante Bagolino"	Variante Bagolino	21	Crocedomini	Montagna	0+000	5+711	5.711 m	Arrighini Bruno
BSSPI	SP I PISOGNE DARFO B.T.		3	Bassa Valle Camonica	Montagna	39+400	47+150	7.750 m	Carminati Angelo
BSSPIII	SP III BROZZO - NOZZA		18	Pertiche	Montagna	23+140	44+425	21.285 m	Pelizzari Remo
BSSPIV	SP IV TORMINI - BARGHE	da Tormini a Vobarno	16	Bassa Valle Sabbia	Montagna	25+700	29+350	3.650 m	Bondoni Michele
BSSPIV	SP IV TORMINI - BARGHE	da Incrocio SP 79 a Svincolo per SPBS 237 var	16	Bassa Valle Sabbia	Montagna	37+700	38+260	560 m	Bondoni Michele
BSSPV	SP V TORMINI - CUNETTONE		16	Bassa Valle Sabbia	montagna	25+700	30+400	4.700 m	Bondoni Michele
BSSPVII	SP VII BAGNOLO MELLA - SENIGA	da Bagnolo a Leno	11	Gambara	Pianura	13+650	18+406	4.756 m	Scalmana Giacomo Efrem
BSSPVII	SP VII BAGNOLO MELLA - SENIGA	da Leno a Seniga	11	Gambara	Pianura	21+100	34+900	13.800 m	Scalmana Giacomo Efrem
BSSPVID1	SP VII BAGNOLO MELLA - SENIGA "Variante Leno"	Variante Leno	11	Gambara	Pianura	20+400	22+230	1.830 m	Scalmana Giacomo Efrem
BSSPVID2	SP VII BAGNOLO MELLA - SENIGA "Variante Seniga"	Variante Seniga	11	Gambara	Pianura	0+000	2+450	2.450 m	Scalmana Giacomo Efrem
BSSPVID3	SP VII BAGNOLO MELLA - SENIGA "Variante Ovest Leno"	Coll. Tra SPBS668 e ex SP1	9	Lenese Orceana	Pianura	0+000	1+267	1.267 m	Duina Luca
BSSPVID4	SP VII BAGNOLO MELLA - SENIGA "Variante Pavone Mella"	Variante Nord/Ovest di Pavone Mella	11	Gambara	Pianura	0+000	1+620	1.620 m	Scalmana Giacomo Efrem
BSSPVIII	SP VIII LENO - FIESSE	Da Leno a Gambara	11	Gambara	Pianura	21+200	32+206	11.006 m	Scalmana Giacomo Efrem
BSSPVIII	SP VIII LENO - FIESSE	Da Gambara a Fiesse	11	Gambara	Pianura	34+585	41+100	6.515 m	Scalmana Giacomo Efrem
BSSPIX	SP IX BRESCIA - QUINZANO	Fino a inizio variante Pontegatello	8	Quinzanese	Pianura	5+800	10+500	4.700 m	Duina Attilio
BSSPIX	SP IX BRESCIA - QUINZANO	da variante Pontegatello a variante Quinzano	8	Quinzanese	Pianura	11+438	28+450	17.012 m	Duina Attilio
BSSPIX	SP IX BRESCIA - QUINZANO	da Quinzano centro a confine CR	8	Quinzanese	Pianura	30+000	32+900	2.900 m	Duina Attilio
BSSPIXV1	SP IX BRESCIA - QUINZANO "Variante Quinzano d'Oglio"	Variante Quinzano d'Oglio	8	Quinzanese	Pianura	28+450	31+930	3.480 m	Duina Attilio
BSSPIXV2	SP IX BRESCIA - QUINZANO "Variante di Pontegatello"	Variante di Pontegatello	8	Quinzanese	Pianura	0+000	1+285	1.285 m	Duina Attilio
BSSPXI	SP XI ISEO - ROVATO		4	Franciacorta	Montagna	0+150	10+912	10.762 m	Minelli Felice
BSSPXII	SP XII ROVATO - CAPRIOLO		4	Franciacorta	Montagna	1+300	10+100	8.800 m	Minelli Felice
BSSP002	SP 2 URAGO D'OGGIO - ORZINUOVI	da Urago d'Oglio a Rudiano	7	Chiari	Pianura	11+365	12+703	1.338 m	Gagliazzi Mario
BSSP002	SP 2 URAGO D'OGGIO - ORZINUOVI	da Roccafranca ad Orzinuovi	7	Chiari	Pianura	18+600	23+200	4.600 m	Gagliazzi Mario
BSSP002V1	SP 2 URAGO D'OGGIO - ORZINUOVI "Variante Rudiano"		7	Chiari	Pianura	12+685	14+522	1.837 m	Gagliazzi Mario
BSSP002V2	SP 2 URAGO D'OGGIO - ORZINUOVI "Variante Urago d'Oglio"	costruita da BreBeMi	7	Chiari	Pianura	0+000	1+622	1.622 m	Gagliazzi Mario
BSSP004	SP 4 DUE PORTE - PADENGHE	da loc. due porte a Bedizzole "Ovest"	15	Valtenesi	Pianura	0+100	5+665	5.565 m	Lonati Francesco
BSSP004	SP 4 DUE PORTE - PADENGHE	da Bedizzole "Est" a Padenghe	15	Valtenesi	Pianura	9+020	12+708	3.688 m	Lonati Francesco
BSSP004V1	SP 4 DUE PORTE - PADENGHE "Variante Bedizzole"	Variante Bedizzole	15	Valtenesi	Pianura	5+665	9+350	3.685 m	Lonati Francesco
BSSP004V2	SP 4 DUE PORTE - PADENGHE "Variante Sud Padenghe"	Variante Padenghe	15	Valtenesi	Pianura	12+610	14+870	2.260 m	Lonati Francesco
BSSP005	SP 5 MALEGNO - BORNO - CONF. BERGAMASCO		2	Media Valle Camonica	Montagna	0+000	18+650	18.650 m	Taboni Mario
BSSP006	SP 6 CEDEGOLO - CEVO - SAVIORE DELL'ADAMELLO		1	Alta Valle Camonica	Montagna	0+000	13+200	13.200 m	Gelmi Mario
BSSP008	SP 8 PIANCOGNO - ESINE - BIENNO	da Piancogno a Esine	2	Media Valle Camonica	Montagna	0+000	1+105	1.105 m	Taboni Mario
BSSP008	SP 8 PIANCOGNO - ESINE - BIENNO	da Esine a Bienno	2	Media Valle Camonica	Montagna	1+790	2+400	610 m	Taboni Mario
BSSP008	SP 8 PIANCOGNO - ESINE - BIENNO	da Esine a Bienno	2	Media Valle Camonica	Montagna	3+900	4+875	975 m	Taboni Mario
BSSP008V1	SP 8bis PIANCOGNO - ESINE - BIENNO "Variante all'abitato di Esine"	Variante all'abitato di Esine	2	Media Valle Camonica	Montagna	0+000	2+350	2.350 m	Taboni Mario
BSSP008V2	SP 8ter PIANCOGNO - ESINE - BIENNO "Variante di Berzo Inferiore"	Variante all'abitato di Berzo Inferiore	2	Media Valle Camonica	Montagna	0+000	2+230	2.230 m	Taboni Mario
BSSP009	SP 9 GARGNANO - VALVESTINO - MAGASA		20	Idro Valvestino	Montagna	0+000	26+840	26.840 m	Graziotti Adriano
BSSP010	SP 10 BRESCIA - BRIONE - POLAVENO	da Brescia a Cellatica	5	Franciacorta Est	Montagna	5+000	7+454	2.454 m	Corli Silvio
BSSP010	SP 10 BRESCIA - BRIONE - POLAVENO	da Gussago "Nord" a Polaveno	5	Franciacorta Est	Montagna	12+061	21+657	9.596 m	Corli Silvio
BSSP011	SP 11 ORZINUOVI - ACQUAFREDDA	Tratto Orzinuovi - Pavone Mella	10	Orzinuovi	Pianura	0+600	5+140	4.540 m	Regonini Giordano
BSSP011	SP 11 ORZINUOVI - ACQUAFREDDA	Tratto Orzinuovi - Pavone Mella	10	Orzinuovi	Pianura	8+330	19+750	11.420 m	Regonini Giordano
BSSP011	SP 11 ORZINUOVI - ACQUAFREDDA	Tratto Orzinuovi - Pavone Mella	10	Orzinuovi	Pianura	19+750	25+300	5.550 m	Regonini Giordano
BSSP011	SP 11 ORZINUOVI - ACQUAFREDDA	Tratto Orzinuovi - Pavone Mella	10	Orzinuovi	Pianura	27+190	27+680	490 m	Regonini Giordano
BSSP011	SP 11 ORZINUOVI - ACQUAFREDDA	Tratto Pavone Mella - Acquafrredda	11	Gambara	Pianura	28+450	33+305	4.855 m	calmana Giacomo Efrem
BSSP011	SP 11 ORZINUOVI - ACQUAFREDDA	Tratto Pavone Mella - Acquafrredda	11	Gambara	Pianura	34+720	46+620	11.900 m	calmana Giacomo Efrem
BSSP011	SP 11 ORZINUOVI - ACQUAFREDDA	Tratto Pavone Mella - Acquafrredda	11	Gambara	Pianura	47+700	48+538	838 m	calmana Giacomo Efrem
BSSP011D1	SP 11 ORZINUOVI - ACQUAFREDDA "Variante Gottolengo"	Variante Gottolengo	11	Gambara	Pianura	0+000	1+200	1.200 m	calmana Giacomo Efrem
BSSP011V1	SP 11 ORZINUOVI - ACQUAFREDDA "Variante Borgo San Giacomo"	Variante Borgo San Giacomo	10	Orzinuovi	Pianura	5+100	8+900	3.800 m	Regonini Giordano

Codifica Regione	Nome sopra atti	note	ZONA	NOME ZONA	AREA DI COMPETENZA	dal Km	al Km	Lunghezza virtuale tratto	Capocantoniere e/o Referente della strada
BSSP011V2	SP 11 ORZINUOVI - ACQUAFREDDA "Variante San Gervasio Bresciano"	Variante San Gervasio Bresciano	10	Orzinuovi	Pianura	21+350	23+250	1.900 m	Regonini Giordano
BSSP011V3	SP 11 ORZINUOVI - ACQUAFREDDA "Variante Cigole"	Variante Cigole	10	Orzinuovi	Pianura	25+240	26+900	1.660 m	Regonini Giordano
BSSP011V4	SP 11 ORZINUOVI - ACQUAFREDDA "Variante Acquafredda"	Variante Acquafredda	11	Gambara	Pianura	0+000	1+115	1.115 m	calmana Giacomo Efrem
BSSP012	SP 12 ISEO - CLUSANE - PARATICO		4	Franciacorta	Montagna	0+000	5+300	5.300 m	Minelli Felice
BSSP013	SP 13 SS 11 - S. MARTINO d. B. - POZZOLENGO	tratto S.Martino Pozzolengo	14	Asolana Goitese	Pianura	3+050	7+120	4.070 m	Lonati Francesco
BSSP013	SP 13 SS 11 - S. MARTINO d. B. - POZZOLENGO	tratto Pozzolengo confine MN	14	Asolana Goitese	Pianura	8+820	10+840	2.020 m	Lonati Francesco
BSSP013D1	SP 13 SS 11 - S. MARTINO d. B. - POZZOLENGO "Variante Pozzolengo"	Variante Pozzolengo	14	Asolana Goitese	Pianura	7+100	9+900	2.800 m	Lonati Francesco
BSSP016	SP 16 ROVATO - BARBARIGA	da Rovato a loc. San Giorgio	8	Quinzanese	Pianura	0+820	2+210	1.390 m	Duina Attilio
BSSP016	SP 16 ROVATO - BARBARIGA	da Rovato a loc. San Giorgio	8	Quinzanese	Pianura	2+267	3+370	1.103 m	Duina Attilio
BSSP016	SP 16 ROVATO - BARBARIGA	Da loc. San Giorgio a SPBS 235	8	Quinzanese	Pianura	3+872	12+908	9.036 m	Duina Attilio
BSSP016	SP 16 ROVATO - BARBARIGA	da SPBS 235 a Barbariga	8	Quinzanese	Pianura	12+908	22+110	9.202 m	Duina Attilio
BSSP016V1	SP 16 ROVATO - BARBARIGA "Variante San Giorgio di Rovato"	Variante San Giorgio di Rovato	8	Quinzanese	Pianura	3+390	4+000	610 m	Duina Attilio
BSSP016V2	SP 16 ROVATO - BARBARIGA "Variante Bargnana"	Tratto Nord-Ovest della Variante della Barganana	8	Quinzanese	Pianura	0+000	0+340	340 m	Duina Attilio
BSSP017	SP 17 ADRO - CHIARI - CIZZAGO	da Adro a SPBS 573	4	Franciacorta	Montagna	0+000	5+131	5.131 m	Minelli Felice
BSSP017	SP 17 ADRO - CHIARI - CIZZAGO	da SPBS 573 a Chiari "Nord"	7	Chiari	Pianura	5+920	9+200	3.280 m	Gagliazzi Mario
BSSP017	SP 17 ADRO - CHIARI - CIZZAGO	da Chiari "Sud" a Castelvovati "Nord"	7	Chiari	Pianura	12+500	14+465	1.965 m	Gagliazzi Mario
BSSP017	SP 17 ADRO - CHIARI - CIZZAGO	da Castelvovati centro a Cizzago	7	Chiari	Pianura	15+260	18+375	3.115 m	Gagliazzi Mario
BSSP017B	SP 17 ADRO - CHIARI - CIZZAGO "Collegamento SPBS469 - Adro"	Collegamento SPBS469 - Adro	4	Franciacorta	Montagna	2+730	4+900	2.170 m	Minelli Felice
BSSP017D1	SP 17 ADRO - CHIARI - CIZZAGO "Variante Castelvovati"	Variante Castelvovati	7	Chiari	Pianura	14+465	15+729	1.264 m	Gagliazzi Mario
BSSP017D2	SP 17 ADRO - CHIARI - CIZZAGO "Diramazione Spina"	Diramazione Spina	4	Franciacorta	Montagna	3+500	3+880	380 m	Minelli Felice
BSSP017D3	SP 17 ADRO - CHIARI - CIZZAGO "variante di Cologne e Chiari"	da SPBS573 a tang. Chiari (compreso rotatoria finale)	7	Chiari	Pianura	0+000	4+890	4.890 m	Gagliazzi Mario
BSSP018	SP 18 TRAVAGLIATO - URAGO D'OGLIO		7	Chiari	Pianura	3+000	6+033	3.033 m	Gagliazzi Mario
BSSP018	SP 18 TRAVAGLIATO - URAGO D'OGLIO		7	Chiari	Pianura	10+016	16+035	6.019 m	Gagliazzi Mario
BSSP018	SP 18 TRAVAGLIATO - URAGO D'OGLIO		7	Chiari	Pianura	16+270	17+070	800 m	Gagliazzi Mario
BSSP018D1	SP 18 TRAVAGLIATO - URAGO D'OGLIO "Tratto SP19 - Berlingo"	Tratto SP19 - Berlingo	7	Chiari	Pianura	0+000	1+700	1.700 m	Gagliazzi Mario
BSSP018V1	SP 18 TRAVAGLIATO - URAGO D'OGLIO "Variante Bargnana"	Tratto Sud della Variante della Barganana	7	Chiari	Pianura	0+000	0+755	755 m	Gagliazzi Mario
BSSP018V2	SP 18 TRAVAGLIATO - URAGO D'OGLIO "sottopasso ferroviario e autostradale"	Sottopasso ferroviario alta velocità e Brebemi	7	Chiari	Pianura	0+000	1+055	1.055 m	Gagliazzi Mario
BSSP019	SP 19 CONCESIO - OSPITALETTO - CAPRIANO D/C		5	Franciacorta Est	Montagna	0+000	14+550	14.550 m	Corli Silvio
BSSP019	SP 19 CONCESIO - OSPITALETTO - CAPRIANO D/C		6	Brescia Sud Ovest	Pianura	14+550	24+600	10.050 m	Gagliazzi Mario
BSSP019B	SP 19bis "Raccordo SP 19 casello A4 Ospitaletto"		5	Franciacorta Est	Montagna	0+000	0+952	952 m	Corli Silvio
BSSP019D1	SP 19D1 "Raccordo tra SP 19 e SP IX"		6	Brescia Sud Ovest	Pianura	0+000	1+770	1.770 m	Gagliazzi Mario
BSSP020	SP 20 MACLODIO - TRENZANO - RUDIANO	da Macclodio a Trenzano SP62	7	Chiari	Pianura	0+000	5+030	5.030 m	Gagliazzi Mario
BSSP020	SP 20 MACLODIO - TRENZANO - RUDIANO	da Trenzano SP62 a Rudiano	7	Chiari	Pianura	5+095	12+175	7.080 m	Gagliazzi Mario
BSSP021	SP 21 TRAVAGLIATO - BAGNOLO MELLA	da Travagliato a Lograto SPBS235	6	Brescia Sud Ovest	Pianura	0+726	4+926	4.200 m	Gagliazzi Mario
BSSP021	SP 21 TRAVAGLIATO - BAGNOLO MELLA	da Lograto SPBS235 ad Azzano SP IX	6	Brescia Sud Ovest	Pianura	4+926	11+326	6.400 m	Gagliazzi Mario
BSSP021	SP 21 TRAVAGLIATO - BAGNOLO MELLA	da Azzano SP IX a Bagnolo	6	Brescia Sud Ovest	Pianura	11+326	18+419	7.093 m	Gagliazzi Mario
BSSP022	SP 22 FLERO - PONCARALE		6	Brescia Sud Ovest	Pianura	3+600	9+760	6.160 m	Gagliazzi Mario
BSSP023	SP 23 BORGOSATOLLO - MONTIRONE	da SPBS45bis a inizio Variante	13	Ghedese	Pianura	1+190	3+700	2.510 m	Vitale Francesco
BSSP023	SP 23 BORGOSATOLLO - MONTIRONE	da fine variante a Montirone SP 24	13	Ghedese	Pianura	4+975	8+977	4.002 m	Vitale Francesco
BSSP023V1	SP 23 BORGOSATOLLO - MONTIRONE "Variante Borgosatollo"	Variante Borgosatollo	13	Ghedese	Pianura	3+660	5+560	1.900 m	Vitale Francesco
BSSP024	SP 24 CHIAVICHE - CADIMARCO	da SPBS 45bis a Ghedi	13	Ghedese	Pianura	0+135	7+365	7.230 m	Vitale Francesco
BSSP024	SP 24 CHIAVICHE - CADIMARCO	da Ghedi a Cadimarco	13	Ghedese	Pianura	9+820	31+315	21.495 m	Vitale Francesco
BSSP024D1	SP 24 CHIAVICHE - CADIMARCO "Variante Ovest Ghedi"	da SP 24 a SP 65	13	Ghedese	Pianura	0+000	0+620	620 m	Vitale Francesco
BSSP025	SP 25 CUNETTONE - ESENTA	da Cunettone a Padenghe	15	Valtenesi	Pianura	0+000	9+879	9.879 m	Lonati Francesco
BSSP025	SP 25 CUNETTONE - ESENTA	da Padenghe a Lonato	15	Valtenesi	Pianura	12+675	17+238	4.563 m	Lonati Francesco
BSSP025	SP 25 CUNETTONE - ESENTA	Da Lonato ad Esenta	14	Asolana Goitese	Pianura	18+280	22+650	4.370 m	Lonati Francesco
BSSP026	SP 26 GAVARDO - MANERBA		15	Valtenesi	Pianura	1+500	12+830	11.330 m	Lonati Francesco
BSSP027	SP 27 CASTREZZONE - PREVALLE		15	Valtenesi	Pianura	0+300	6+000	5.700 m	Lonati Francesco
BSSP028	SP 28 MOCASINA - BEDIZZOLE - CALCINATO - MONTICHIARI	Da Mocasina a Bedizzole SP 4V1	15	Valtenesi	Pianura	0+000	2+360	2.360 m	Lonati Francesco
BSSP028	SP 28 MOCASINA - BEDIZZOLE - CALCINATO - MONTICHIARI	da Bedizzole "Est" a SPBS 11	15	Valtenesi	Pianura	2+581	6+620	4.039 m	Lonati Francesco
BSSP028	SP 28 MOCASINA - BEDIZZOLE - CALCINATO - MONTICHIARI	DA INNESTO SSBS 11 A MONTICHIARI	14	Asolana Goitese	Pianura	6+620	13+030	6.410 m	Lonati Francesco
BSSP029	SP 29 REMEDELLO - MONTICHIARI	da Remedello a Visano	13	Ghedese	Pianura	0+000	4+850	4.850 m	Vitale Francesco
BSSP029	SP 29 REMEDELLO - MONTICHIARI	Da Visano a Montichiari	13	Ghedese	Pianura	5+100	14+588	9.488 m	Vitale Francesco
BSSP031	SP 31 CA' D'ODOLO - BIONE		16	Bassa Valle Sabbia	Montagna	0+000	6+100	6.100 m	Bondoni Michele

