


COMUNE DI PISA

COPIA

DELIBERAZIONE DELLA GIUNTA COMUNALE

Delibera n. 106 Del 7 Luglio 2009

OGGETTO: ADESIONE AL PROGETTO C.U.L.T.UR.E (CITES UNESCO LABORATOIRES DE TERRITOIRES URBAINS)

L'anno 2009 il giorno sette del mese di Luglio presso la Sede Comunale, si è riunita la Giunta Comunale.

Risultano presenti i Signori :

		Presente/Assente
1. FILIPPESCHI MARCO	Sindaco	P
2. GHEZZI PAOLO	Vice Sindaco	P
3. CASSONE ANTONIO	Assessore	A
4. CERRI FABRIZIO	Assessore	P
5. CHIOFALO MARIA LUISA	Assessore	A
6. CICCONE MARIA PAOLA	Assessore	P
7. ELIGI FEDERICO	Assessore	A
8. FORTE GIUSEPPE	Assessore	A
9. GAY DAVID	Assessore	P
10. PANICHI SILVIA	Assessore	P
11. SERFOGLI ANDREA	Assessore	P
12. VIALE GIOVANNI	Assessore	P
13. ZAMBITO YLENIA	Assessore	P

Partecipa alla riunione il Segretario Generale: NOBILE ANGELA

Presiede il Sindaco: FILIPPESCHI MARCO.

COMUNE DI PISA

Oggetto: Adesione al progetto C.U.L.T.U.R.E (Cites Unesco Laboratoires de Territoires URbains)

LA GIUNTA

VISTA la Deliberazione del Consiglio Comunale n. 91 del 18.12.2008, immediatamente esecutiva, con la quale è stato approvato il Bilancio di Previsione dell'esercizio 2009 ed i relativi allegati ai sensi di legge;

VISTA la Deliberazione della Giunta Comunale n. 195 del 28.12.2008, immediatamente esecutiva, con la quale è stato approvato il P.E.G. finanziario dell'esercizio 2009;

VISTA la Legge n° 203 approvata il 22.12.2008 "Finanziaria 2009";

PRESO ATTO:

- che nell'ambito del programma MED, approvato dalla commissione Europea con decisione C-2007-6578 la Regione Campania ha presentato il progetto in oggetto;

- che tale progetto, selezionato e accolto dalla Managing Authority nel febbraio 2009, prevede la partecipazione dei seguenti partners: Provincia di Ferrara, Comune di Pisa, Regione Murcia (Spagna), Comune di Tarragona (Spagna), Provincia di Cordova (Spagna), Comune di Corfù (Grecia) e Comune di Rodi (Grecia);

- che scopo del progetto è quello di valorizzare i centri storici-patrimonio UNESCO- sia sotto il profilo della salvaguardia del patrimonio architettonico e storico sia, per quanto riguarda gli aspetti culturali e sociali, tutelando le tradizioni locali ;

- che il gruppo di lavoro si prefigge di costruire un protocollo unico di corretto intervento e gestione dei centri storici di grande valenza culturale che, superando la mera valorizzazione del patrimonio monumentale, sviluppi un approccio integrato, sia tra settori di intervento che tra attori che, a vario titolo, danno forma e contenuto alle città storiche;

CONSIDERATO che il Comune di Pisa ha avviato un piano urbanistico che prevede grandi trasformazioni all'interno del centro con spostamento di funzioni importanti e recupero di aree;

VALUTATO che la partecipazione al progetto finanziato dalla Comunità Europea potrà risultare vantaggioso per il Comune di Pisa perché potrà dotarsi di strumenti di analisi interessanti per governare il processo di trasformazione e potrà, al contempo, fornire elementi utili per creare un modello di sviluppo sostenibile valido anche per altre comunità;

VISTE le competenze del Comune di Pisa all'interno della Componente 3 così definite:

Il coordinamento della COMPONENTE 3 è affidato a Rodi che insieme a Corfù e Pisa realizzeranno dei workshop, supportati da un team di esperti di modelli gestionali e di rinnovamento urbano, finalizzati alla elaborazione di Linee guida per modelli innovativi di gestione e investimento Pubblico/Privata dei centri storici UNESCO e di un Manuale di interventi legati alla necessità di integrare la sostenibilità dell'ambiente urbano con la salvaguardia dell'edilizia storica; tali elaborati saranno poi divulgati un Seminario formativo itinerante tra le città partners per i tecnici delle amministrazioni e gli operatori delle imprese del settore interessati al rinnovamento dei Centri Storici. Pisa invece studierà e individuerà i migliori modelli partecipativi per il coinvolgimento dei cittadini più giovani, tra i 18 e i 26 anni, nel processo di programmazione; inoltre metterà a punto un concorso di idee per stimolare progettualità innovativa dalla cittadinanza.