Codifica Regione	Nome sopra atti	note	ZONA	NOME ZONA	AREA DI COMPETENZA	dal Km	al Km	Lunghezza virtuale tratto	Capocantoniere e/o Referente della strada
BSSP032	SP 32 MARONE - ZONE		3	Bassa Valle Camonica	Montagna	0+000	7+400	7.400 m	Carminati Angelo
BSSP033	SP 33 BETTOLINO - DELLO - MANERBIO	da Bettolino a Dello	8	Quinzanese	Pianura	0+000	8+130	8.130 m	Duina Attilio
BSSP033	SP 33 BETTOLINO - DELLO - MANERBIO	da Dello SP IX a Manerbio	8	Quinzanese	Pianura	8+268	17+235	8.967 m	Duina Attilio
BSSP033V1	SP 33 BETTOLINO - DELLO - MANERBIO "Variante di Dello"		8	Quinzanese	Pianura	0+000	0+700	700 m	Duina Attilio
BSSP034	SP 34 BARGNANO - LONGHENA - MAIRANO	da Corzano a Longhena SP 33	8	Quinzanese	Pianura	0+000	2+040	2.040 m	Duina Attilio
BSSP034	SP 34 BARGNANO - LONGHENA - MAIRANO	da Longhena SP 33 a inizio variante	8	Quinzanese	Pianura	2+040	3+920	1.880 m	Duina Attilio
BSSP034	SP 34 BARGNANO - LONGHENA - MAIRANO	da fine Variante a SP IX	8	Quinzanese	Pianura	4+837	6+000	1.163 m	Duina Attilio
BSSP034V1	SP 34 BARGNANO - LONGHENA - MAIRANO "VARIANTE MAIRANO"	Variante Sud di Mairano	8	Quinzanese	Pianura	3+880	5+100	1.220 m	Duina Attilio
BSSP036	SP 36 ORZINUOVI - VILLACHIARA		10	Orzinuovi	Pianura	0+000	3+545	3.545 m	Regonini Giordano
BSSP037	SP 37 ISORELLA - FASCIA D'ORO		13	Ghedese	Pianura	0+000	17+418	17.418 m	Vitale Francesco
BSSP037D1	SP 37dir ISORELLA - FASCIA D'ORO	peduncolo ex SP37 in Castenedolo	13	Ghedese	Pianura	17+775	17+840	65 m	Vitale Francesco
BSSP038	SP 38 TREMOSINE - TIGNALE		22	Alto Garda	Montagna	0+000	29+450	29.450 m	Porta Gianpietro
BSSP041	SP 41 NUVOLENTINO - SERLE		16	Bassa Valle Sabbia	montagna	0+870	8+330	7.460 m	Bondoni Michele
BSSP045	SP 45 GUSSAGO - CASTEGNATO		4	Franciacorta	Montagna	1+494	3+150	1.656 m	Minelli Felice
BSSP046	SP 46 RODENGO SAIANO - OME		5	Franciacorta Est	Montagna	0+000	3+543	3.543 m	Corli Silvio
BSSP047	SP 47 CAMIGNONE - MONTICELLI BRUSATI		5	Franciacorta Est	Montagna	0+000	1+490	1.490 m	Corli Silvio
BSSP047B	SP 47bis DEVIANTE PER OME		5	Franciacorta Est	Montagna	0+000	3+300	3.300 m	Corli Silvio
BSSP047T	SP 47ter CAMIGNONE DI PASSIRANO	Raccordo Incrocio Camignone - SPBS510	5	Franciacorta Est	Montagna	0+000	0+600	600 m	Corli Silvio
BSSP048	SP 48 ISEO - POLAVENO		5	Franciacorta Est	Montagna	1+450	13+950	12.500 m	Corli Silvio
BSSP049	SP 49 NIGOLINE - BETTOLE DI SAIANO	da SP 49d1 a Passirano centro	5	Franciacorta Est	Montagna	3+450	7+280	3.830 m	Corli Silvio
BSSP049	SP 49 NIGOLINE - BETTOLE DI SAIANO	Da Passirano "Est" a Bettole di Saiano	5	Franciacorta Est	Montagna	8+085	9+450	1.365 m	Corli Silvio
BSSP049D1	SP 49 NIGOLINE - BETTOLE DI SAIANO "Deviante per Passirano"	Deviante per Passirano	5	Franciacorta Est	Montagna	0+000	2+610	2.610 m	Corli Silvio
BSSP050	SP 50 TAVERNOLE S/M - NOZZA		18	Pertiche	Montagna	0+000	26+360	26.360 m	Pelizzari Remo
BSSP051	SP 51 SS 11 - CAZZAGO SAN MARTINO - PADERNO FRANCIACORTA	da SPBS 11 a SP 51bis (incrocio con ferrovia)	4	Franciacorta	Montagna	0+000	2+375	2.375 m	Minelli Felice
BSSP051	SP 51 SS 11 - CAZZAGO SAN MARTINO - PADERNO FRANCIACORTA	da Passirano Centro a Paderno FC	5	Franciacorta Est	Montagna	7+327	9+700	2.373 m	Corli Silvio
BSSP051B	SP 51bis CAZZAGO SAN MARTINO - ROVATO (deviante rotonda Bonomelli)		4	Franciacorta	Montagna	0+000	1+800	1.800 m	Minelli Felice
BSSP052	SP 52 LAVONE - PEZZAZE		18	Pertiche	Montagna	0+000	3+665	3.665 m	Pelizzari Remo
BSSP053	SP 53 AIALE - IRMA - MARMENTINO		18	Pertiche	Montagna	0+000	7+270	7.270 m	Pelizzari Remo
BSSP054	SP 54 BIVIO AURO - MURA		18	Pertiche	Montagna	0+000	3+130	3.130 m	Pelizzari Remo
BSSP055	SP 55 VESTONE - FORNO D'ONO		18	Pertiche	Montagna	0+000	5+450	5.450 m	Pelizzari Remo
BSSP056	SP 56 VESTONE - TREVISO BRESCIANO		20	Idro Valvestino	Montagna	0+000	8+835	8.835 m	Graziotti Adriano
BSSP057	SP 57 GAVARDO - VALLIO - COLLE S. EUSEBIO	da SP 116 a d inizio variante	16	Bassa Valle Sabbia	Montagna	0+600	0+800	200 m	Bondoni Michele
BSSP057	SP 57 GAVARDO - VALLIO - COLLE S. EUSEBIO	da fine variante a Colle S. Eusebio	16	Bassa Valle Sabbia	Montagna	2+157	9+640	7.483 m	Bondoni Michele
BSSP057V1	SP 57 GAVARDO - VALLIO - COLLE S. EUSEBIO "Variante Sopraponte"	Variante Sopraponte	16	Bassa Valle Sabbia	Montagna	0+800	2+170	1.370 m	Bondoni Michele
BSSP058	SP 58 IDRO - CAPOVALLE		20	Idro Valvestino	Montagna	0+000	17+320	17.320 m	Graziotti Adriano
BSSP059	SP 59 BARGHE - PROVAGLIO VAL SABBIA		17	Alta Valle Sabbia	Montagna	0+000	6+700	6.700 m	Arrighini Bruno
BSSP060	SP 60 CHIARI - CASTREZZATO		7	Chiari	Pianura	0+220	1+500	1.280 m	Gagliuzzi Mario
BSSP061	SP 61 CHIARI - PONTOGLIO		7	Chiari	Pianura	3+250	5+943	2.693 m	Gagliuzzi Mario
BSSP062	SP 62 ROVATO - POMPIANO		8	Quinzanese	Pianura	7+994	15+095	7.101 m	Duina Attilio
BSSP064	SP 64 BORGO SAN GIACOMO - GAMBARA	tratto Borgo S.Giacomo - Milzano	10	Orzinuovi	Pianura	0+580	4+320	3.740 m	Regonini Giordano
BSSP064	SP 64 BORGO SAN GIACOMO - GAMBARA	tratto Borgo S.Giacomo - Milzano	10	Orzinuovi	Pianura	5+865	15+014	9.149 m	Regonini Giordano
BSSP064	SP 64 BORGO SAN GIACOMO - GAMBARA	tratto Borgo S.Giacomo - Milzano	10	Orzinuovi	Pianura	15+480	23+850	8.370 m	Regonini Giordano
BSSP064	SP 64 BORGO SAN GIACOMO - GAMBARA	tratto Pralboino - Gambara	11	Gambara	Pianura	25+350	31+200	5.850 m	calmana Giacomo Efrem
BSSP064D1	SP 64 BORGO SAN GIACOMO - GAMBARA "Variante Gambara"	Variante Gambara	11	Gambara	Pianura	0+000	3+390	3.390 m	calmana Giacomo Efrem
BSSP064D2	SP 64 Variante di Ponteviso alla SPBS45bis	Variante Ponteviso	10	Orzinuovi	Pianura	16+320	18+225	1.905 m	Regonini Giordano
BSSP064V1	SP 64 BORGO SAN GIACOMO - GAMBARA "Variante Alfianello"	Variante Alfianello	10	Orzinuovi	Pianura	19+130	21+330	2.200 m	Regonini Giordano
BSSP065	SP 65 BAGNOLO MELLA - GHEDI		11	Gambara	Pianura	0+840	6+600	5.760 m	calmana Giacomo Efrem
BSSP066	SP 66 CASTENEDOLO - GHEDI		13	Ghedese	Pianura	0+000	6+877	6.877 m	Vitale Francesco
BSSP067	SP 67 CASTENEDOLO - VIRLE TREPONTI		13	Ghedese	Pianura	1+445	4+760	3.315 m	Vitale Francesco
BSSP068	SP 68 LENO - CALVISANO	da leno a SP 24	11	Gambara	Pianura	0+335	7+161	6.826 m	calmana Giacomo Efrem
BSSP068	SP 68 LENO - CALVISANO	da SP 24 a Calvisano	11	Gambara	Pianura	7+161	11+075	3.914 m	calmana Giacomo Efrem
BSSP069	SP 69 CALVISANO - CARPENEDOLO		13	Ghedese	Pianura	0+600	6+650	6.050 m	Vitale Francesco
BSSP070	SP 70 ERBUSCO - SAN PANCRAZIO		4	Franciacorta	Montagna	0+000	2+290	2.290 m	Minelli Felice
BSSP070	SP 70 ERBUSCO - SAN PANCRAZIO		4	Franciacorta	Montagna	2+300	3+500	1.200 m	Minelli Felice

Codifica Regione	Nome sopra atti	note	ZONA	NOME ZONA	AREA DI COMPETENZA	dal Km	al Km	Lunghezza virtuale tratto	Capocantoniere e/o Referente della strada
BSSP071	SP 71 SP 49 - PROVAGLIO D'ISEO - ISEO		4	Franciacorta	Montagna	4+365	4+720	355 m	Minelli Felice
BSSP072	SP 72 CHIARI - ROCCAFRANCA		7	Chiari	Pianura	1+020	8+862	7.842 m	Gagliazzi Mario
BSSP073	SP 73 CAPIRIANO DEL COLLE - FENILI BELASI		7	Chiari	Pianura	0+000	2+000	2.000 m	Gagliazzi Mario
BSSP075	SP 75 BAGNOLO MELLA - QUINZANELLO		8	Quinzanese	Pianura	0+380	7+400	7.020 m	Duina Attilio
BSSP076	SP 76 COMPARTITORI - REMEDELLO - verso CASALMORO		13	Ghedese	Pianura	0+100	7+525	7.425 m	Vitale Francesco
BSSP077	SP 77 BORGOSATOLLO - CASTENEDOLO		13	Ghedese	Pianura	0+450	6+725	6.275 m	Vitale Francesco
BSSP078	SP 78 CALVAGESE - MOCASINA - LONATO		15	Valtenesi	Pianura	0+053	6+770	6.717 m	Lonati Francesco
BSSP079	SP 79 SABBIO CHIESE - LUMEZZANE	da Lumezzane a Incrocio con SPBS 237	16	Bassa Valle Sabbia	Montagna	24+200	35+300	11.100 m	Bondoni Michele
BSSP079	SP 79 SABBIO CHIESE - LUMEZZANE	da Incrocio con SPBS 237 a Sabbio Chiese	16	Bassa Valle Sabbia	Montagna	36+325	40+040	3.715 m	Bondoni Michele
BSSP084	SP 84 BERZO DEMO - CEVO		1	Alta Valle Camonica	Montagna	0+000	8+400	8.400 m	Gelmi Mario
BSSP086	SP 86 di ONO SAN PIETRO		1	Alta Valle Camonica	Montagna	0+000	1+500	1.500 m	Gelmi Mario
BSSP087	SP 87 di CERVENO		1	Alta Valle Camonica	Montagna	0+000	1+680	1.680 m	Gelmi Mario
BSSP088	SP 88 CETO - CIMBERGO - PASPARDO	da SS 42 Ceto a Paspardo	1	Alta Valle Camonica	Montagna	0+775	9+500	8.725 m	Gelmi Mario
BSSP088	SP 88 CETO - CIMBERGO - PASPARDO	da Paspardo a Cemmo	1	Alta Valle Camonica	Montagna	10+500	17+000	6.500 m	Gelmi Mario
BSSP089	SP 89 di BRAONE		2	Media Valle Camonica	Montagna	0+000	1+020	1.020 m	Taboni Mario
BSSP090	SP 90 di LOSINE		2	Media Valle Camonica	Montagna	0+000	0+905	905 m	Taboni Mario
BSSP091	SP 91 di NIARDO		2	Media Valle Camonica	Montagna	0+000	1+885	1.885 m	Taboni Mario
BSSP092	SP 92 MALEGNO - LOZIO		2	Media Valle Camonica	Montagna	0+000	9+240	9.240 m	Taboni Mario
BSSP096	SP 96 CAPRIOLO - CASTELLI CALEPIO		4	Franciacorta	Montagna	0+000	1+830	1.830 m	Minelli Felice
BSSP099	SP 99 PALAZZOLO - confine Bergamasco verso TELGATE		6	Brescia Sud Ovest	Pianura	0+000	1+500	1.500 m	Duina Attilio
BSSP100	SP 100 PONTOGLIO - confine Bergamasco verso MARTINENGO		7	Chiari	Pianura	0+000	0+800	800 m	Gagliazzi Mario
BSSP101	SP 101 PONTOGLIO - confine Bergamasco verso CIVIDATE AL PIANO		7	Chiari	Pianura	0+000	1+170	1.170 m	Gagliazzi Mario
BSSP102	SP 102 PRALBOINO - confine Cremonese verso OSTIANO		11	Gambara	Pianura	0+000	2+532	2.532 m	calmana Giacomo Efrem
BSSP103	SP 103 GAMBARA - confine Cremonese verso OSTIANO		11	Gambara	Pianura	1+800	3+570	1.770 m	calmana Giacomo Efrem
BSSP106	SP 106 POZZOLENGO - verso PONTI SUL MINCIO		14	Asolana Goitese	Pianura	0+000	2+770	2.770 m	Lonati Francesco
BSSP109	SP 109 BIENNO - PRESTINE		2	Media Valle Camonica	Montagna	0+000	1+700	1.700 m	Taboni Mario
BSSP110	SP 110 FORNO d'ONO - LIVEMMO		18	Pertiche	Montagna	5+720	12+600	6.880 m	Pelizzari Remo
BSSP111	SP 111 IDRO - TREVISO BRESCIANO		20	Idro Valvestino	Montagna	0+000	3+920	3.920 m	Graziotti Adriano
BSSP112	SP 112 PIANCOGNO - CIVIDATE CAMUNO		2	Media Valle Camonica	Montagna	0+000	3+900	3.900 m	Taboni Mario
BSSP113	SP 113 CAPOVALLE - TURANO DI VALVESTINO		20	Idro Valvestino	Montagna	0+000	10+417	10.417 m	Graziotti Adriano
BSSP115	SP 115 LIMONE S/G - TREMOSINE		22	Alto Garda	Montagna	0+000	6+140	6.140 m	Porta Gianpietro
BSSP116	SP 116 VIRLE TREPONTI - VILLANUOVA S/C		16	Bassa Valle Sabbia	Montagna	49+400	66+250	16.850 m	Bondoni Michele

Totale 1.508,310 km

EX STRADE STATALI	TOTALE .	533,694 km	0
STRADE PROVINCIALI CON NUMERAZIONE ROMANA	TOTALE .	130,128 km	
STRADE PROVINCIALI CON NUMERAZIONE ARABA	TOTALE .	844,488 km	
	TOTALE GENERALE .	1.508,310 km	
	Comparto Pianura	756,370 km	
	Comparto Montagna	751,940 km	

Relazione sui Programmi

Programmazione Operativa

RISORSE UMANE, STRUMENTALI E FINANZIARIE

Per ogni Programma di Bilancio sono stati individuati gli Obiettivi Operativi sotto elencati e sono state assegnate le risorse umane, strumentali e finanziarie in dotazione ai Centri di Responsabilità.

PROGRAMMA	OBIETTIVI OPERATIVI	Centro di Responsabilità a cui sono assegnate le RISORSE UMANE, STRUMENTALI E FINANZIARIE necessarie alla realizzazione del Programma
0101 ORGANI ISTITUZIONALI	001 ATTIVITA' DI INFORMAZIONE E COMUNICAZIONE ISTITUZIONALE	Gabinetto di Presidenza
	003 SUPPORTO ORGANI ISTITUZIONALI	Settore della Avvocatura e Affari Generali
	004 PROMOZIONE DELLE PARI OPPORTUNITA' SUL TERRITORIO PROVINCIALE	Settore della Cultura e dei Servizi alla Persona
0103 GEST ECON FINANZ PROGRAM PROVVEDITORATO	005 GESTIONE DELLE RISORSE FINANZIARIE	Settore della Programmazione e dei Servizi Finanziari
	007 RAZIONALIZZAZIONE DELLE SPESE DI FUNZIONAMENTO DELL'ENTE PER L'ACQUISTO DI BENI E SERVIZI	Servizio di staff - Razionalizzazione della Spesa e Gestione Amministrativa del Patrimonio
	008 GESTIONE ECONOMICA E PREVIDENZIALE DEL PERSONALE - CONTROLLO DI GESTIONE	Settore delle Risorse Umane e Controllo di Gestione

0105 GESTIONE BENI DEMANIALI E PATRIMONIALI	009	GESTIONE DEL PATRIMONIO IMMOBILIARE PROVINCIALE	Servizio di staff - Razionalizzazione della Spesa e Gestione Amministrativa del Patrimonio
	010	MIGLIORAMENTO DEL PATRIMONIO IMMOBILIARE DIREZIONALE PROVINCIALE	Settore delle Strade - Edilizia Scolastica e Direzionale
0108 STATISTICA E SISTEMI INFORMATIVI	011	GESTIONE E SVILUPPO DELL'INFRASTRUTTURA E DEGLI APPLICATIVI DIGITALI DELL'ENTE	Settore della Innovazione, del Turismo e dei Servizi ai Comuni
0109 ASSISTENZA TECNICOAMMVA AGLI ENTI LOCALI	002	RAPPORTI CON IL TERRITORIO	Gabinetto di Presidenza
	012	SOSTEGNO ALL'INNOVAZIONE DEGLI ENTI LOCALI BRESCIANI	Settore della Innovazione, del Turismo e dei Servizi ai Comuni
0110 RISORSE UMANE	013	GESTIONE DELLE RISORSE UMANE	Settore delle Risorse Umane e Controllo di Gestione
	014	SICUREZZA SUL LAVORO	
0111 ALTRI SERVIZI GENERALI	015	GESTIONE PROTOCOLLO E TENUTA DEGLI ARCHIVI	Settore della Avvocatura e Affari Generali
	017	PREVENZIONE E REPRESSIONE DELLE INFRAZIONI STRADALI. VIGILANZA E CONTROLLO STRADALE	Settore della Polizia Provinciale
	018	DIFESA, RAPPRESENTANZA E CONSULENZA LEGALE	Settore della Avvocatura e Affari Generali
	019	INFORMAZIONE E COMUNICAZIONE CON CITTADINI, IMPRESE E ISTITUZIONI	Settore della Innovazione, del Turismo e dei Servizi ai Comuni
	020	GESTIONE DELL'ATTIVITA' CONTRATTUALE E SVOLGIMENTO DELLE FUNZIONI DI STAZIONE APPALTANTE	Settore della Stazione Appaltante - Centrale Unica di Committenza di Area Vasta

066	MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI AMBIENTE E PROTEZIONE CIVILE	Settore dell'Ambiente e della Protezione Civile
067	MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI AVVOCATURA ED AFFARI GENERALI	Settore della Avvocatura e Affari Generali
068	MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI CULTURA E SERVIZI ALLA PERSONA	Settore della Cultura e dei Servizi alla Persona
070	MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI INNOVAZIONE, TURISMO E SERVIZI AI COMUNI	Settore della Innovazione, del Turismo e dei Servizi ai Comuni
071	MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI ISTRUZIONE, FORMAZIONE E LAVORO	Settore della Istruzione, della Formazione e del Lavoro
072	MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI PROGRAMMAZIONE E SERVIZI FINANZIARI	Settore della Programmazione e dei Servizi Finanziari
074	MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI PIANIFICAZIONE TERRITORIALE	Settore della Pianificazione Territoriale
075	MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI POLIZIA PROVINCIALE	Settore della Polizia Provinciale
076	MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI RISORSE UMANE E CONTROLLO DI GESTIONE	Settore delle Risorse Umane e Controllo di Gestione

	077	MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI STAZIONE APPALTANTE-CENTRALE UNICA DI COMMITTENZA DI AREA VASTA	Settore della Stazione Appaltante - Centrale Unica di Committenza di Area Vasta
	078	MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI TRASPORTI	Settore dei Trasporti
	079	MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI STRADE, DI EDILIZIA SCOLASTICA E DIREZIONALE	
0402 ORDINI DI ISTRUZIONE NON UNIVERSITARIA	021	MANUTENZIONE STRAORDINARIA E ADEGUAMENTO NORMATIVO E FUNZIONALE DEI FABBRICATI SCOLASTICI DI ISTRUZIONE SUPERIORE	Settore delle Strade - Edilizia Scolastica e Direzionale
	022	SICUREZZA E GESTIONE EDILE E DEI SERVIZI DI SICUREZZA DEI FABBRICATI SCOLASTICI DI ISTRUZIONE SUPERIORE	
	023	GESTIONE E FUNZIONAMENTO DEGLI ISTITUTI DI ISTRUZIONE SUPERIORE	Settore della Istruzione, della Formazione e del Lavoro
0502 ATTIV CULTURALI E INTERV NEL SETT CULTURALE	024	GESTIONE DELLA RETE BIBLIOTECARIA BRESCIANA	Settore della Innovazione, del Turismo e dei Servizi ai Comuni
	025	PROMOZIONE DELLA CULTURA	
0601 SPORT E TEMPO LIBERO	026	PROMOZIONE DELLO SPORT SUL TERRITORIO	Settore della Cultura e dei Servizi alla Persona
0602 GIOVANI	027	POLITICHE GIOVANILI	
0701 SVILUPPO E VALORIZZAZIONE DEL TURISMO	028	PROMOZIONE DEL TURISMO	Settore della Innovazione, del Turismo e dei Servizi ai Comuni

0801 URBANISTICA E ASSETTO DEL TERRITORIO	029	PIANIFICAZIONE TERRITORIALE E URBANISTICA	Settore della Pianificazione Territoriale
0901 DIFESA DEL SUOLO	030	SANZIONI AMMINISTRATIVE	Settore dell'Ambiente e della Protezione Civile
	031	INTERVENTI LEGGE VALTELLINA	
	033	CARTOGRAFIA E SISTEMA INFORMATIVO GEOGRAFICO	Settore della Pianificazione Territoriale
0902 TUTELA VALORIZZAZIONE E RECUPERO AMBIENTALE	032	VIGILANZA E CONTROLLO IN MATERIA DI AGRICOLTURA, FORESTE, CACCIA E PESCA (FUNZIONI DELEGATE DALLA REGIONE) E IN MATERIA AMBIENTALE	Settore della Polizia Provinciale
	035	VALUTAZIONE IMPATTO AMBIENTALE	Settore dell'Ambiente e della Protezione Civile
	036	SOSTENIBILITA' AMBIENTALE DELLE ATTIVITA' D'IMPRESA	
	037	TUTELA E VALORIZZAZIONE DELL'AMBIENTE E DEL PAESAGGIO	
0903 RIFIUTI	038	GESTIONE DEI RIFIUTI E BONIFICA DEI SITI INQUINATI	
0905 AREE PROTETTE PARCHI NATURALI FORESTAZIONE	039	AREE PROTETTE E RETE ECOLOGICA	Settore della Pianificazione Territoriale
0906 TUTELA E VALORIZZAZIONE RISORSE IDRICHE	040	TUTELA DELLE ACQUE	Settore dell'Ambiente e della Protezione Civile
	041	USO SOSTENIBILE DELLE ACQUE	

1002 TRASPORTO PUBBLICO LOCALE	043	ANALISI E PROGRAMMAZIONE DELLA RETE E DELLE INFRASTRUTTURE PER IL TRASPORTO PUBBLICO E LA LOGISTICA	Settore dei Trasporti
	044	GESTIONE DEL SERVIZIO DI TRASPORTO PUBBLICO LOCALE EXTRAURBANO E MONITORAGGIO DEL LIVELLO DEI SERVIZI EROGATI	
1003 TRASPORTO PER VIE D'ACQUA	045	NAVIGAZIONE INTERNA	
1004 ALTRE MODALITA DI TRASPORTO	042	TRASPORTO PRIVATO	
1005 VIABILITA E INFRASTRUTTURE STRADALI	046	GRANDI INFRASTRUTTURE	Settore delle Strade - Edilizia Scolastica e Direzionale
	047	SUPPORTO ALLA PIANIFICAZIONE VIARIA E ALLA REALIZZAZIONE DI OPERE PUBBLICHE	
	048	COLLABORAZIONE CON GLI ENTI LOCALI PER UNA GESTIONE OTTIMIZZATA DELLA VIABILITA'	
	049	MANUTENZIONE E RIQUALIFICAZIONE DEL PATRIMONIO STRADALE	
	050	SVILUPPO DELLA RETE INFRASTRUTTURALE	
1101 SISTEMA DI PROTEZIONE CIVILE	051	PROTEZIONE CIVILE	Settore dell'Ambiente e della Protezione Civile
1202 INTERVENTI PER LA DISABILITA	052	INTERVENTI PER LA DISABILITA'	
1204 INTERV PER SOGG A RISCHIO ESCLUS SOCIALE	053	POLITICHE SOCIALI E INTERVENTI PER L' INTEGRAZIONE	Settore della Cultura e dei Servizi alla Persona

1207 PROGRAM E GOVERNO RETE SERVIZI SOCIALI	054	GESTIONE RETE SERVIZI SOCIO ASSISTENZIALI TERRITORIALI	
1208 COOPERAZIONE E ASSOCIAZIONISMO	055	INTERVENTI IN MATERIA DI ASSOCIAZIONISMO, VOLONTARIATO E PERSONE GIURIDICHE PRIVATE	
1401 INDUSTRIA PMI E ARTIGIANATO	056	SVILUPPO ECONOMICO, COMPETITIVITA' E OCCUPAZIONE	
1501 SERVIZI PER SVILUPPO MERCATO DEL LAVORO	057	POLITICHE ATTIVE DEL LAVORO	Settore della Istruzione, della Formazione e del Lavoro
1502 FORMAZIONE PROFESSIONALE	058	POLITICHE PER LA FORMAZIONE PROFESSIONALE	
1701 FONTI ENERGETICHE	063	PRODUZIONE ENERGETICA SOSTENIBILE	Settore dell'Ambiente e della Protezione Civile

Missione/Programma: 0101 ORGANI ISTITUZIONALI

OBIETTIVO OPERATIVO

001 ATTIVITA' DI INFORMAZIONE E COMUNICAZIONE ISTITUZIONALE

Centro di Responsabilità: Gabinetto di Presidenza

Stato di attuazione delle attività programmate:

Coerentemente alla linea strategica di 'Assistenza tecnico - amministrativa agli enti locali', è stata svolta una costante attività di informazione istituzionale, sulle attività svolte nella nuova veste di Ente con funzioni di area vasta previste dalla legge 7 aprile 2014, n.56 di riforma delle Province.

In particolare sono stati promossi incontri, a livello di singoli territori, con i Comuni per illustrare i servizi che la Provincia può e intende assicurare ai medesimi, nella sua nuova veste di Ente con funzioni di area vasta.

Dei nuovi servizi sono stati resi partecipi Comuni e gli enti in generale, non solo attraverso l'organizzazione di incontri territoriali, ma anche attraverso i media e l'utilizzo delle nuove tecnologie.

OBIETTIVO OPERATIVO
003 SUPPORTO ORGANI ISTITUZIONALI

Centro di Responsabilità: Settore della Avvocatura e Affari Generali

Stato di attuazione delle attività programmate:

Il Settore ha puntualmente curato l'attività amministrativa di supporto e in particolare ha:

- fornito il necessario supporto tecnico-giuridico agli Organi Istituzionali;
- svolto l'attività di raccordo tra gli Organi Istituzionali, il Segretario Generale e i vari settori / servizi dell'Ente;
- curato la convocazione e la verbalizzazione delle sedute del Consiglio Provinciale e della Assemblea dei Sindaci;
- curato la fase istruttoria e la pubblicazione dei decreti del Presidente della Provincia;
- curato gli adempimenti relativi alla liquidazione dei rimborsi spese ai sensi dell'articolo 84 del decreto legislativo n. 267/2000 agli amministratori.

Si riportano alcuni dati relativi all'attività degli Organi di Governo relativi all'anno 2017:

- Presidente della Provincia: - n. 343 decreti adottati;
- Assemblea dei Sindaci: - n. 2 sedute - n. 2 deliberazioni;
- Consiglio Provinciale: - n. 15 sedute - n. 3 mozioni approvate - n. 46 deliberazioni approvate

OBIETTIVO OPERATIVO

004 PROMOZIONE DELLE PARI OPPORTUNITA' SUL TERRITORIO PROVINCIALE

Centro di Responsabilità: Settore della Cultura e dei Servizi alla Persona

Stato di attuazione delle attività programmate:

E' stato condotto in ambito provinciale il lavoro di sinergia con le realtà territoriali al fine di proseguire con i progetti sostenuti nel 1° semestre.

Nell'ambito del Protocollo d'intesa con il Tribunale dei minori di Brescia e Milano e le Province di Bergamo, Mantova e Cremona, la Provincia di Brescia, in qualità di Ente Capofila, ha promosso e sostenuto il Progetto di Mediazione penale minorile nell'ambito delle azioni rivolte alle fasce deboli.

Tra le Associazioni femminili si è svolto un lavoro di raccordo con la Casa delle Donne per le iniziative rivolte alle vittime di violenze.

Missione/Programma: 0103 GEST ECON FINANZ PROGRAM PROVVEDITORATO

OBIETTIVO OPERATIVO

005 GESTIONE DELLE RISORSE FINANZIARIE

Centro di Responsabilità: Settore della Programmazione e dei Servizi Finanziari

Stato di attuazione delle attività programmate:

Durante l'anno l'attività si è svolta nel rispetto della normativa vigente, in particolare in riferimento alle disposizioni della parte "Ordinamento Finanziario e Contabile" del D.Lgs. 18.08.2000 n.267 "Testo Unico delle Leggi sull'Ordinamento degli Enti Locali" e ai nuovi sistemi contabili di cui al D.Lgs 23 giugno 2011 n.118.

Il bilancio di previsione dell'esercizio 2017 è stato deliberato dal Consiglio Provinciale in data 23 giugno 2017 con deliberazione n.19, mentre il rendiconto dell'esercizio 2016, che si è chiuso con un avanzo d'amministrazione disponibile di € 4.039.508,75, è stato approvato dal Consiglio Provinciale in data 28 aprile 2017 con deliberazione n. 10.

In data 31 luglio 2017. Con deliberazione consiliare n. 25 è stato approvato l'assestamento generale al Bilancio di Previsione 2017 e successivamente è stata apportata una variazione di competenza consiliare.

E' stato costantemente garantito il mantenimento degli equilibri di bilancio, attraverso il controllo delle entrate e delle spese dell'ente. Il controllo delle dinamiche di entrata e di spesa ha permesso il costante rispetto del c.d.'pareggio di bilancio' che ha sostituito il patto di stabilità interno.

La Provincia si è avvalsa anche nel 2017 della facoltà prevista dall'art. 1 comma 430 della Legge 23 dicembre 2014 n.190 e successive modificazioni ed integrazioni di rinegoziare con Cassa Depositi e Prestiti le rate di ammortamento dei mutui in essere in scadenza nell'anno 2017, con conseguente rimodulazione del relativo piano di ammortamento.

OBIETTIVO OPERATIVO

007 RAZIONALIZZAZIONE DELLE SPESE DI FUNZIONAMENTO DELL'ENTE PER
L'ACQUISTO DI BENI E SERVIZI

**Centro di Responsabilità: Servizio di staff - Razionalizzazione della Spesa e Gestione
Amministrativa del Patrimonio**

Stato di attuazione delle attività programmate:

Nel corso del 2017 sono stati acquisiti i beni e i servizi a soddisfazione della domanda interna e necessaria al funzionamento dell'Ente, con oculatezza e secondo la regola del buon padre di famiglia, analizzando e razionalizzando ogni singola fornitura, ottimizzando il rapporto qualità prezzo, al fine di ridurre i costi di gestione.

Per interventi ripetitivi e/o programmabili, l'acquisizione è avvenuta nel rispetto sia del D. Lgs. n. 50/2016 (Codice dei contratti) sia del D. Lgs. 56/2017.

Per le spese minute di carattere economale, cioè per quelle di non rilevante entità, caratterizzate dalla non programmabilità dell'approvvigionamento, unitamente e limitatamente alla urgenza di provvedere per il mantenimento della funzionalità degli uffici e dei servizi, si è utilizzato l'apposito budget istituito e sono state perfezionate con l'ordinazione fatta a terzi e successivamente approvate e rendicontate. Si è proceduto tramite adesione alle convenzioni attive di CONSIP e di ARCA di Regione Lombardia, quando si è verificata la convenienza.

OBIETTIVO OPERATIVO

008 GESTIONE ECONOMICA E PREVIDENZIALE DEL PERSONALE - CONTROLLO DI GESTIONE

Centro di Responsabilità: Settore delle Risorse Umane e Controllo di Gestione

Stato di attuazione delle attività programmate:

Si è proceduto mensilmente al pagamento delle competenze economiche fisse e accessorie a tutti i dipendenti con predisposizione dei relativi mandati di pagamento, nel mese di maggio è stata pagata la produttività 2016 e il risultato delle Posizioni Organizzative; si è provveduto, inoltre, al pagamento dell'indennità di risultato ai dirigenti relativa al contratto decentrato 2016.

Si è provveduto, inoltre, agli adempimenti verso enti esterni riguardanti il personale, alla predisposizione ed invio telematico del Conto Annuale 2016, alla dichiarazione annuale delle retribuzioni INAIL e relativo versamento con autoliquidazione e gestione delle denunce degli infortuni con l'Istituto e con l'intermediario Aon, alla predisposizione con cadenza mensile dei versamenti IRPEF, delle Addizionali comunali e regionali, dell'IRAP, dei contributi previdenziali/assistenziali Inps, Inpgi, Perseo, Pensione Complementare Agenti e Ufficiali Di Polizia, al rilascio CU 2017 e al servizio di assistenza al CAF per la compilazione del modello 730/ 2017 , alla predisposizione dei rendiconti semestrali per i rimborsi per il personale comandato.

Nell'ambito della Legge 56/2014 e 190/2014 per il personale cessato si sono adeguati tutti i prospetti relativi alla cessazione per pensione e per mobilità presso altri enti. Sono state elaborate 260 pratiche nel corso del 2017, indirizzate all' Inps e agli altri Enti interessati al trasferimento per mobilità del personale.

In merito all'obiettivo di programmazione, nel corso del 2017 si è proceduto:

- all'attività di rendicontazione: compilazione della "Rendicontazione di Gestione 2016" attraverso la raccolta ed il coordinamento delle informazioni e dei dati forniti dai vari settori, alla redazione del " Piano degli indicatori 2016", della " Ricognizione Stato di Attuazione dei Progetti e degli Obiettivi" al 31 dicembre 2016 e della " Relazione delle Performance" sottoposta all'attenzione dell'Organo Indipendente di Valutazione per la valutazione dei Dirigenti anno 2016 in collaborazione con l'ufficio Personale.
- all'attività di programmazione: l'ufficio ha redatto il "Documento Unico di Programmazione 2017" attraverso la raccolta , il coordinamento e il controllo delle informazioni e dei dati finanziari forniti dai settori; ha coordinato e organizzato le

attività necessarie per redigere il piano esecutivo di gestione e delle performance 2017 e per il Piano degli Indicatori e dei Risultati Attesi 2017;

L'ufficio Controllo di Gestione ha altresì collaborato con la Segreteria Generale per la stesura dei Progetti delle Misure anticorruptive e della Trasparenza e per il relativo monitoraggio.

E' continuata l'attività di aggiornamento delle informazioni in "Amministrazione Trasparente" e sul portale "Stipendi" dell'Ente.

Missione/Programma: 0105 GESTIONE BENI DEMANIALI E PATRIMONIALI

OBIETTIVO OPERATIVO

009 GESTIONE DEL PATRIMONIO IMMOBILIARE PROVINCIALE

Centro di Responsabilità: Servizio di staff - Razionalizzazione della Spesa e Gestione Amministrativa del Patrimonio

Stato di attuazione delle attività programmate:

Con decreto del Presidente n. 264 del 14/11/2017 è stato adottato il piano delle alienazioni e valorizzazioni anno 2018; Con determinazione dirigenziale n. 1660/2017 del 22/12/2017 è stato approvato il Bando di vendita 2017 degli immobili provinciali, che si concluderà nel 2018.