RITENUTO quindi di aderire al progetto CULTURE presentato dalla Regione Campania la cui conclusione è prevista per settembre 2011;

RITENUTO di dare mandato all'Arch. Mario Pasqualetti, Dirigente dell'Area Qualità Edilizia e Trasformazione Urbana, di individuare il Responsabile operativo del Progetto ed il Gruppo di lavoro, nonché di porre in essere gli adempimenti di spesa necessari per l'attuazione del progetto;

PRESO atto che per il Comune di Pisa è previsto un finanziamento di €. 174.872,83;

VISTO il parere favorevole di regolarità tecnica espresso ai sensi dell'art. 49, 1° comma, del D.Lgs. n° 267/2000 "Testo Unico delle Leggi sull'ordinamento degli Enti Locali" che entrano a far parte integrante e sostanziale del presente provvedimento quale allegato A;

RITENUTO opportuno concedere al presente atto l'immediata esecuzione ai sensi dell'art. 134, 4° comma del D.Lgs. n° 267/2000 "Testo Unico delle leggi sull'ordinamento degli Enti Locali" ;

a voti unanimi, legalmente resi,

Delibera

1. Di aderire al Progetto CULTURE finanziato dalla Comunità Europea nell'ambito del Programma MED;
2. Di dare mandato al Dirigente dell'Area Qualità Edilizia e Trasformazione Urbana, arch. Mario Pasqualetti, di individuare il gruppo di lavoro e di assumere gli impegni di spesa necessari per l'attuazione del Progetto;
3. Di accertare la somma di €.174.872,83 alla Risorsa 2405 "Contributi UE in ambito culturale";
4. Di prenotare l'impegno relativo alla suddetta somma di €. 174.872,83 al cap. 15694 "Impiego contributi in ambito culturale".

COMUNE DI PISA

OGGETTO DELLA PROPOSTA DI DELIBERAZIONE: Adesione al progetto C.U.L.T.UR.E (Cites Unesco Laboratoires de Territoires Urbains)	x della Giunta Comunale del Consiglio Comunale
---	---

PARERE DI REGOLARITA' TECNICA

Ai sensi dell'art. 49 del D.Lgs. 267/2000, si esprime parere favorevole di regolarità tecnica sulla proposta di deliberazione in oggetto, dando atto che:

- X comporta diminuzione di entrata o impegno di spesa;
- non comporta diminuzione di entrata o impegno di spesa.

Pisa, 30.06.2009

IL DIRIGENTE
Area Qualità Edilizia e Trasformazione Urbana
Arch. Mario Pasqualetti

PARERE DI REGOLARITA' CONTABILE

Ai sensi dell'art. 49 del D.Lgs. 267/2000, si esprime parere favorevole di regolarità contabile sulla proposta di deliberazione in oggetto.

Pisa,

IL DIRIGENTE
DELLA DIREZIONE FINANZE
Dott. Claudio Sassetti

Pisa

VISTO CONTABILE

Preso visione della proposta di deliberazione in oggetto.

Pisa,

IL DIRIGENTE
DELLA DIREZIONE FINANZE
Dott. Claudio Sassetti

Il Presidente

FILIPPESCHI MARCO

Il Segretario Generale

NOBILE ANGELA

Deliberazione pubblicata all'Albo Pretorio il _____ Il Messo incaricato

Deliberazione trasmessa in copia ai Capi Gruppo Consiliari il _____

Deliberazione divenuta esecutiva il _____

Deliberazione immediatamente eseguibile []

Comunicata a :

Il _____

Il Funzionario Bacciardi G. _____

Copia conforme all'originale in carta semplice per uso amministrativo.

Pisa, li _____

Il Funzionario Bacciardi G. _____