Sempre nel corso dell'anno, in accordo con l'Agenzia del Territorio, è iniziato il lavoro di rettifica delle intestazioni delle particelle catastali di proprietà, in quanto molte sono errate o incomplete.

L'ufficio nel corso del 2017 ha seguito, in collaborazione con il Settore Edilizia Scolastica, e ha esperito le procedure consistenti l'acquisizione della congruità del prezzo di acquisto da parte della Agenzia del Demanio di Roma: fabbricato scolastico in Remedello per IIS Bonsignori - sottoscritto contratto preliminare e incaricato notaio per la stipula dell'atto definitivo; piena proprietà di area ' in diritto di superficie - su cui insiste l'alberghiero di Desenzano di proprietà del Comune di Desenzano ' sottoscritto contratto di acquisto; area di proprietà del Comune di Chiari per la realizzazione di un fabbricato scolastico per IIS Einaudi - sottoscritto contratto di acquisto in data 24/11/2017; fabbricato scolastico in Brescia per IIS Lunardi ' avviata procedura di congruità.

Nel 2017 l'ufficio ha collaborato con la Segreteria Generale per la cessione degli incubatoi ittologici di Desenzano e di Clusane di Iseo in quanto le competenze sono passate alla Regione Lombardia da aprile 2016, e saranno oggetto di futura cessione definitiva a Regione Lombardia alla quale sono già stati consegnati per la gestione nel settembre 2017.

OBIETTIVO OPERATIVO

010 MIGLIORAMENTO DEL PATRIMONIO IMMOBILIARE DIREZIONALE PROVINCIALE

Centro di Responsabilità: Settore delle Strade - Edilizia Scolastica e Direzionale

Stato di attuazione delle attività programmate:

Il mantenimento in perfetta efficienza ed in buono stato di conservazione degli immobili provinciali è stato assicurato mediante una puntuale programmazione della manutenzione ordinaria, con particolare attenzione agli aspetti relativi alla sicurezza, all'igiene ed al decoro sui luoghi di lavoro. Per una corretta e qualificata attività manutentiva il Settore ha operato avvalendosi di ditte specializzate nelle specifiche categorie di lavori:

- Opere edili
- Opere da elettricista
- Opere da pittore
- Manutenzione aree verdi annesse agli uffici provinciali.

Si è provveduto inoltre alla manutenzione degli impianti elevatori, antintrusione e antincendio, verifiche e manutenzione agli impianti di spegnimento automatico, manutenzione dei gruppi di continuità, manutenzione raffrescamento Server Farm, verifiche periodiche impianti ascensori, messe a terra e chiusure automatizzate, manutenzione gruppi elettrogeni. Sono stati gestiti i servizi di competenza del Provveditorato fino al 31.12.2016 e trasferiti a questo Settore dal gennaio 2017 quali:

- Servizio di pulizie degli uffici della Provincia '
- Servizio di manutenzione minuta ed urgente degli impianti elettrici degli immobili provinciali '
- Opere di falegnameria - Opere di facchinaggio '
- Irrigazione fioriere.

Per quanto riguarda gli interventi di manutenzione straordinaria: sono stati ultimati i lavori per il rifacimento della copertura e dei solai del nucleo storico settecentesco presso Villa Paradiso e sono stati avviati ed ultimati i seguenti interventi:

- Realizzazione impianti di rilevazione fumi presso il magazzino di Via Dalmazia,
- Adeguamento impianti e strutture archivio piano terra di Palazzo Bargnani,
- Rimessa in funzione ed ammodernamento dell'ascensore installato nella zona mostre di Palazzo Martinengo,
- Pulizia e restauro della fontana e della volta decorata dell'androne di Palazzo Martinengo.

Missione/Programma: 0108 STATISTICA E SISTEMI INFORMATIVI

OBIETTIVO OPERATIVO

011 GESTIONE E SVILUPPO DELL'INFRASTRUTTURA E DEGLI APPLICATIVI DIGITALI
DELL'ENTE

Centro di Responsabilità: Settore della Innovazione, del Turismo e dei Servizi ai Comuni

Stato di attuazione delle attività programmate:

Prosegue l'azione del Settore in materia di innovazione tecnologica, a sostegno della riorganizzazione gestionale necessaria per razionalizzare al meglio l'impiego delle risorse finanziarie e soprattutto per accompagnare la configurazione organizzativa dell'Ente in continuo mutamento a seguito della riforma ex Legge 56/2014.

In particolare sono state svolte attività di riconfigurazione degli applicativi informatici e degli accessi alle reti per la ricollocazione del personale all'interno dell'Ente. Si è praticamente conclusa l'introduzione progressiva dell'ambiente di collaborazione Microsoft Office365 per tutti gli utenti dell'Ente (dipendenti, collaboratori, amministratori, ecc.), sistema che favorisce la condivisione e lo scambio di dati e informazioni funzionali ad una gestione più efficiente e omogenea. Contestualmente sono state sostituite le postazioni obsolete e aggiornati i sistemi operativi. L'assetto tecnologico della nuova server farm è stato consolidato con l'introduzione di ulteriori migliorie infrastrutturali.

Sempre in ambito organizzativo interno, sono state avviate le attività di analisi e migrazione verso la nuova versione del sistema che gestisce i flussi informativi dell'assistenza help desk. Sono in corso le verifiche per realizzare, all'interno degli applicativi gestionali in uso, un nuovo iter delle pratiche del Settore Ambiente.

In merito agli applicativo a sostegno degli obblighi di pubblicazione per la trasparenza il Settore ha analizzato e sviluppato apposite procedure. Nei servizi ai cittadini, per rispondere alle più moderne modalità informative, il portale istituzionale viene costantemente sviluppato e con esso le App informative integrate anche ad altri portali tematici (es: Biblioteche, Turismo, CIT, ecc.) o ambiti progettuali. Ogni attività in questo ambito vede il Settore protagonista anche delle numerose procedure amministrative ad esse correlate, dai contatti con i fornitori, alle procedure di gara o di affidamento dei servizi e delle forniture, alla verifiche contrattuali e pagamenti.

Missione/Programma: 0109 ASSISTENZA TECNICOAMMVA AGLI ENTI LOCALI

OBIETTIVO OPERATIVO

002 RAPPORTI CON IL TERRITORIO

Centro di Responsabilità: Gabinetto di Presidenza

Stato di attuazione delle attività programmate:

Sempre coerentemente con il programma di mandato del Presidente, è stato promosso il dialogo tra Provincia e Comuni e tra Comuni, volto a favorire l'organizzazione dei servizi a livello di area vasta sul territorio, allo scopo di migliorare il livello dei servizi a favore dei propri cittadini, in termini di efficacia ed efficienza, oltre che a promuovere sinergicamente lo sviluppo e la promozione dei singoli territori in relazione alla propria peculiarità e alla propria vocazione.

Si è cercato di trasmettere ai Comuni che sono e saranno i veri protagonisti della riforma e lo saranno nella misura in cui sapranno superare il livello di contrapposizione politica con il livello provinciale e identificare quest'ultimo un punto naturale di definizione e coordinamento del livello di efficacia e di efficienza della loro azione. Infine, sono stati promossi incontri istituzionali a livello regionale e nazionale, partecipando attivamente alle riunioni, ai tavoli attivati da UPL e Regione Lombardia per la definizione delle funzioni che transiteranno o che rimarranno delegate, in capo alla Provincia.

OBIETTIVO OPERATIVO

012 SOSTEGNO ALL'INNOVAZIONE DEGLI ENTI LOCALI BRESCIANI

Centro di Responsabilità: Settore della Innovazione, del Turismo e dei Servizi ai Comuni

Stato di attuazione delle attività programmate:

Il Settore costituisce un ambito trasversale per l'attività dell'Ente in attuazione delle funzioni fondamentali dettate dalla riforma delle Province, a partire dall'assistenza tecnico-amministrativa ai Comuni, che si concretizza costantemente nella promozione dei servizi e dei progetti di e-government attraverso il Centro Innovazione e Tecnologie, per la cui gestione e sviluppo il Settore vanta una sua pluriennale esperienza.

E' proseguito il consolidamento del nuovo sistema organizzativo, dedicando ad esso personale qualificato, sia amministrativo che tecnico, e strumenti web di consultazione, informazione e richiesta assistenza (portale CIT, help-desk on line e piattaforma dei servizi), tutti dedicati agli enti e strettamente correlati alla comunicazione istituzionale.

Sono continuate le valutazioni tecnico-organizzative per l'attivazione di nuovi servizi da proporre ai Comuni, anche in coerenza con le linee guida dell'Agid. Sono state realizzate giornate di formazione su argomenti di attualità informatica (sicurezza informatica e nuovi sistemi di pagamenti per la PA) ed è proseguita l'ordinaria gestione dei servizi già attivati o in corso di sviluppo, tra cui: il sistema PagoPA, l'attivazione di nuovi portali, la promozione dell'opportunità di migrare servizi in cloud per efficientare l'utilizzo dei servizi di collaboration, l'installazione degli access point di Free Italia WIFI con correlata attività ricognitiva (direttamente con gli enti e indiretta attraverso le basi di dati) dei dati infrastrutturali del territorio, funzionale alla predisposizione di progetti anche in ambito Smart city.

In merito al complesso progetto della Rete di illuminazione pubblica, è stata presentata la candidatura al bando regionale di cofinanziamento, mentre procede il percorso per la sua attuazione anche attraverso l'azione della Stazione Appaltante. Con la SA sono stati pubblicati i bandi di gara per l'affidamento in concessione dei servizi di efficientamento, adeguamento, gestione e manutenzione degli impianti di pubblica illuminazione e fornitura di energia, con contratto di partenariato pubblico privato e mediante project financing. E per la fornitura dell'energia elettrica, nel rispetto del sistema di green public procurement. Prosegue poi l'attuazione del progetto aggregato Smart city e Smart land, in collaborazione con A2A Smart City e Lineacom, che coinvolge 28 enti per un valore di oltre 3,5 milioni di euro. Costanti sono state le relazioni operative con il territorio per la definizione di regolamenti e della nuova convenzione inerenti il rapporto tra la Stazione Appaltante e le Centrali

Uniche di Committenza periferiche per la configurazione della Centrale Unica di Committenza Brescia Area Vasta.

A novembre la SA ha ottenuto il certificato ISO di qualità nell'ambito della gestione ed erogazione delle procedure di affidamento dei contratti pubblici.

E' proseguita l'azione per l'efficientamento energetico, per il cui raggiungimento il Settore ha definito un modello collaborativo con i Comuni a partire da una strategia di supporto ai soggetti locali per lo sviluppo ed il monitoraggio dei Piani d'Azione per l'Energia Sostenibile e il Clima (PAESC) e la relativa Progettazione Finanziata basata su Modelli di aggregazione per il territorio bresciano.

La Provincia, in qualità di Soggetto Coordinatore nel Patto dei Sindaci, sta svolgendo un'azione di raccolta dei bisogni e degli indirizzi del territorio, e di strutturazione delle proposte progettuali di Comuni, Comunità Montane ad altri aggregatori, continuando il lavoro di redazione dei PAESC. Lo sviluppo di piani per la mobilità sostenibile, in particolare rispetto alle mobilità elettrica (e-mobility), è sostenuto a livello locale da vari elementi convergenti: l'uso delle energie rinnovabili per la mobilità, la riduzione dell'inquinamento nelle aree urbanizzate e lo sfruttamento ottimale delle risorse. Pertanto, tutte le citate azioni di sviluppo previste dall'Ente ricadono all'interno della programmazione Europea dove, per altro, l'Ente è membro effettivo in rappresentanza di UPI all'interno del Comitato Nazionale Spazio Alpino. Sono stati ottenuti importanti finanziamenti con il progetto europeo E-Moticon, con Ricarica delle Valli Bresciane e Greenway - Ciclovia dell'Oglio su bandi regionali, rispettivamente per l'installazione di colonnine di ricarica in 12 enti locali e per il miglioramento del tracciato della ciclo via in territorio camuno, anche in funzione turistica, e, infine, con Move in Green, per la mobilità sostenibile casa-lavoro e casa-scuola per servizi e infrastrutture di mobilità collettiva a basse emissioni.

Prosegue infine il coordinamento nell'ambito della rilevazione dati e statistica e, in un'ottica trasversale a tutte le attività del Settore, in materia di Finanziamenti europei, ministeriali, regionali e anche privati, per compensare anche la riduzione di risorse con la contestuale necessità di ammodernare i servizi.

In sintesi, prosegue l'attuazione degli obiettivi strategici dell'Agenda Digitale della Provincia, documento ufficiale dell'Ente che sintetizza l'orientamento strumentale e progettuale dell'Ente per lo sviluppo sostenibile e condiviso del territorio. Nello specifico, a fine anno è stato realizzato un indice di valutazione del digitale per il territorio e erogato un apposito questionario che ha coinvolto tutti gli enti locali bresciani al fine di mappare ogni singola realtà ma nel contempo fornire alle amministrazioni uno strumento dinamico di autovalutazione.

Missione/Programma: 0110 RISORSE UMANE

OBIETTIVO OPERATIVO

013 GESTIONE DELLE RISORSE UMANE

Centro di Responsabilità: Settore delle Risorse Umane e Controllo di Gestione

Stato di attuazione delle attività programmate:

In linea con la programmazione del Piano Esecutivo di Gestione e delle Performance sono stati attuati gli obiettivi previsti, stante la complessa congiuntura e la necessità di operare un aggiornamento del Quadro Organizzativo per rendere più sostenibili i carichi di lavoro assegnati a ciascuna figura dirigenziale, a garanzia del buon andamento dell'azione amministrativa dell'Ente.

Nel corso del 2017, il Settore ha garantito la gestione del personale, dalle presenze/assenze, alle diverse autorizzazioni rilasciate in funzione delle esigenze del personale dipendente regolate ai sensi di legge, ai permessi di diverso ordine.

In attuazione dell'accordo bilaterale approvato con decreto del Presidente n. 169/17 è stato attivato il trasferimento presso i ruoli di Regione Lombardia di n. 3 dipendenti a tempo indeterminato preposti allo svolgimento dei servizi per studenti con disabilità. E' stata attivata anche una mobilità, ai sensi di legge, di n. 1 Dirigente presso altro Ente.

In ambito disciplinare, l'Ufficio ha svolto le azioni necessarie in relazione alle problematiche emergenti in corso d'anno.

Per quanto attiene la formazione del personale in servizio, sono state effettuate tutte le attività formative programmate oltre a quelle ritenute necessarie e opportune per garantire un'adeguata e approfondita conoscenza agli operatori con particolare riferimento alla formazione sia in ambito contrattualistico, sia in ambito di sicurezza sul Lavoro ove sono stati attivati numerosi corsi propedeutici alla formazione di base e all'aggiornamento, a seconda dei casi, per quanto attiene le mansioni dei dipendenti, sia tecnici sia amministrativi, i Dirigenti, i coordinatori, gli RLS, i referenti per il primo soccorso e l'antincendio. In tema di Prevenzione della Corruzione e della Trasparenza, sono stati erogati nel corso del semestre due corsi, il primo avente ad oggetto "Lo stato di attuazione del Piano Esecutivo di Gestione e delle Performance e l'informatizzazione del Piano Triennale di Prevenzione della Corruzione e della Trasparenza" erogato ai referenti Peg e ai referenti per la Trasparenza ed il secondo avente ad oggetto " La prevenzione della Corruzione nelle Pubbliche

Amministrazioni", svoltosi in collaborazione con ANCI, UPI, Accademia per l'Autonomia e il Ministero dell'Interno erogato a 150 dipendenti.

Per quanto attiene le relazioni sindacali, come evidenziato dall'attuazione dell'obiettivo, sono proseguiti, nel corso del 2017, i tavoli di lavoro.

OBIETTIVO OPERATIVO
014 SICUREZZA SUL LAVORO

Centro di Responsabilità: Settore delle Risorse Umane e Controllo di Gestione

Stato di attuazione delle attività programmate:

L'obiettivo di garantire la sicurezza sui luoghi di lavoro al fine di salvaguardare la salute dei propri lavoratori e dei terzi che accedono agli edifici provinciali, è stato raggiunto come emerge nel dettaglio dallo stato di attuazione degli obiettivi e degli indicatori che compongono il progetto.

Nella fattispecie in ambito di sicurezza sul lavoro due sono stati gli ambiti osservati: i requisiti degli ambienti di lavoro e la valutazione dei rischi nella sede di lavoro.

Sono stati forniti i DPI necessari e garantita la manutenzione dei dispositivi antincendio.

Per quanto attiene la sorveglianza sanitaria, si evidenzia l'effettuazione, da parte del Medico Competente, di n. 274 visite mediche effettuate nel corso dell'anno.

E' stata inoltre effettuata la ricognizione delle effettive mansioni svolte dal personale in servizio presso l'Ente, analizzata con la collaborazione dei Dirigenti.

In ambito formativo, l'Ufficio Formazione del Settore ha attivato i corsi di formazione previsti ai sensi di legge per i lavoratori: corso di formazione per mansioni, sia per tecnici sia per amministrativi, corso di formazione per RLS, per Coordinatori, per Dirigenti, corsi di primo soccorso e antincendio.

Missione/Programma: 0111 ALTRI SERVIZI GENERALI

OBIETTIVO OPERATIVO

015 GESTIONE PROTOCOLLO E TENUTA DEGLI ARCHIVI

Centro di Responsabilità: Settore della Avvocatura e Affari Generali

Stato di attuazione delle attività programmate:

E' stata completata la rilevazione dello scarto documentale al 31.12.2017, che sarà oggetto di richiesta di autorizzazione allo scarto da parte della Soprintendenza ai Beni Archivistici nel corso dei primi mesi del 2018.

E' stato completato l'accorpamento presso l'archivio di deposito degli archivi trasferiti da Palazzo Broletto e dal Liceo Copernico ed è stato riordinato tutto il materiale del Settore Lavori Pubblici, in vista del trasferimento dell'archivio dalla sede storica di piazza Tebaldo Brusato all'Archivio di deposito, che avverrà presumibilmente nel corso del 2° semestre del 2018.

E' stato trasferito nell'Archivio di deposito l'intero archivio del Gabinetto di Presidenza sito in Palazzo Broletto e la documentazione dell'ex Ufficio Economato, Associazioni, Turismo.

Infine è stato riorganizzato l'intero Fondo Giuzzi *Casa della Memoria*, giacente nell'Archivio di deposito, in seguito alla definizione di un protocollo d'intesa fra Comune di Brescia, Provincia e Associazione Casa della Memoria. Nel corso del mese di dicembre 2017 tale Fondo è stato trasferito presso l'Archivio di deposito del Comune di Brescia. Tale riorganizzazione ha comportato l'aggiornamento della banca dati dell'intero Archivio di Deposito.

Presso la sede di Via Milano si è provveduto a riorganizzare l'archivio del Settore Territorio e del Settore Ambiente (Derivazione acque e pozzi; cave,). Tale imponente movimentazione di materiale cartaceo permette di riorganizzare nell'archivio di via Dalmazia gran parte della documentazione prodotta dall'Ente.

Rimane il nucleo archivistico di via Romiglia (sede della Polizia Provinciale) che sarà riorganizzato nello stesso Settore e da definire la nuova sede dell'Archivio storico (oggetto di valutazione da parte della Soprintendenza ai Beni Culturali).

Prosegue la realizzazione di corsi di formazione sulla fascicolazione e sul documento digitale, a breve verrà avviata la fascicolazione presso il Settore innovazione e Ambiente.

OBIETTIVO OPERATIVO

017 PREVENZIONE E REPRESSIONE DELLE INFRAZIONI STRADALI. VIGILANZA E CONTROLLO STRADALE

Centro di Responsabilità: Settore della Polizia Provinciale

Stato di attuazione delle attività programmate:

Nel corso del 2017 è stato concordato con la Prefettura di Brescia il format attraverso il quale procedere all'accertamento della circolazione dei veicoli sprovvisti di copertura assicurativa contro la responsabilità civile (RC auto). Più precisamente, applicando alla lettera il dettato normativo, le segnalazioni del sistema di rilevamento da remoto si tradurranno in inviti per il proprietario del veicolo a produrre la documentazione assicurativa obbligatoria e solo in caso di esito negativo sarà verbalizzata la violazione di cui trattasi.

Per quanto riguarda la funzione di vigilanza in materia ambientale di competenza della Provincia, nel 2017 è proseguita l'attività di collaborazione con la Procura della Repubblica finalizzata all'applicazione della procedura di estinzione dei reati contravvenzionali in assenza di danno ambientale e qualora il trasgressore aderisca all'oblazione.

OBIETTIVO OPERATIVO

018 DIFESA, RAPPRESENTANZA E CONSULENZA LEGALE

Centro di Responsabilità: Settore della Avvocatura e Affari Generali

Stato di attuazione delle attività programmate:

L'attività del Settore si è svolta seguendo le linee di attuazione del programma stabilito. Come accade da tempo si è consolidato l'incremento delle cause in materia ambientale, con particolare riferimento all'ampliamento/ autorizzazioni su nuove cave o discariche.

Si è registrato inoltre un implemento del contenzioso in materia di appalti in seguito alle funzioni svolte dalla Provincia come stazione unica appaltante.

In seguito all'entrata in vigore dal primo gennaio 2017 del PAT - processo Amministrativo Telematico tutta l'attività processuale presso il giudice amministrativo è proseguita per via telematica, il che continua a comportare un grosso sforzo di tutto il Settore per aggiornare telematicamente (dalla firma digitale alle autentiche digitali) tutte le procedure

Si è svolta con la consueta collaborazione l'attività di consulenza / emissione di pareri con gli altri Settori e Servizi con particolare riferimento alle problematiche legate agli appalti.

L'attività di recupero crediti è proseguita come sempre

OBIETTIVO OPERATIVO

019 INFORMAZIONE E COMUNICAZIONE CON CITTADINI, IMPRESE E ISTITUZIONI

Centro di Responsabilità: Settore della Innovazione, del Turismo e dei Servizi ai Comuni

Stato di attuazione delle attività programmate:

L'attività comunicativa istituzionale, svolta dall'Ufficio Urp e Comunicazione Digitale, sta comportando un impegno sempre più complesso, sia per l'utilizzo dei diversi strumenti, sia per la molteplicità delle informazioni che vengono gestite, che costituiscono di fatto l'attività ordinaria. Nella seconda metà dell'anno, è stato avviato un progetto di coordinamento per la redazione dei contenuti informativi nei diversi canali dell'Ente, in particolare tra quelli della RBB e quelli di ambito innovazione.

Si è intensificata la richiesta informativa dell'utenza, sia interna all'Ente, sia dei cittadini, e la manutenzione del sito istituzionale, anche in relazione alla promozione di eventi, a loro volta collegati ad altre piattaforme in uso. La modalità multicanale è stata ulteriormente implementata con l'attivazione da maggio del canale LinkedIn, funzionale alla comunicazione con imprese ed enti, destinatari sempre più coinvolti dalle progettualità dell'Ente. Particolare attenzione è stata rivolta alle tematiche della trasparenza e dell'anticorruzione in stretta collaborazione con la Segreteria Generale. Come tutti gli anni, a gennaio è stato inviato all'ANAC il documento ufficiale di 'adempimento pubblicazione dati' necessario per la certificazione a norma.

Nel corso dell'anno sono stati sviluppati, in collaborazione con i tecnici del Settore, gli applicativi che coinvolgono gli obblighi di pubblicazione e l'attuazione del relativo Piano. In occasione delle elezioni del Consiglio Provinciale di gennaio 2017, l'Ufficio è stato impiegato in un'attività straordinaria di redazione e pubblicazione del materiale informativo e documentale necessario allo svolgimento della consultazione. A marzo sono stati predisposti e pubblicati gli obiettivi annuali di accessibilità ai portali istituzionali, ai sensi della Legge 179/2012, misura normativa a favore della crescita e sviluppo dell'economia e della cultura digitali.

Di eccezionale rilevanza è stata l'organizzazione a maggio di Politically Connect, giornata sul potere di orientamento della comunicazione digitale dedicata a studenti e a imprenditori, con l'intervento di Julius Van De Laar, esperto della materia a livello internazionale.

Per promuovere la conoscenza e la condivisione con il territorio degli obiettivi strategici dell'Ente, sono state attivate collaborazioni, sia per intercettare l'adesione e la partecipazione degli enti alla programmazione provinciale, sia per misurare la 'condizione digitale' del territorio. In questo senso, l'ufficio ha collaborato con esperti sia all'elaborazione di un apposito indice per le situazioni

rurali, lo SmartAreaBS Index, sia alla raccolta dei dati su vari aspetti del digitale, con la somministrazione, a tutti gli enti locali bresciani, di un questionario.

E' stato realizzato, per il secondo anno, DigiLaBS, laboratorio di formazione teorico-pratica su marketing, comunicazione e promozione culturale e turistica in ambito digitale.

E' stato infine avviato il progetto di collaborazione per la comunicazione degli eventi del territorio con il portale Cose da Fare, prima utilizzato quasi esclusivamente in ambito bibliotecario, con l'organizzazione di nuovi corsi di formazione agli uffici infopoint di competenza dell'Ente. Prosegue contestualmente lo sviluppo dell'App Brescia Per Te Eventi, ad oggi direttamente collegata a Cose da Fare.

A fine anno, infine, l'URP ha ideato e realizzato il portale costruirelapace.it, dedicato all'importante Festival della pace organizzato in collaborazione con il Comune di Brescia e decine di associazioni.

OBIETTIVO OPERATIVO

020 GESTIONE DELL'ATTIVITA' CONTRATTUALE E SVOLGIMENTO DELLE FUNZIONI
DI STAZIONE APPALTANTE

Centro di Responsabilità: Settore della Stazione Appaltante - Centrale Unica di Committenza di Area Vasta

Stato di attuazione delle attività programmate:

Nel corso dell'anno l'attività del Settore della Stazione Appaltante si è svolta mantenendo buoni livelli in termini di efficacia ed efficienza.

Sono state gestite oltre 154 procedure di gara (di cui 75 procedure aperte) aggiornate alla luce del D. Lgs. 56/2017, per l'affidamento di lavori, forniture e servizi, sia per i Settori della Provincia sia per i Comuni aderenti alla Stazione Appaltante.

A seguito della sottoscrizione, nell'ottobre 2016 della Convenzione per la costituzione della Centrale Unica di Committenza '*Area Vasta Brescia*' tra la Provincia di Brescia e le n. 4 Comunità Montane (Valle Trompia, Valle Camonica, Sebino Bresciano e Parco Alto Garda Brescia), nel mese di luglio 2017, il Consiglio Provinciale ha approvato sia il regolamento della nuova Centrale Unica di Committenza sia lo schema di convenzione con i comuni per lo svolgimento delle attività della stessa Cuc. Successivamente 80 enti hanno deliberato l'adesione alla nuova CUC e 11 comuni l'hanno già sottoscritta.

A seguito dell'attività di rilevamento dei fabbisogni dei comuni aderenti alla Stazione Appaltante sono state bandite 5 procedure aperte in forma aggregata di cui, una per la concessione mediante project financing della progettazione definitiva, esecutiva ed esecuzione dei lavori di adeguamento e messa a norma degli impianti di pubblica illuminazione per 21 comuni ed un'altra, di cui si è conclusa l'ultima seduta della Commissione di gara, per l'affidamento di un accordo quadro per la fornitura di energia elettrica e servizi connessi sia per la Provincia di Brescia sia per 18 enti locali.

Nel mese di novembre il settore della Stazione appaltante ha ottenuto la certificazione di qualità UNI EN ISO 9001:2015.

OBIETTIVO OPERATIVO

066 MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI AMBIENTE E
PROTEZIONE CIVILE

Centro di Responsabilità: Settore dell' Ambiente e della Protezione Civile

Stato di attuazione delle attività programmate:

Nel corso del 2017 sono state attuate tutte le misure previste nel Piano Triennale di Prevenzione della Corruzione e della Trasparenza.

Si segnala una criticità in merito all'applicazione della misura concernente la rotazione delle pratiche per l'ufficio AIA industria, dovuta alla presenza di un unico dipendente nel suddetto ufficio. Si precisa, tuttavia, che si sono alternati diversi soggetti nelle fasi di autorizzazione, firma del parere tecnico e verifica finale degli atti redatti dall'ufficio AIA industria.

OBIETTIVO OPERATIVO

067 MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI
AVVOCATURA ED AFFARI GENERALI

Centro di Responsabilità: Settore della Avvocatura e Affari Generali

Stato di attuazione delle attività programmate:

Il Settore ha curato gli adempimenti di competenza relativi alle misure anticorruptive e della trasparenza. In particolare si è provveduto alle pubblicazioni relative agli amministratori provinciali, alle determinazioni di acquisto di beni o servizi oltre che all'elenco semestrale dei patrocini concessi dalla Provincia.

E' stata curata la pubblicazione semestrale degli elenchi dei provvedimenti di autorizzazione e concessione.

OBIETTIVO OPERATIVO

068 MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI CULTURA E SERVIZI ALLA PERSONA

Centro di Responsabilità: Settore della Cultura e dei Servizi alla Persona

Stato di attuazione delle attività programmate:

Il Settore ha raggiunto pienamente l'obiettivo operativo relativo alle misure di prevenzione.

La criticità rilevata, riferita all'indicatore delle n. procedure gestite con sistemi informatici - relative agli obiettivi di attuazione delle misure riferite all'area dei contratti pubblici - è stata giustificata dalla tipologia di affidamenti effettuati (2 affidamenti in house e 2 affidamenti inferiori ai 1000 euro) che, nel rispetto delle norme, derogano dal principio generale di gestione delle procedure con sistemi informatici.

OBIETTIVO OPERATIVO

**070 MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI
INNOVAZIONE, TURISMO E SERVIZI AI COMUNI**

Centro di Responsabilità: Settore della Innovazione, del Turismo e dei Servizi ai Comuni

Stato di attuazione delle attività programmate:

Sono state interamente realizzate le Misure Anticorruptive di cui al Piano Triennale di Prevenzione della Corruzione e della Trasparenza.

Si segnala che in riferimento all'obiettivo 00509 il documento 'Linee guida per l'utilizzo del sistema informatico della Provincia di Brescia' sarà attuato immediatamente a seguito del recepimento del regolamento europeo GDPR previsto entro maggio 2018.

In merito agli indicatori dei contratti si segnala che risulta talvolta necessario il ricorso ad affidamenti diretti per la specificità e la caratteristica innovativa delle materie trattate dal Settore e per l'esclusività dei contratti, condizioni che limitano talvolta la scelta dell'operatore economico da coinvolgere e, per queste ragioni, non evidenziano criticità.

OBIETTIVO OPERATIVO

071 MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI ISTRUZIONE,
FORMAZIONE E LAVORO

Centro di Responsabilità: Settore della Istruzione, della Formazione e del Lavoro

Stato di attuazione delle attività programmate:

Sono stati realizzati i monitoraggi e le attività richieste dal Responsabile della Prevenzione della Corruzione e Trasparenza e non si evidenziano criticità.

OBIETTIVO OPERATIVO
072 MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI PROGRAMMAZIONE E SERVIZI FINANZIARI

Centro di Responsabilità: Settore della Programmazione e dei Servizi Finanziari

Stato di attuazione delle attività programmate:

Sono state interamente realizzate le Misure Anticorruptive di cui al Piano Triennale di Prevenzione della Corruzione e della Trasparenza. Non sono state evidenziate criticità.

OBIETTIVO OPERATIVO
074 MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI PIANIFICAZIONE TERRITORIALE

Centro di Responsabilità: Settore della Pianificazione Territoriale

Stato di attuazione delle attività programmate:

Il progetto è stato interamente realizzato. Per il dettaglio si rimanda agli stati di attuazione dei singoli obiettivi. Non si evidenziano criticità.

OBIETTIVO OPERATIVO

075 MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI POLIZIA
PROVINCIALE

Centro di Responsabilità: Settore della Polizia Provinciale

Stato di attuazione delle attività programmate:

Nel corso del 2017 sono state attuate tutte le misure previste nel Piano Triennale di Prevenzione della Corruzione e della Trasparenza e non si riscontrano criticità.

Si evidenzia, infatti, che il lieve protrarsi dei tempi in una delle fasi riferite all'obiettivo 00540 (misure di Trasparenza Rafforzata) non ne ha compromesso la piena realizzazione.

OBIETTIVO OPERATIVO

076 MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI RISORSE UMANE E CONTROLLO DI GESTIONE

Centro di Responsabilità: Settore delle Risorse Umane e Controllo di Gestione

Stato di attuazione delle attività programmate:

Nel corso del 2017 sono state attuate tutte le misure previste nel Piano Triennale di Prevenzione della Corruzione e della Trasparenza.

Per quanto riguarda le procedure gestite con sistemi informatici si segnala un basso tasso di utilizzo dei sistemi informatici (obiettivo n.00546) che tuttavia non evidenzia criticità.

Si segnala inoltre che le misure riferite agli obiettivi 00544 e 00545 sono state attuate nel mese di dicembre.

OBIETTIVO OPERATIVO

077 MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI STAZIONE
APPALTANTE-CENTRALE UNICA DI COMMITTENZA DI AREA VASTA

Centro di Responsabilità: Settore della Stazione Appaltante - Centrale Unica di Committenza di Area Vasta

Stato di attuazione delle attività programmate:

Il Settore Stazione Appaltante - Centrale Unica di Committenza di Area Vasta ha provveduto a comunicare alla Segreteria generale la conferma e/o l'aggiornamento di tutti i dati di propria competenza pubblicati in Amministrazione Trasparente. Il Settore ha adottato le misure riportate nel Piano Triennale di Prevenzione della Corruzione e della Trasparenza. Con cadenza semestrale, il Settore ha proceduto al Monitoraggio delle Misure Anticorruptive relative a Processi a Rischio Rilevante e di carattere Generale compilando le tabelle riportanti i processi a Rischio Rilevante individuati per il Settore ed il grado di attuazione delle Misure Anticorruptive relative a ciascun processo individuato.

Per il 2017 non si evidenziano criticità.

OBIETTIVO OPERATIVO

078 MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI TRASPORTI

Centro di Responsabilità: Settore dei Trasporti

Stato di attuazione delle attività programmate:

Il settore ha posto in essere le misure anti corruttive e di trasparenza previste dai rispettivi strumenti di programmazione dell'Ente e non si rilevano criticità rispetto all'attività svolta nel 2017

OBIETTIVO OPERATIVO

079 MISURE ANTICORRUTTIVE E DELLA TRASPARENZA IN MATERIA DI STRADE, DI EDILIZIA SCOLASTICA E DIREZIONALE

Centro di Responsabilità: Settore delle Strade - Edilizia Scolastica e Direzionale

Stato di attuazione delle attività programmate:

Gli obiettivi del progetto sono stati raggiunti.

Si segnala che vi è uno scostamento dell'indicatore dato in riferimento sia alla percentuale delle varianti che a quella relativa ai contratti affidati con procedure tradizionali.

Per quanto attiene alle varianti la situazione è stata per lo più determinata dal servizio di manutenzione delle strade in quanto i problemi che si sono rilevati durante l'anno hanno comportato una maggiore spesa di quella preventivata. Preme comunque sottolineare il fatto che tutti gli interventi realizzati hanno consentito di garantire un adeguato livello di sicurezza al transito lungo le arterie stradali di competenza.

In riferimento ai contratti affidati con metodo tradizionale, il mancato raggiungimento della percentuale prevista è stato determinato dall'esiguo importo degli affidamenti (molti incarichi professionali) che ha consentito l'incarico diretto. In tutti i suddetti casi, si è provveduto a rafforzare la parte motivazionale dei provvedimenti, al fine di evidenziare la piena rispondenza dei medesimi alla normativa di riferimento.

Missione/Programma: 0402 ORDINI DI ISTRUZIONE NON UNIVERSITARIA

OBIETTIVO OPERATIVO

021 MANUTENZIONE STRAORDINARIA E ADEGUAMENTO NORMATIVO E FUNZIONALE DEI FABBRICATI SCOLASTICI DI ISTRUZIONE SUPERIORE

Centro di Responsabilità: Settore delle Strade - Edilizia Scolastica e Direzionale

Stato di attuazione delle attività programmate:

I lavori di restauro e recupero locali dell'ITA Pastori primo lotto sono in corso e sono ultimati i lavori di restauro corpo didattico del Liceo Veronica Gambara. Sono ultimati anche i lavori del nuovo Istituto Alberghiero di Gardone Riviera e si è in attesa delle certificazioni per procedere al Collaudo dell'opera.

Sono in fase di attuazione lavori urgenti di manutenzioni straordinarie e di adeguamento di minore entità in vari Istituti Scolastici per un importo complessivo di circa ' 880.000. E' stata indetta la gara per la realizzazione della nuova palestra del Liceo Leonardo e per la realizzazione di un nuovo parcheggio per l'I.I.S. 'Cossali' in Comune di Orzinuovi.

Sono stati approvati i progetti di fattibilità e affidati gli incarichi per la progettazione esecutiva per nr. 4 interventi di manutenzione straordinaria per i quali è stato richiesto ed ottenuto un finanziamento dal Miur (D.L. 21/6/17 N. 96) per un importo complessivo di € 1.340.000.

Sono stati approvati i progetti di fattibilità ed affidati gli incarichi per la progettazione definitiva/esecutiva per l'ampliamento dell'I.I.S. Antonietti di Iseo e Einaudi di Chiari. Sono inoltre stati approvati i progetti di fattibilità ed affidati gli incarichi per la progettazione esecutiva dei seguenti interventi "messa in sicurezza della copertura del Liceo Gambara " , "Adeguamento funzionale Liceo Calini e Golgi".

Sono stati sottoscritti Accordi di Programma con il Comune di di Montichiari per l'ampliamento del 'Don Mllani e con il Comune di Palazzolo S/O per la realizzazione di una nuova palestra a struttura pallone presso l'I.I.S. Marzoli e approvati i progetti di fattibilità, nonché affidati gli incarichi per la progettazione definitiva/esecutiva

Per l'aspetto antisismico sono in corso i lavori di realizzazione nuovo edificio primo lotto dell'Istituto 'Cossali'di Orzinuovi parzialmente finanziati dalla Regione.

Sul fronte dell'efficientamento energetico a seguito dell'adesione dei Comuni interessati si sta perfezionando un percorso di Finanza di Progetto. Analogamente è in corso una iniziativa di efficientamento degli impianti di illuminazione di due scuole cittadine, sempre nella forma di Finanziamento di Progetto.

Sono in fase di ultimazione i lavori per la riqualificazione energetica involucro di tre Istituti scolastici ed è stato aggiudicato l'intervento di riqualificazione energetica del Liceo De Andrè, integrato da un accordo di FTT con il gestore del riscaldamento che poserà a sue spese i serramenti.

OBIETTIVO OPERATIVO

022 SICUREZZA E GESTIONE EDILE E DEI SERVIZI DI SICUREZZA DEI FABBRICATI SCOLASTICI DI ISTRUZIONE SUPERIORE

Centro di Responsabilità: Settore delle Strade - Edilizia Scolastica e Direzionale

Stato di attuazione delle attività programmate:

Sono stati conclusi i 5 appalti di manutenzione biennio 2015-2017 e sono state indette le gare ed aggiudicati i lavori di manutenzione per il biennio 2017-2019. Lo sfalcio delle aree verdi di pertinenza degli Istituti Scolastici, suddivisa in 5 lotti è stata aggiudicata tramite procedura aperta a Cooperative Sociali Onlus per il biennio 2017/2018. E' stata completata l'ultima serie di sfalci e la potatura contenitiva di alberi ad alto fusto.

La gestione del servizio calore è proseguita senza problemi: il servizio è articolato principalmente in due contratti di cui uno per gli istituti decentrati (con adesione alla convenzione Consip) e l'altro per gli istituti della città (allacciati alla rete del teleriscaldamento).

E' stato gestito il servizio di manutenzione antincendio, ascensori, vigilanza, spurghi, smaltimento rifiuti speciali, derattizzazione, verifica impianti di messa a terra in corso e sono stati appaltati i servizi in scadenza.

E' stato gestito il servizio di vigilanza Istituti Cittadini di competenza del Provveditorato fino al mese di aprile trasferiti a questo Settore dal mese di maggio.

Sul tema della sostenibilità ambientale, è stato richiesto ed ottenuto il contributo di incentivi statali (Certificati Bianchi), per una terza serie di interventi di efficientamento per un importo di € 25.057,20.

Sono inoltre stati affidati due incarichi all'Università di Brescia e Università di Bergamo rispettivi dipartimenti di Ingegneria per l'analisi e il censimento degli edifici strategici e rilevanti ai fini sismici di competenza della Provincia e valutazione del rischio per n. 4 Istituti Scolastici.

OBIETTIVO OPERATIVO

023 GESTIONE E FUNZIONAMENTO DEGLI ISTITUTI DI ISTRUZIONE SUPERIORE

Centro di Responsabilità: Settore della Istruzione, della Formazione e del Lavoro

Stato di attuazione delle attività programmate:

L'Ufficio ha sostenuto il funzionamento degli Istituti Superiori di competenza mediante l'erogazione del fondo d'istituto; si è inoltre erogata una quota (30%) delle spese che la scuole sostengono per l'utilizzo palestre e relativo trasporto fuori sede.

Per quanto concerne la competenza provinciale inerente l'assistenza ad personam e il trasporto degli alunni disabili frequentanti gli istituti di II grado si è provveduto alla raccolta e verifica della documentazione inviata dai Comuni, relativa ai costi sostenuti nel periodo gennaio/giugno 2017, al fine di procedere all'erogazione di quanto spettante agli stessi.

L'ufficio ha partecipato alle riunioni del Comitato di vigilanza del Corso Laurea presso l'Università della Montagna di Edolo, così come previsto dall'Accordo di Programma sottoscritto ed ha partecipato alla stesura del nuovo Accordo per gli anni accademici 2017/2018, 2018/2019 e 2019/2020.

L'Ufficio, vista la DGR 6644/17, ha attivato il percorso finalizzato alla raccolta delle richieste di dimensionamento della rete scolastica e di nuova offerta formativa, l'iter si è concluso con l'approvazione, con Decreto del Presidente, delle proposte ammesse a seguito della valutazione dell'apposito Comitato nel contempo è proseguita la gestione ordinaria per garantire il corretto funzionamento delle strutture scolastiche e nella collaborazione con i Comuni per consentire, in orario extrascolastico, l'utilizzo delle palestre situate presso le strutture medesime.

Missione/Programma: 0502 ATTIV CULTURALI E INTERV NEL SETT CULTURALE

OBIETTIVO OPERATIVO

024 GESTIONE DELLA RETE BIBLIOTECARIA BRESCIANA

Centro di Responsabilità: Settore della Innovazione, del Turismo e dei Servizi ai Comuni

Stato di attuazione delle attività programmate:

La Provincia di Brescia, con l'Ufficio Biblioteche, ha garantito il coordinamento e la supervisione della Rete Bibliotecaria Bresciana e Cremonese (RBBcC) e assicurato i servizi centralizzati di base (sistema informativo, catalogazione, prestito intersistemico, consulenza, promozione dei servizi e aggiornamento degli operatori, ecc.) alle 307 biblioteche di varia titolarità.

L'Ufficio è stato impegnato in incontri e studio di progetti, condivisi con la Consulta della RBB. Tra i risultati principali:

- il progressivo affinamento del lavoro di integrazione del Sistema Bibliotecario Urbano nella Rete (avvenuta a fine 2016) e l'armonizzazione delle pratiche di servizio;
- il consolidamento della collaborazione con la Rete Bibliotecaria Bergamasca;
- la collaborazione con la Rete Bibliotecaria Mantovana. Impegnativo l'avvio, la programmazione e il progressivo perfezionamento della gestione del servizio di prestito interbibliotecario centralizzato.

In relazione alla promozione dei servizi attraverso anche la comunicazione digitale, oltre al progetto '*Comunicare la RBB*', integrato al progetto CoseDaFare, è stata attuata la seconda edizione di '*DigiLaBS*', laboratorio di formazione teorico-pratica applicato alle attività della Provincia.

Tra i servizi consolidati dell'Ufficio Biblioteche sono da segnalare:

- la biblioteca digitale MediaLibraryOnline (ebook disponibili oltre 26.700, consultazioni oltre 760.000; utenti attivi oltre 13.400);
- l'assistenza e lo sviluppo del software gestionale Clavis;
- la gestione del prestito interbibliotecario (che ha raggiunto i 500.000 documenti scambiati e circa 400.000 materiali promozionali movimentati);
- la gestione de La Vetrina (circa 58.000 volumi);

- elaborazioni statistiche (compresa la banca dati regionale ABiL - Anagrafe delle biblioteche lombarde).

Elemento caratterizzante della struttura resta la catalogazione del patrimonio documentario (circa 15.000 documenti trattati) e il coordinamento degli 8 Centri operativi periferici dei Sistemi bibliotecari.

Prosegue la costante azione di armonizzazione dei dati del catalogo in conformità con i più evoluti standard e modelli catalografici e l'auto-formazione nei vari ambiti. Il catalogo centrale, a disposizione dell'utenza via web attraverso l'OPAC conta circa 5.243.000 documenti (oltre 5.005.000 libri e 238.000 multimedia), a fronte di oltre 1.052.800 titoli.

Continua il progetto di centralizzazione e coordinamento degli acquisti di saggistica e dei documenti maggiormente richiesti dagli utenti.

La gestione condivisa della Rete, uno dei pilastri del successo del progetto, necessita di un impegnativo confronto dialettico con vari attori interni ed esterni alla RBB (oltre 150 incontri).

In sintonia con le linee di sviluppo dell'Area, sono stati messi in atto momenti di programmazione sinergica con altri settori della Provincia.

OBIETTIVO OPERATIVO

025 PROMOZIONE DELLA CULTURA

Centro di Responsabilità: Settore della Cultura e dei Servizi alla Persona

Stato di attuazione delle attività programmate:

Nel secondo semestre il Settore ha promosso il sistema culturale bresciano attraverso la condivisione e il sostegno delle attività realizzate dalle più significative realtà culturali bresciane (Associazione Centro Teatrale Bresciano - Fondazione Civiltà Bresciana - Fondazione Biblioteca Archivio 'L. Micheletti'-Fondazione Teatro Grande di Brescia e la Fondazione 'Provincia di Brescia Eventi').

E' proseguita la collaborazione denominata *'Aperti per Voi'* con i Volontari del T.C.I. e finalizzata all'apertura del sito archeologico di Palazzo Martinengo e della Chiesa di San Giorgio; tale collaborazione ha consentito la fruizione dei luoghi ai cittadini ed ai turisti. Nel corso del 2017 sono stati registrati oltre 23.000 visitatori al percorso archeologico e 46.000 alla Chiesa di San Giorgio.

Il servizio di noleggio delle sale gestite dal Settore (San Carlino-Auditorium Balestrieri e Chiesa di San Giorgio) ha consentito, ad oggi, la realizzazione di numerosi appuntamenti, nonostante l'Auditorium, a causa del parziale rifacimento del tetto, non sia stato utilizzabile per tutto il primo semestre 2017.

Piena attuazione è stata data agli Accordi di Programma a suo tempo stipulati con il Museo Mille Miglia - Città di Brescia, i comuni di Montichiari, Cedegolo, Cividate Camuno, Bienno, Berzo e Fondazione Pianura Bresciana, finalizzati al recupero e alla fruizione di edifici e siti di particolare interesse storico-artistico e architettonico.

Inoltre sono stati attivati specifici accordi di collaborazione con la Fondazione *"Provincia di Brescia Eventi"*, alla quale è stato concesso, in comodato d'uso gratuito, l'utilizzo dei locali espositivi di Palazzo Martinengo nel secondo semestre degli anni 2017 e 2018.

La Provincia ha altresì aderito, in qualità di Fondatore Pubblico Istituzionale, alla Fondazione Società del Teatro Grande di Brescia.

Missione/Programma: 0601 SPORT E TEMPO LIBERO

OBIETTIVO OPERATIVO

026 PROMOZIONE DELLO SPORT SUL TERRITORIO

Centro di Responsabilità: Settore della Cultura e dei Servizi alla Persona

Stato di attuazione delle attività programmate:

Nel corso dell'anno 2017 gli obiettivi prefissati sono stati raggiunti attraverso la promozione l'incentivazione e il sostegno di azioni di diffusione della pratica sportiva. Nel suddetto campo si è proceduto alle azioni conseguenti all'Atto di Definizione dei Rapporti tra il Comune di Brescia, la Provincia di Brescia e l'Ufficio per gli Oratori, i Giovani e le Vocazioni della Diocesi di Brescia

Missione/Programma: 0602 GIOVANI

OBIETTIVO OPERATIVO

027 POLITICHE GIOVANILI

Centro di Responsabilità: Settore della Cultura e dei Servizi alla Persona

Stato di attuazione delle attività programmate:

E' stato attuato un Accordo Operativo con l'Ufficio Scolastico Territoriale, in continuità con le iniziative di collaborazione instaurate nel corso degli ultimi quattro anni per la realizzazione e la diffusione della pratica sportiva fra gli studenti, quale momento fondamentale di educazione e di formazione umana, civile, culturale e fisica dell'individuo che contribuisce alle crescita morale e culturale dei cittadini.

Missione/Programma: 0701 SVILUPPO E VALORIZZAZIONE DEL TURISMO

OBIETTIVO OPERATIVO

028 PROMOZIONE DEL TURISMO

Centro di Responsabilità: Settore della Innovazione, del Turismo e dei Servizi ai Comuni

Stato di attuazione delle attività programmate:

Il Settore, dando seguito alle politiche di indirizzo contenute nella Legge Regionale n. 27/2015, ha concluso la procedura per il riconoscimento dei 12 Uffici IAT dislocati sul territorio provinciale quali Infopoint, tipologia *'Standard permanente'*. A seguito del riconoscimento, è continuata la collaborazione con i comuni, le associazioni e le pro loco per la gestione dei servizi. La struttura ha partecipato ad un bando regionale finalizzato alla riqualificazione della dotazione tecnologica degli Infopoint, nonché al potenziamento dell'orario di lavoro del personale. Con la collaborazione del Settore Innovazione, dette strutture sono state dotate di wi-fi aperto e gratuito per l'utenza. In collaborazione con l'URP, il personale degli infopoint è stato coinvolto nella promozione dell'App Brescia Per Te Eventi, con la contestuale formazione all'utilizzo del portale Cose da Fare, che alimenta l'App, per l'inserimento degli eventi turistico-culturali del territorio.

Sono state sottoscritte convenzioni biennali con amministrazioni comunali, AGT, associazioni, pro loco e consorzi di operatori turistici per il supporto alla gestione di alcuni infopoint del territorio. Per assicurare l'apertura degli Infopoint, nonostante la diminuzione di personale, si è concordata una riorganizzazione dei turni del personale degli Infopoint del lago di Garda e si è proceduto all'ampliamento dell'affidamento della gestione per due anni.

Il Settore ha partecipato a *BIT 2017* con propria postazione informativa unitamente alla Fondazione Provincia di Brescia Eventi.

E' stato poi approvato il Protocollo d'intesa con la Comunità Montana di Valle Trompia per la fruizione dello spazio espositivo all'interno di Palazzo Martinengo, Brescia, definito *Vetrina del territorio*.

Nell'ambito dell'attività di Alternanza Scuola Lavoro, è proseguita l'attività di ospitalità di stagisti presso gli Infopoint di Brescia, Salò e Desenzano del Garda.

E' stato consegnato il rapporto finale riguardante la realizzazione di un prototipo di 'Osservatorio per la valorizzazione dell'offerta turistica in provincia di Brescia' affidato all'Università Cattolica.

Continua la collaborazione con il Comune di Brescia in merito al progetto *East Lombardy (European Region of Gastronomy)*.

E' stato approvato lo Schema di Protocollo d'intesa per la Gestione del distretto Culturale di Valle Camonica 2017-2019.

E' proseguita inoltre l'attività di richiesta al MIBACT di riconoscimento del Lago di Garda quale sito UNESCO.

E' stato revisionato, anche a seguito del cambio dell'organizzazione degli uffici dell'Ente, il portale istituzionale, nelle sue pagine dedicate al Turismo.

In ottemperanza alle funzioni delegate, è proseguita la rilevazione dei dati statistici della ricettività, del movimento turistico e la classificazione delle strutture ricettive (a maggio sono stati presentati i dati 2016).

Per la rilevazione statistica si è collaborato con la Regione per l'avvio del nuovo programma *Turismo5*.

E' proseguito il trasferimento delle funzioni residuali ai Comuni in materia di Agenzie di viaggio, sono stati costanti i contatti con Regione Lombardia in merito alle modifiche normative in vista del nuovo bando in materia di *'Figure professionali'*.

E' stata realizzata la normale attività di erogazione contributi.

Missione/Programma: 0801 URBANISTICA E ASSETTO DEL TERRITORIO

OBIETTIVO OPERATIVO

029 PIANIFICAZIONE TERRITORIALE E URBANISTICA

Centro di Responsabilità: Settore della Pianificazione Territoriale

Stato di attuazione delle attività programmate:

Sono proseguite le attività di valutazioni della compatibilità con il PTCP dei documenti di piano e relative varianti, dei piani attuativi in variante agli atti di PGT, dei piani delle regole relativi alla individuazione degli ambiti destinati all'attività agricola di interesse strategico, dei programmi integrati di intervento (PII) in variante agli strumenti urbanistici comunali, dei progetti presentati allo sportello unico per le attività produttive (SUAP) in contrasto con il PGT, degli altri atti individuati dalla normativa.

E' proseguita inoltre l'attività nell'ambito delle procedure di valutazione ambientale strategica (VAS) e di verifica di assoggettabilità a VAS dei piani e dei progetti per insediamenti produttivi in variante agli strumenti urbanistici.

E' stato garantito un adeguato supporto tecnico ai Comuni per la predisposizione dei loro strumenti urbanistici o l'inquadramento di procedimenti comportanti variante ai medesimi.

Sono state valutate le comunicazioni in materia di abusi edilizi.

E' proseguita l'attività di attuazione della Legge Regionale 31/2014 sul consumo del suolo e quelle connesse al nuovo assetto istituzionale in divenire (area vasta, aree omogenee).

Missione/Programma: 0901 DIFESA DEL SUOLO

OBIETTIVO OPERATIVO

030 SANZIONI AMMINISTRATIVE

Centro di Responsabilità: Settore dell' Ambiente e della Protezione Civile

Stato di attuazione delle attività programmate:

Sono state emesse sia le ordinanze di riscossione previa verifica della fondatezza degli accertamenti effettuati dai diversi organi di vigilanza e controllo, sia le ordinanze di archiviazione (ricorrendo i presupposti previsti dalla legge 689/1981 e successive modificazioni).

OBIETTIVO OPERATIVO
031 INTERVENTI LEGGE VALTELLINA

Centro di Responsabilità: Settore dell’Ambiente e della Protezione Civile

Stato di attuazione delle attività programmate:

Si è dato seguito ai protocolli di intesa con l'Unione dei Comuni di Valsaviore per la gestione dei progetti in Cevo ed in Saviore dell'Adamello. è stato ultimato il progetto in Vezza d'Oglio per l'intervento di sistemazione idrogeologica della Val Grande e Val Bighera.

OBIETTIVO OPERATIVO

033 CARTOGRAFIA E SISTEMA INFORMATIVO GEOGRAFICO

Centro di Responsabilità: Settore della Pianificazione Territoriale

Stato di attuazione delle attività programmate:

E' stata effettuata la direzione esecutiva e la verifica di conformità per la produzione del DBT di Bienno e la rideterminazione della progettazione relativa alla produzione del DBT di Edolo e Corteno Golgi per il Consorzio BIM di Valle Camonica.

Sono stati effettuati gli incontri con il gruppo tecnico presso Regione Lombardia nell'ambito delle attività previste dall'Accordo di collaborazione sottoscritto con Regione Lombardia, Comunità Montane di Valle Sabbia e Valle Trompia e Consorzio BIM di Valle Camonica inerente alla realizzazione ed all'aggiornamento di informazioni topografiche di base.

Sono state predisposte le Specifiche Tecniche di produzione di nuovi DBT ed è stata avviata la sperimentazione sui Comuni di Gavardo e Rezzato. Per il Sistema Gis provinciale, è stata completata l'analisi delle banche dati in relazione all'inquadramento nei diversi sistemi di riferimento.

Sono state pubblicate alcune viste tematiche sul Geoportale e implementate viste di supporto agli uffici Urbanistica, Trasporti eccezionali e Viabilità.

Sono state costantemente aggiornate le mappe catastali sulla base dei dati trasmessi mensilmente dall'Agenzia delle Entrate; inoltre sono state aggiornate anche la base geografica e la base ortofoto relative ai territori comunali interessati dalla produzione dei DB Topografici collaudati.

E' stata effettuata la gestione delle Ortofoto AGEA 2015 in base all'accordo di sub-licenza sottoscritto con Regione Lombardia, con distribuzione agli Enti locali che ne hanno fatto richiesta: Comunità Montane Valle Camonica e Valle Sabbia e Comuni di Brescia, Orzinuovi e Collio.

Sono stati forniti i dati di base e supporto per la predisposizione della nuova cartografia del Parco delle Colline di Brescia.

Su richiesta dell'Ordine degli Ingegneri è stato organizzato un incontro formativo di presentazione del Geoportale. Mediante il Sistema di Intermediazione Telematica (SINTEL) sono state effettuate le gare per la manutenzione delle componenti software e applicativi del Sistema Gis e del Geoportale.

Missione/Programma: 0902 TUTELA VALORIZZAZIONE E RECUPERO AMBIENTALE

OBIETTIVO OPERATIVO

032 VIGILANZA E CONTROLLO IN MATERIA DI AGRICOLTURA, FORESTE, CACCIA E PESCA (FUNZIONI DELEGATE DALLA REGIONE) E IN MATERIA AMBIENTALE

Centro di Responsabilità: Settore della Polizia Provinciale

Stato di attuazione delle attività programmate:

E' stato riorganizzato, nel corso dell'anno, il servizio volontario di vigilanza ecologica (*GEV*) in maniera da compensare le carenze di organico con il personale volontario.

Ciò ha consentito di intensificare la funzione di vigilanza e controllo in materia di agricoltura, con particolare riferimento alla direttiva nitrati.

Si da atto che nell'ultimo anno, le *GEV* sono state l'unico organo di polizia amministrativa che ha effettuato controlli nella suddetta materia in via sistematica.

Per quanto concerne invece la funzione di vigilanza e controllo in materia di caccia e pesca, ed in particolare l'attività di recupero della fauna in difficoltà, è stato pianificato un servizio di reperibilità H24 grazie al coinvolgimento di un'associazione ambientalista, alla quale è stato concesso l'uso di un locale all'interno del Comando della Polizia Provinciale.

OBIETTIVO OPERATIVO

035 VALUTAZIONE IMPATTO AMBIENTALE

Centro di Responsabilità: Settore dell’Ambiente e della Protezione Civile

Stato di attuazione delle attività programmate:

Sono state svolte le funzioni conferite alla Provincia in materia di valutazione ambientale preliminare di progetti di opere ed attività, attraverso procedure di valutazione di impatto ambientale (VIA) e verifiche di assoggettabilità alla valutazione di impatto ambientale (*'screening'*) relative alle tipologie progettuali di competenza provinciale previste dalla legge regionale n. 5/2010, nonché attraverso l'espressione di pareri nell'ambito di procedimenti di VIA di competenza regionale o statale.

Sono state ottimizzate le attività istruttorie al fine di contenere i tempi di conclusione dei procedimenti e migliorare la qualità dei provvedimenti finali, intensificando e razionalizzando la collaborazione con i Settori provinciali deputati al rilascio delle singole autorizzazioni ambientali coordinate dalle decisioni di VIA.

Sono state svolte le funzioni sanzionatorie conseguenti all'inosservanza della normativa in materia di VIA e delle prescrizioni dei provvedimenti di VIA.

Importante novità costituisce l'applicazione della nuova normativa per l'attuazione delle conferenze di servizi che per i provvedimenti di V.I.A. include tutti gli assenti, concessioni, permessi, autorizzazioni.

OBIETTIVO OPERATIVO

036 SOSTENIBILITA' AMBIENTALE DELLE ATTIVITA' D'IMPRESA

Centro di Responsabilità: Settore dell'Ambiente e della Protezione Civile

Stato di attuazione delle attività programmate:

Aria e rumore:

Sono state svolte le funzioni di controllo preventivo e successivo sulle attività inquinanti, mediante l'espressione di assensi alle emissioni in atmosfera, diffide, sospensioni, ecc. Nel settore dell'inquinamento acustico sono stati svolti gli interventi di competenza ai sensi della *'legge-quadro'* nazionale n. 447/95 IPPC (integrated pollution prevention control).

Il controllo sugli impianti industriali, di gestione dei rifiuti e aziende agricole soggetti alla normativa cd. IPPC è stato svolto sia attraverso le autorizzazioni integrate ambientali (AIA) per i nuovi impianti e per le modifiche sostanziali di quelli già attivi sul territorio provinciale, sia mediante la valutazione delle numerose comunicazioni di modifiche non sostanziali.

A seguito dei controlli svolti dall'ARPA in ordine al corretto esercizio degli impianti ed al rispetto dei limiti emissivi sono stati avviati i procedimenti di riesame delle AIA e gli altri eventuali procedimenti sanzionatori. E' stato aggiornato il registro delle imprese a rischio di incidente rilevante (RIR).

Cave:

E' proseguito l'esame dei progetti di gestione produttiva degli ambiti territoriali estrattivi ed il rilascio delle conseguenti autorizzazioni all'esercizio delle singole cave, con verifica preliminare dell'impatto ambientale in sede di verifica di assoggettabilità alla VIA o di VIA.

Sono state esercitate le funzioni relative ad altre fattispecie disciplinate dalla L.R. 14/1998, come il rilascio delle autorizzazioni agli interventi estrattivi in fondi agricoli ed il rilascio dei pareri di competenza. Per l'attività di polizia mineraria sono state svolte ispezioni sia preventive sia successive ad eventi critici rafforzando la collaborazione con l'ASL.

E' in corso l'attività istruttoria finalizzata alla formazione del nuovo piano cave per sabbia e ghiaia.

OBIETTIVO OPERATIVO

037 TUTELA E VALORIZZAZIONE DELL'AMBIENTE E DEL PAESAGGIO

Centro di Responsabilità: Settore dell'Ambiente e della Protezione Civile

Stato di attuazione delle attività programmate:

Pianificazione e programmazione in materia ambientale: sono state svolte le attività di rilevamento e di monitoraggio dei dati relativi a produzione e gestione dei rifiuti solidi urbani nonché l'attività dell'Osservatorio Provinciale Rifiuti e dello Sportello Rifiuti. Sono state svolte attività propedeutiche alla redazione del nuovo piano provinciale cave per i settori della sabbia e ghiaia e dell'argilla.

Vincoli idrogeologici, forestali e paesistici: sono state svolte funzioni di cui al d.lgs. 42/2004 in relazione alle opere ed agli interventi di competenza provinciale e le attività di competenza in materia di vincolo idrogeologico e trasformazione d'uso del suolo.

Missione/Programma: 0903 RIFIUTI

OBIETTIVO OPERATIVO

038 GESTIONE DEI RIFIUTI E BONIFICA DEI SITI INQUINATI

Centro di Responsabilità: Settore dell’Ambiente e della Protezione Civile

Stato di attuazione delle attività programmate:

Nel settore della gestione dei rifiuti l'esercizio delle funzioni provinciali è teso al perseguimento di una maggiore protezione dell'ambiente e ad incrementare l'efficacia dei controlli, in collaborazione con l'ARPA e con altre Autorità competenti.

L'attività autorizzatoria è stata svolta nell'ottica di una costante ricerca del miglioramento delle performance ambientali degli impianti di recupero e smaltimento dei rifiuti, integrando l'analisi tecnico-istruttoria con l'espletamento delle procedure preliminari di verifica dell'assoggettabilità alla VIA dei progetti.

Sono stati svolti controlli di competenza in particolare sugli impianti autorizzati, anche in stretta collaborazione con il Corpo di polizia provinciale, e in relazione alle discariche proseguono gli interventi di rilevazione relativi sia alla fase realizzativa che a quella di esercizio, chiusura e post-gestione, in relazione alla qualità delle acque di falda ed alla correttezza dei conferimenti.

In materia di siti contaminati sono state svolte le attività necessarie per individuare il responsabile della contaminazione, in stretta collaborazione con l'ARPA, le attività relative alle fasi istruttorie per la valutazione dei piani di caratterizzazione e dei progetti preliminari ed esecutivi degli interventi al fine del rilascio della certificazione di avvenuta bonifica, inoltre è proseguita l'attività legata al programma regionale d'intervento per la definizione dei plumes di contaminazione delle acque sotterranee.

E' stato avviato l'intervento sostitutivo della Provincia nella chiusura di una discarica a Montichiari.

Missione/Programma: 0905 AREE PROTETTE PARCHI NATURALI FORESTAZIONE

OBIETTIVO OPERATIVO

039 AREE PROTETTE E RETE ECOLOGICA

Centro di Responsabilità: Settore della Pianificazione Territoriale

Stato di attuazione delle attività programmate:

Sono state esercitate le funzioni attribuite alla Provincia dalla Legge Regionale n. 86/1983 in materia di attuazione della rete ecologica regionale, rete ecologica provinciale e rete ecologica comunale - attraverso l'espressione di pareri di competenza nell'ambito di procedure di valutazione ambientale strategica nonché verifiche di compatibilità dei piani di governo del territorio e loro varianti, anche dettando prescrizioni finalizzate a consentire l'attuazione delle reti a livello locale - sia in materia di valutazione di incidenza (VIC) degli atti costituenti i PGT e loro varianti, in sede di valutazione ambientale strategica, laddove la pianificazione riguardi comuni interessati da siti di Rete Natura 2000, ossia siti di importanza comunitaria (SIC), zone speciali di conservazione (ZSC) e zone di protezione speciale (ZPS). Nel corso del 2017 sono state concluse in proposito n. 171 istruttorie ed espresse 6 Valutazioni di Incidenza.

Quando richiesto, è stato assicurato il supporto tecnico ai Comuni ed ai vari enti gestori di aree protette e siti Rete Natura 2000, finalizzato alla miglior istruttoria dei procedimenti che involgono le tematiche della conservazione ambientale ed ecologica. Al proposito, su richiesta di accompagnamento, sono stati effettuati n. 27 incontri propedeutici alla stesura delle varianti alla pianificazione o alla introduzione della rete ecologica.

Sono state garantite le attività di confronto relativamente a progetti di opere presentati direttamente dagli enti gestori dei siti Rete Natura 2000 nonché la valutazione di incidenza di eventuali opere da realizzare nel SIC '*Da Belvedere a Vallorda*', in qualità di ente co-gestore del medesimo.

In relazione alla nuova legge regionale per il riordino delle Aree Protette, si è partecipato agli incontri richiesti da Regione Lombardia, sia in qualità di Ente Gestore di Sito RN 2000, sia quale referente provinciale per la rete ecologica e le aree protette.

Per quanto attiene le funzioni delegate in materia di Parchi locali di interesse sovracomunale (PLIS), è stata svolta l'attività di competenza per l'accompagnamento preliminare ai Comuni richiedenti, in relazione al procedimento di riconoscimento di nuovi PLIS o di ampliamento di PLIS

esistenti. Inoltre, è stato garantito il supporto tecnico richiesto nell'ambito di procedure interdisciplinari (VIA o verifica di assoggettabilità a VIA) in ordine alle mitigazioni e compensazioni da proporre relativamente alla rete ecologica.

Quale passo successivo all'aver reso possibile la consultazione on - line del materiale microfilmato relativo ai siti della Grande Guerra, al fine di promuoverne la conoscenza, è stata confermata la disponibilità della eventuale divulgazione a fronte di progetti culturali dedicati.

Al proposito, dal mese di ottobre, sono state effettuate diverse richieste di accesso alla consultazione del materiale disponibile in vista di pubblicazioni previste per il 2018.

Missione/Programma: 0906 TUTELA E VALORIZZAZIONE RISORSE IDRICHE

OBIETTIVO OPERATIVO

040 TUTELA DELLE ACQUE

Centro di Responsabilità: Settore dell' Ambiente e della Protezione Civile

Stato di attuazione delle attività programmate:

Sono proseguite le attività di analisi ed elaborazione di dati ed informazioni utili per le valutazioni qualitative e quantitative dei corpi idrici ricettori di scarichi di acque reflue.

L'attività di assenso agli scarichi idrici è proseguita assieme a quella per l'istruzione dei nulla osta agli interventi di manutenzione ordinaria e straordinaria degli impianti di depurazione. E' stata svolta l'attività di controllo degli scarichi, per quanto di competenza, anche avvalendosi dell'ARPA, e adottati i provvedimenti conseguenti all'accertamento di illeciti (contestazioni, diffide, sospensioni, ecc.). E' stato costantemente aggiornato il '*Catasto scarichi*'.

Sono state rinnovate le convenzioni per il periodo 2017-2019 per i servizi di pulizia delle acque superficiali dei laghi d'Iseo, di Garda ed Idro con i battelli spazzini, utilizzati per la raccolta dei rifiuti galleggianti, delle alghe, ecc.

OBIETTIVO OPERATIVO

041 USO SOSTENIBILE DELLE ACQUE

Centro di Responsabilità: Settore dell’Ambiente e della Protezione Civile

Stato di attuazione delle attività programmate:

Sono state esercitate le funzioni relative al rilascio di concessioni per le piccole derivazioni da acque superficiali e sotterranee per i vari usi (irriguo, potabile, industriale, idroelettrico, geotermico, ecc.) nonché l'istruttoria nell'ambito dei procedimenti regionali di concessione di grandi derivazioni d'acqua per i diversi usi.

Sono proseguite le attività di aggiornamento della mappatura delle derivazioni di acqua in funzione dei diversi usi (Catasto regionale utenze idriche), di controllo e georeferenziazione delle comunicazioni di utilizzo di acque sotterranee ad uso domestico, di aggiornamento della banca dati dei pozzi e di georeferenziazione di quelli per uso domestico.

Nell'ambito dell'attività istruttoria per l'utilizzo di acque sotterranee è stata posta particolare attenzione alla vulnerabilità delle falde, al fine di arginare e prevenire fenomeni di inquinamento idrico anche con l'applicazione del metodo E.R.A. (*Direttiva Autirità di Bacino 8/215*).

A seguito della verifica sulle derivazioni d'acqua superficiale esistenti finalizzata alla predisposizione dei progetti di adeguamento e di applicazione del Deflusso Minimo Vitale (DMV), si è proceduto alle attività dirette alla regolarizzazione delle derivazioni idroelettriche.

L'ufficio ha elaborato inoltre i dati relativi alle denunce annuali dei volumi di acqua prelevata per i diversi usi.

Sono state svolte le funzioni relative a ricerca, concessione, vigilanza e controllo in materia di acque minerali e termali.

Missione/Programma: 1002 TRASPORTO PUBBLICO LOCALE

OBIETTIVO OPERATIVO

043 ANALISI E PROGRAMMAZIONE DELLA RETE E DELLE INFRASTRUTTURE PER IL TRASPORTO PUBBLICO E LA LOGISTICA

Centro di Responsabilità: Settore dei Trasporti

Stato di attuazione delle attività programmate:

Il Settore prosegue la collaborazione con l'Agenzia del TPL di Brescia e con i Comuni, per l'individuazione delle migliori strategie operative finalizzate a garantire il più efficace servizio all'utenza (*valutazione del nuovo sistema tariffario da inserire nel prossimo bando di gara per l'assegnazione del servizio del TPL*).

E' proseguito il confronto con gli Enti Locali ed i gestori delle infrastrutture viarie per la messa a punto e la verifica delle fermate in corrispondenza dei nodi di interscambio, con particolare riferimento a quelli con il trasporto pubblico urbano di Brescia e con le stazioni periurbane del sistema ferroviario regionale, per incrementare l'integrazione intermodale del servizio ed incentivare la mobilità con i mezzi pubblici (*Individuazione delle stazioni di interscambio e titoli integrati per l'accesso alla rete del TPL*).

OBIETTIVO OPERATIVO

044 GESTIONE DEL SERVIZIO DI TRASPORTO PUBBLICO LOCALE EXTRAURBANO E
MONITORAGGIO DEL LIVELLO DEI SERVIZI EROGATI

Centro di Responsabilità: Settore dei Trasporti

Stato di attuazione delle attività programmate:

Continua regolarmente il lavoro di coordinamento del Settore organizzando una serie di incontri tecnici con i Comuni interessati a presentare progetti per la diffusione delle stazioni di ricarica delle autovetture elettriche, attraverso l'adesione a apposito bando regionale.

Missione/Programma: 1003 TRASPORTO PER VIE DACQUA

OBIETTIVO OPERATIVO

045 NAVIGAZIONE INTERNA

Centro di Responsabilità: Settore dei Trasporti

Stato di attuazione delle attività programmate:

E' proseguita l'attività da parte degli Enti delegati in materia di navigazione interna, a seguito delle quali le Autorità si occupano della tenuta dei registri nautici e del rilascio di pareri e autorizzazioni riguardanti le relative manifestazioni nautiche.

Sono state definiti i nuovi accordi per continuare anche negli anni 2018-19 la proficua collaborazione con le Autorità di bacino

Missione/Programma: 1004 ALTRE MODALITA DI TRASPORTO

OBIETTIVO OPERATIVO

042 TRASPORTO PRIVATO

Centro di Responsabilità: Settore dei Trasporti

Stato di attuazione delle attività programmate:

Gli uffici hanno svolto regolarmente l'attività di competenza provinciale nell'ambito del trasporto privato, a beneficio di imprese e cittadini.

In particolare sono stati effettuate le sessioni di esami previsti dal Decreto Legislativo 112/98 e sono state evase numerose istanze presentate dalle imprese di autoscuole, agenzie di consulenza, officine di revisione dei veicoli, società di trasporto e consulenza automobilistica.

Missione/Programma: 1005 VIABILITA E INFRASTRUTTURE STRADALI

OBIETTIVO OPERATIVO

046 GRANDI INFRASTRUTTURE

Centro di Responsabilità: Settore delle Strade - Edilizia Scolastica e Direzionale

Stato di attuazione delle attività programmate:

Le attività attinenti l'obiettivo programmatico sono proseguite con regolarità ed hanno consentito di portare a definitivo completamento gli interventi di interconnessione tra l'autostrada A4 e la A35 sul territorio bresciano.

E' stato definito il tracciato dell'alta velocità da Brescia a Verona ed approvato il progetto esecutivo dell'opera. I lavori potranno iniziare nel primo semestre del 2018.

Sono state avviate le procedure necessarie all'ottenimento delle necessarie autorizzazioni per la realizzazione dell'allargamento della galleria storica di Edolo.

Per quanto attiene la realizzazione della deviante all'abitato di Edolo della S.S. 42 ANAS affiderà la relativa progettazione tramite accordo quadro sulla base di progetto preliminare sviluppato da questo Ente.

E' infine in corso il progetto definitivo del by-pass in galleria del tratto Gargnano-Tignale (gallerie ogivali) della S.S. 45 bis .

In riferimento all'autostrada della Valle Trompia è stato rivisto il progetto esecutivo dell'opera e potrà essere stipulato il contratto d'appalto solo a seguito della definitiva soluzione delle controversie con l'appaltatore conseguenti alla richiesta di rimborso danni a seguito del ritardo nell'avvio dell'esecuzione dell'intervento.

OBIETTIVO OPERATIVO

047 SUPPORTO ALLA PIANIFICAZIONE VIARIA E ALLA REALIZZAZIONE DI OPERE PUBBLICHE

Centro di Responsabilità: Settore delle Strade - Edilizia Scolastica e Direzionale

Stato di attuazione delle attività programmate:

La carenza di personale da adibire al posizionamento delle apparecchiature nelle 40 postazioni di rilevamento presenti lungo la rete stradale di competenza ha creato qualche difficoltà nelle attività di monitoraggio del traffico, attività che è comunque proseguita rispondendo alle necessità del Settore.

Sono stati validati alcuni dati relativi alla larghezza della carreggiata dei tratti di arterie particolarmente interessati da trasporti eccezionali ed è quindi stato aggiornato conseguentemente il grafo stradale.

Sono altresì stati aggiornati i dati relativi ai ponti di larghezza superiore ai 6 metri presenti lungo le arterie di competenza ed è proseguita l'attività relativa alla riclassificazione delle tratte stradali che non possiedono più le caratteristiche necessarie alla loro classificazione nell'ambito delle Strade Provinciali; sono inoltre stati classificati a strada provinciale alcuni tratti di arterie che garantiscono la continuità della rete.

OBIETTIVO OPERATIVO

048 COLLABORAZIONE CON GLI ENTI LOCALI PER UNA GESTIONE OTTIMIZZATA DELLA VIABILITA'

Centro di Responsabilità: Settore delle Strade - Edilizia Scolastica e Direzionale

Stato di attuazione delle attività programmate:

La collaborazione fra la Provincia e gli Enti locali, finalizzata al miglioramento della viabilità, ha avuto un notevole impulso che ha consentito di addivenire all'approvazione di 26 nuovi Accordi di programma.

In riferimento alle opere oggetto degli accordi di programma stipulati negli anni scorsi, si è proseguito nell'attività di monitoraggio dei relativi step realizzativi e si è quindi provveduto ad erogare le quote di compartecipazione finanziaria previste dagli accordi medesimi.

Sono proseguite le attività inerenti il supporto al coordinamento delle iniziative comprese nei programmi cofinanziati con i fondi dei "Comuni Confinanti" negli ambiti della Valle Camonica, Valle Sabbia e Alto Garda.

Sono stati recepiti i programmi delle Comunità Montane di manutenzione straordinaria alla viabilità intercomunale ed intervalliva cofinanziati con fondi dello scorso anno e sono stati approvati gli atti relativi al cofinanziamento dell'anno 2017.

Si è in attesa di recepire i relativi programmi da parte delle Comunità Montane.

OBIETTIVO OPERATIVO

049 MANUTENZIONE E RIQUALIFICAZIONE DEL PATRIMONIO STRADALE

Centro di Responsabilità: Settore delle Strade - Edilizia Scolastica e Direzionale

Stato di attuazione delle attività programmate:

Sono stati effettuati i dovuti interventi manutentivi, ordinari e straordinari, compatibilmente con le risorse disponibili, tra cui la riqualifica della pavimentazione stradale di alcuni tratti di strade provinciali nonché alcuni interventi di somma urgenza lungo la SPBS 345 "delle tre Valli" nei comuni di Collio, Tavernole s/M e Pezzaze, lungo la S.P.BS 668 "Lenese" in Comune di Manerbio, lungo la SPBS 510 "Sebina Orientale" nei comuni di Castegnato e di Pisogne, ed un intervento di manutenzione straordinaria per il ripristino delle barriere di sicurezza lungo la SPBS 237 in comune di Barghe.

Sono stati portati quindi a termine gli appalti relativi al servizio di manutenzione strade e trattamento antighiaccio avviati nel 2015 e con ultimazione prevista per fine 2017. Sono quindi altresì state avviate e concluse le procedure per l'affidamento dei nuovi appalti per le 22 zone in cui è stato suddiviso il territorio provinciale.

E' stato riorganizzato il servizio di reperibilità della Provincia di Brescia che ha reso possibile la razionalizzazione degli interventi fuori dall'orario di servizio, in particolare a seguito di intense precipitazioni.

Sono state gestite le relazioni di carattere tecnico-amministrativo con enti ed imprese impegnate nella realizzazione di interventi infrastrutturali, tuttora in corso, di riqualificazione e messa in sicurezza della viabilità provinciale, tra cui la riqualificazione di tratte della SPBS11 "Tangenziale Sud di Brescia", la realizzazione del nuovo svincolo di Rezzato della "Tangenziale Sud di Brescia", realizzazione di circolazioni rotatorie (SPBS45bis, SP24, SPBS235, SP12, SPBS469, SP70, SP70/SPXII, SP23, SP25, ecc.).

L'attività ha riguardato anche l'emissione degli atti amministrativi destinati ai Comuni e alle realtà produttive del territorio interessati all'utilizzo delle sedi viarie, pertinenze e relative fasce di rispetto, oltre che a privati cittadini e associazioni sportive.

E' stata avviata la ricognizione dello stato di conservazione di ponti e viadotti con il supporto dell'Università degli Studi di Brescia, con la quale la Provincia ha stipulato un accordo di collaborazione finalizzato alle verifiche strutturali, con particolare riferimento ai principali itinerari interessati dal transito di mezzi eccezionali o in condizioni di eccezionalità.

A tal fine è stato anche avviato attraverso il servizio catasto strade lo sviluppo di uno specifico strumento cartografico pubblicato attraverso il geoportale.

Dal punto di vista amministrativo sono state revisionate le tariffe della pubblicità e degli accessi (i cui canoni, per questi ultimi, sono stati ridotti del 50%), esentato dal pagamento le attività produttive chiuse, ridotto del 50% il canone ai distributori di carburante cessati, aggiornato il regolamento TOSAP con il recepimento del Codice delle Telecomunicazioni, sono state istruite le convenzioni con enti terzi (RFI, BreBeMi, ecc.) relative alla consegna dei nuovi sottovia (con eliminazione dei passaggi a livello), conclusa la revisione dell'atto tipo di concessione per impianti di telecomunicazione di concerto con Telecom, estendibile agli altri enti, terminato l'iter per l'approvazione dell'accordo di collaborazione finalizzato alla dismissione della SPBS345 nei Comuni di Concesio, Villa Carcina, Sarezzo e Gardone Val Trompia, conclusa la prima fase istruttoria e di archiviazione delle istanze di autorizzazione di mezzi pubblicitari post-riordino, acquisizione al demanio con trascrizione e voltura delle proprietà di privati, inclusa Centropadane (sovrappassi alla A21), e relativo accorpamento al demanio stradale. Ottimizzata la gestione amministrativa tributaria, in particolare della TOSAP permanente e temporanea, e delle riscossioni danni al patrimonio (IVA).

E' stata infine stipulata la convenzione per la manutenzione ordinaria e straordinaria all'Unione dei Comuni della Valcamonica relativamente alla SPBS300 "Del Gavia" la SP80 "Di Vione" e la SP81. "Di Monno".

OBIETTIVO OPERATIVO

050 SVILUPPO DELLA RETE INFRASTRUTTURALE

Centro di Responsabilità: Settore delle Strade - Edilizia Scolastica e Direzionale

Stato di attuazione delle attività programmate:

In relazione agli obiettivi del progetto, nel corso dell'anno è proseguita l'attività finalizzata alla realizzazione degli interventi previsti dal Programma Triennale delle Opere Pubbliche.

L'intervento di realizzazione della deviante all'abitato di Barghe sulla S.P. BS 237 *'del Caffaro'* è, per entità dell'investimento e ricadute sulla rete viabile provinciale e interprovinciale, il più significativo del programma. Relativamente a tale intervento, il cui cronoprogramma ha subito un ritardo causato dalla presentazione di ricorso al TAR , risoltosi nel mese di settembre, è in corso la procedura di Valutazione Imbatto Ambientale.

In riferimento alla deviante all'abitato di Montichiari della S.P. BS 668 è in corso la procedura di verifica di assoggettabilità a VIA, prevista dalla normativa di settore, sulla base della quale si procederà alla elaborazione del progetto esecutivo.

Tra gli interventi sulla viabilità esistente, particolarmente importanza riveste quello di consolidamento del ponte della S.P. 19 sul fiume Mella, per il quale è stato approvato il progetto definitivo ed è in corso la progettazione esecutiva.

Tra gli interventi oggetto di Accordi di Programma con i Comuni, che prevedono la progettazione e direzione dei lavori a carico della Provincia e affidamento dei lavori a cura del Comune interessato, è stato ultimato il secondo lotto dell'allargamento della S.P. n. 16 nel comune di Barbariga e sono quasi conclusi i lavori di realizzazione della rotatoria all'intersezione tra S.P. 72 e S.P. 20 in Comune di Barbariga.

E' stato altresì concluso il terzo lotto dell'allargamento della S.P. BS 294 in Comune di Paisco Lovenò.

Missione/Programma: 1101 SISTEMA DI PROTEZIONE CIVILE

OBIETTIVO OPERATIVO

051 PROTEZIONE CIVILE

Centro di Responsabilità: Settore dell' Ambiente e della Protezione Civile

Stato di attuazione delle attività programmate:

Programmazione e pianificazione dell'emergenza sono state realizzate attraverso la collaborazione con Prefettura, Vigili del Fuoco, Regione Lombardia, per la prevenzione e la riduzione dei rischi e per il superamento di emergenze di protezione civile, in particolare per la gestione dell'evento della visita del Santo Padre a Monza.

Costante è stato il monitoraggio sugli scenari a rischio valanga.

Ritenuto importante definire un sistema di prevenzione e monitoraggio sul lago d'Iseo, con particolare riferimento all'azione di supporto che può essere svolta dalle Organizzazioni di Volontariato di Protezione Civile all'attività dei Corpi di Polizia Provinciale, è stato sottoscritto, anche per la stagione estiva 2017, un protocollo operativo tra le Province di Bergamo e Brescia, l'Autorità di bacino lacuale dei laghi di Iseo, Endine e Moro e le Organizzazioni di Volontariato di Protezione Civile.

La cultura della prevenzione e della sicurezza è stata effettuata attraverso interventi di formazione/informazione negli istituti scolastici e collaborando con il Dipartimento nazionale della Protezione Civile per la realizzazione del Progetto *'Io non Rischio'*.

Comuni ed Organizzazioni di Volontariato sono stati coordinati e supportati durante le iniziative ed esercitazioni effettuate sul territorio.

Costante è stata l'attività di coordinamento delle Organizzazioni di Volontariato di Protezione Civile durante le emergenze territoriali e regionali. Mezzi ed attrezzature della Colonna Mobile Provinciale sono stati mantenuti in efficienza e implementati secondo le esigenze manifestate, in particolare è stato effettuato un intervento di riposizionamento di tendostrutture nel Comune di Serrapetrona (MC) colpita dal Sisma dell'Agosto 2016.

Il Centro Operativo Provinciale per la comunicazione e la trasmissione dei dati in emergenza si è sempre coordinato con la Sala di Regione Lombardia.

E' stata effettuata attività di supporto ed assistenza alle Organizzazioni di Volontariato durante la procedura di caricamento dei dati nel '*Database del volontariato di Protezione Civile*' della Regione Lombardia e nel sistema '*Voloasso*' della Regione Lombardia per le sole Associazioni di Volontariato ai fini dell'iscrizione ed il mantenimento della stessa nella Sezione Provinciale dell'Albo Regionale delle Organizzazioni, nonostante Regione Lombardia abbia cambiato i sistemi informativi di riferimento e prorogato le scadenze.

Missione/Programma: 1202 INTERVENTI PER LA DISABILITA

OBIETTIVO OPERATIVO

052 INTERVENTI PER LA DISABILITA'

Centro di Responsabilità: Settore della Cultura e dei Servizi alla Persona

Stato di attuazione delle attività programmate:

Il raccordo effettuato dall'ufficio con le realtà coinvolte ha portato ad una specializzazione delle stesse che ha evitato sovrapposizioni degli interventi comportando così un risparmio generale rispetto alle azioni messe in campo dai soggetti preposti.

In particolare:

- Con la Fondazione Pio Istituto Pavoni si è provveduto a monitorare sia il servizio di assistenza domiciliare sia il servizio di assistenza specialistica in ambito scolastico.
- Con l'ENS continua la collaborazione per quanto concerne il servizio di interpretariato in ambito socio-lavorativo.
- L'attività del Centro per l'integrazione scolastica dei non vedenti è continuata garantendo l'assistenza specialistica ai ciechi e la consulenza del tiflogo.
- La gestione della convenzione con la Fondazione Bresciana per l'Educazione Mons. Cavalleri ha comportato plurimi contatti con le amministrazioni comunali i cui bambini hanno frequentato la scuola.

Le funzioni sono state svolte fino al definitivo trasferimento da parte di Regione Lombardia delle competenze in ambito sensoriale alla luce della Legge Regione Lombardia n.35/2016 '*Legge di stabilità 2017/2019*'.

Missione/Programma: 1204 INTERV PER SOGG A RISCHIO ESCLUS SOCIALE

OBIETTIVO OPERATIVO

053 POLITICHE SOCIALI E INTERVENTI PER L' INTEGRAZIONE

Centro di Responsabilità: Settore della Cultura e dei Servizi alla Persona

Stato di attuazione delle attività programmate:

All'interno degli interventi mirati a sostegno delle fasce deboli in collaborazione con la magistratura Ordinaria e Minorile è stato approvato fino alla fine del 2017 il Protocollo d'intesa per la Mediazione Penale Minorile .

Missione/Programma: 1207 PROGRAM E GOVERNO RETE SERVIZI SOCIALI

OBIETTIVO OPERATIVO

054 GESTIONE RETE SERVIZI SOCIO ASSISTENZIALI TERRITORIALI

Centro di Responsabilità: Settore della Cultura e dei Servizi alla Persona

Stato di attuazione delle attività programmate:

Nel secondo semestre del 2017 è stata avviato il Programma per l' Area di supporto alla programmazione territoriale nella costruzione di interazioni e nella promozione di sinergie nella comunità locale in una logica di rete integrata dei servizi che possa rispondere ai bisogni delle persone e delle famiglie.

In particolare quest'area ha interessato:

- Sviluppo delle forme di collaborazione e co-progettazione tra Pubblica Amministrazione e Terzo Settore.
- Supporto alle specifiche figure Professionali del sistema Welfare e ai profili professionali

I progetti formativi dedicati, sono stati declinati in termini sia di singolo ambito sia di sovra-ambito in ragione dei contenuti e del target di riferimento;

Missione/Programma: 1208 COOPERAZIONE E ASSOCIAZIONISMO

OBIETTIVO OPERATIVO

055 INTERVENTI IN MATERIA DI ASSOCIAZIONISMO, VOLONTARIATO E PERSONE GIURIDICHE PRIVATE

Centro di Responsabilità: Settore della Cultura e dei Servizi alla Persona

Stato di attuazione delle attività programmate:

In attesa dei decreti attuati che detteranno le disposizioni del DLGS n. 177/17 "*Codice del Terzo Settore*" che istituisce il Registro unico nazionale delle Associazioni, resta in capo alla Provincia la gestione dei registri sia dell'Associazionismo senza scopo di lucro, della Sezione "F" di Promozione Sociale (L. 383/2001 e L.R. 1/2008 - Capo III[^]), e sia del Registro Generale Regionale del Volontariato (L. 266/1991 e L.R. 1/2008 - Capo II[^]), che continua ad ottenere un significativo riscontro da parte delle numerose ed operose realtà associative provinciali, sia in termini di assistenza, di formazione, di informazione e consulenza da parte dell'ufficio Associazioni, che di iscrizioni ai registri stessi.

Nel 2017, l'ufficio competente, ha effettuato l'attività di vigilanza e controllo, ex art. 4, comma 33 L.R. n.1/2000 e artt. 23-25 c.c., sulle persone giuridiche private indicate nell'elenco trasmesso da Regione Lombardia..

Missione/Programma: 1401 INDUSTRIA PMI E ARTIGIANATO

OBIETTIVO OPERATIVO

056 SVILUPPO ECONOMICO, COMPETITIVITA' E OCCUPAZIONE

Centro di Responsabilità: Settore della Istruzione, della Formazione e del Lavoro

Stato di attuazione delle attività programmate:

La Provincia, nell'esercizio delle funzioni attribuite dalla L.R. n. 22/2006 in materia di politiche attive del lavoro, ha perseguito gli obiettivi previsti nel proprio documento programmatico denominato *'Documento di programmazione integrata Lavoro e Formazione 2011-2013'*, concludendo gli interventi di sostegno all'occupazione e di sostegno/integrazione al reddito delle persone prive di lavoro previsti nella proroga dell'atto negoziale sottoscritto con la Regione Lombardia nel 2011.

Sono stati avviati e conclusi i bandi per l'inserimento lavorativo di donne over 40 e uomini over 45, il bando per il diritto allo studio, il bando per persone svantaggiate, il bando per i voucher nei Comuni.

Infine è stato erogato il fondo anticrisi istituito dal Comune di Nave per la vicenda Stefana Spa.

La Provincia è stata altresì impegnata nell'attuazione dell'Accordo quadro regionale per l'accesso agli ammortizzatori sociali in deroga e si sono concluse le istruttorie relative alle domande presentate.

E' stato emanato il bando per disabili gravi over 55.

Missione/Programma: 1501 SERVIZI PER SVILUPPO MERCATO DEL LAVORO

OBIETTIVO OPERATIVO

057 POLITICHE ATTIVE DEL LAVORO

Centro di Responsabilità: Settore della Istruzione, della Formazione e del Lavoro

Stato di attuazione delle attività programmate:

Sono stati realizzati gli adeguamenti normativi come ad esempio l'assegno di ricollocazione , sono stati potenziati i Centri per l'Impiego con la collaborazione del Centro Formativo Provinciale Zanardelli, sono state implementate le attività della dote unica lavoro, è stato concluso il bando per gli incentivi alle imprese legato alla dote unica lavoro, sono proseguite le attività di orientamento al lavoro e di ricerca attiva del lavoro.

E' stato avviato il piano provinciale disabili annualità 2016 ed iniziate le attività del bando della dote impresa 2017-2018.

Sono state realizzate le attività di auditing per la certificazione di qualità e fatta la formazione per l'adeguamento della nuova normativa. In sede di certificazione si è passati alla nuova norma.

E' stato potenziato l'Ufficio della Consigliera di Parità mediante la realizzazione di un progetto in collaborazione con il Settore Lavoro.

Missione/Programma: 1502 FORMAZIONE PROFESSIONALE

OBIETTIVO OPERATIVO

058 POLITICHE PER LA FORMAZIONE PROFESSIONALE

Centro di Responsabilità: Settore della Istruzione, della Formazione e del Lavoro

Stato di attuazione delle attività programmate:

Preso atto delle nuove disposizioni di Regione Lombardia (*Decreto 4377/17*) nell'ambito della formazione professionale, si è provveduto a:

- controlli previsti per l'autorizzazione alla stampa e al rilascio degli attestati per qualifiche e diplomi conferiti dai C.F.P. accreditati per l'anno formativo 2016/2017;
- azioni di orientamento all'utenza verso gli uffici regionali per l'ammissione agli esami di candidati esterni in qualità di privatisti e per l'individuazione dei presidenti di commissioni d'esame dei percorsi I.E.F.P;
- Con Decreto del Presidente sono stati approvati i percorsi formativi per l'anno scolastico 2018/2019 e ciò dopo l'acquisizione del parere della Commissione Provinciale per le politiche attive per il Lavoro. Progetto Orientamento Permanente: si è proceduto in linea con criteri regionali approvati.

La stessa ha prorogato la scadenza del progetto fino al 31/12/2017 per consentirne la piena realizzazione (in particolare l'apertura degli sportelli sul territorio).

Apprendistato professionalizzante: a seguito del D. Lgs. 81/2015 e dei successivi atti provinciali è stata e approvata con det. dir. 558/2017 la modifica del Manuale delle Procedure.

E' continuata la collaborazione con gli Enti formativi, più volte convocati, per garantire una azione co-partecipata di coordinamento e monitoraggio delle attività.

Si è mantenuto l'impegno di offrire supporto tecnico e consulenziale alle aziende e istituzioni formative. Si è proceduto all'affidamento del servizio di supporto alla gestione e monitoraggio dell'apprendistato (det. dir. 159/2017).

Infine si è proceduto alla regolare gestione del Catalogo dell'offerta formativa per gli apprendisti la cui validità è stata prorogata da Regione Lombardia al 31/12/2018.

Le azioni messe in campo:

- a) istruttoria delle richieste di formazione e relativa validazione dei PIP presentati;
- b) verifica e controllo dei percorsi effettuati procedendo alla chiusura delle edizioni e relativa liquidazione dei corrispettivi previsti a titolo di Dote Apprendistato

Missione/Programma: 1701 FONTI ENERGETICHE

OBIETTIVO OPERATIVO

063 PRODUZIONE ENERGETICA SOSTENIBILE

Centro di Responsabilità: Settore dell'Ambiente e della Protezione Civile

Stato di attuazione delle attività programmate:

L'obiettivo dell'uso razionale dell'energia è perseguito attraverso il controllo degli impianti termici, dando priorità ai controlli degli impianti per i quali non sia pervenuto il rapporto di controllo termico e che non sono accatastati sul CURIT, nonché degli impianti i cui rapporti manutentivi evidenziano criticità, di quelli ubicati nei centri storici e nei comuni ricadenti nella 'zona 1' del territorio regionale.

E' proseguita la bonifica e la costante manutenzione del Catasto Unico Regionale Impianti Termici (CURIT), nonché la targatura di tutti gli impianti termici presenti nel territorio provinciale.

E' stata svolta l'attività di istituzione albo di esperti e nomina commissioni d'esame per il rilascio dei patentini ai manutentori degli impianti termici.

Sono state esercitate le funzioni autorizzatorie per la costruzione e l'esercizio di impianti di produzione di energia elettrica fino a 300 MW termici da fonti convenzionali e da fonti rinnovabili e di gruppi elettrogeni. Con particolare riferimento alla produzione di energia da fonti rinnovabili.