

Cronologia progetto *Tempi della scuola*

	progettazione	studi	attuazione	
gennaio 1998				Interviste a sindaco, assessori, segretario comunale alcuni dirigenti Consulenza (Politecnico di Milano) e Ufficio tempi
marzo - aprile 1998				Primo disegno di progetto e individuazione di strategie d'azione. Quale ruolo per il Comune? Sindaco, vicesindaco, assessore responsabile del Pro-Cr, dirigenti, consulenza e Ufficio tempi
aprile 1998				Analisi di casi italiani di politiche temporali in materia di orari scolastici. Redazione di un dossier Consulenza (Politecnico di Milano)
6 giugno 1998				Costruzione del partenariato attraverso il coinvolgimento del provveditore: definizione del progetto e primo piano d'azione tavolo di lavoro Comune - Provveditorato agli Studi
luglio 1998				Analisi di casi di inchieste sugli orari scolastici (Bolzano e Firenze). Redazione di un dossier Consulenza (Politecnico di Milano)
3 novembre 1998				Decisione di compiere una inchiesta sul mondo scolastico a Cremona tavolo di lavoro Comune - Provveditorato agli Studi
27 novembre 1998				Seminario di lavoro: scambio di esperienze (Città di Firenze) e condivisione del progetto di indagine presidi e direttori didattici della città di Cremona, Comune, Provveditore agli studi, consulenti (Politecnico di Milano e Università degli studi Milano Bicocca)
dicembre 1998 - gennaio 1999				Individuazione delle risorse umane ed economiche per l'attuazione del progetto Assessore responsabile del Pro-Cr, vicesindaco, dirigenti, Ufficio tempi
18 marzo 1999				Avvio dell'indagine sulle scuole: definizione dei temi, del campione (tutte le scuole cittadine) e del piano d'azione Assessore responsabile del Pro-Cr, vicesindaco, dirigenti, Ufficio tempi, Ufficio istruzione, Ufficio traffico, Ufficio urbanistica e consulenza (Facoltà di sociologia, Università degli studi di Milano Bicocca)
marzo - aprile 1999				Redazione e revisione dei questionari Consulenza (Facoltà di sociologia, Università degli studi di Milano Bicocca), Ufficio istruzione, Ufficio tempi

(segue)

Progetto *Tempi della Scuola*
Piano dei tempi e degli orari per la città di Cremona

8 giugno 1999		Condivisione delle bozze dei questionari per l'indagine.	1° tavolo di coprogettazione cittadino: Provveditorato, presidi e direttori didattici, consulenza, assessori responsabili, Ufficio istruzione, Ufficio tempi, Comitato di pilotaggio del Pto-Cr
giugno 1999		Elezioni amministrative Nuovi assessori responsabili del progetto e nuovi ruoli dirigenziali	
22 novembre 1999		Definizione di una proposta per la somministrazione dei questionari a famiglie e studenti	Provveditore, assessori e dirigenti responsabili, Ufficio istruzione, Ufficio tempi
17 dicembre 1999		Presentazione e condivisione della strategia di somministrazione dell'indagine	2° tavolo di coprogettazione cittadino: Provveditorato, presidi e direttori didattici, consulenza, assessori e dirigenti comunali responsabili, Ufficio istruzione, Ufficio tempi
gennaio - febbraio 2000		Definizione di una campagna di comunicazione	Servizio comunicazione, Ufficio tempi, Ufficio istruzione, Comitato di pilotaggio del Pto-Cr
gennaio - febbraio 2000		Allargamento del partneriato e condivisione dell'indagine sugli istituti scolastici cremonesi. Incontri bilaterali dei nuovi partner con lo staff del progetto (Ufficio tempi, assessori e dirigenti responsabili)	Direttori dei Centri di formazione professionali, responsabili della Consulta degli studenti delle scuole superiori di Cremona, direttori delle scuole pubbliche e private di Cremona, assessori e dirigenti comunali responsabili, Ufficio istruzione, Ufficio tempi
21 febbraio 2000		Condivisione delle strategie operative di raccolta dati per gli studi (questionari e schede per analisi degli orari) e promozione delle assemblee cittadine. Conferenza stampa	3° tavolo di coprogettazione cittadino: presidi e direttori didattici delle scuole pubbliche e private, dei centri di formazione professionale, responsabili della consulta degli studenti delle scuole superiori di Cremona, Provveditorato agli studi, assessori e dirigenti comunali responsabili, Ufficio istruzione, Ufficio tempi, consulenza
28 - 29 febbraio 2000		Assemblee pubbliche di presentazione dell'indagine	Team del Comune, genitori degli alunni delle scuole materne, elementari e medie inferiori
aprile - maggio 2000		Somministrazione dei questionari a genitori e studenti e raccolta dati per la costruzione di carte cronotopiche	Direttori e professori degli istituti scolastici della città, Ufficio istruzione, Ufficio tempi, Centro stampa del Comune, Economato
23 giugno 2000		Prima valutazione dei dati raccolti e programmazione dell'inserimento dati	Comitato di Pilotaggio del Pto-Cr, Servizio elaborazione dati, Ufficio istruzione, Ufficio tempi, consulenza (segue)

Progetto *Tempi della Scuola*
Piano dei tempi e degli orari per la città di Cremona

14 luglio 2000 9 agosto 2000 11 agosto 2000	Indirizzi per l'interpretazione dell'indagine. Progettazione condivisa degli strumenti cartografici da costruire per il progetto	Team tecnico del Comune (Ufficio tempi, Ufficio istruzione, Servizio informativo territoriale, Ufficio traffico, consulenza)
agosto - ottobre 2000	Elaborazione dati e cartografie	Ufficio tempi, Servizio informativo territoriale, consulenza
2 novembre 2000	Definizione dell'elaborazione finale dei dati. Valutazione degli elaborati tecnici (carte, calendari) sulle scuole	Team tecnico del Comune
4 dicembre 2000	Condivisione del piano d'azione e programmazione degli incontri del tavolo cittadino	Ufficio tempi, assessori responsabili
21 dicembre 2000	Condivisione degli studi condotti e disegno del processo decisionale attuativo	Comitato di pilotaggio del Pto-Cr, team tecnico del Comune, azienda di trasporto locale
18 gennaio e 14 febbraio 2001	Condivisione degli studi condotti e individuazione delle aree di intervento e dei temi trasversali di dibattito da sviluppare	4° e 5° tavolo di coprogettazione cittadino: presidi e direttori didattici delle scuole pubbliche e private, dei centri di formazione professionale, responsabili della consulta degli studenti delle scuole superiori di Cremona, Provveditorato agli studi, azienda di trasporto locale, assessori e dirigenti comunali responsabili, Team tecnico del Comune
8 marzo 2001	Selezione dei tavoli tematici e locali da attivare e valutazione delle risorse necessarie. Presentazione della pubblicazione studi scuole.	Comitato di pilotaggio del Pto-Cr, team tecnico del Comune
4 aprile 2001	Definizione dei team di lavoro dei tavoli locali da avviare (Palestro, Seminario, XI febbraio, riforma dei cicli). Consegna della pubblicazione sugli studi scuole. Conferenza stampa di presentazione della pubblicazione	6° tavolo di coprogettazione cittadino

Segue cronologia delle singole sperimentazioni o tavoli tematici

Sperimentazione Territoriale

La Cittadella degli studi di via Palestro e i servizi territoriali di accoglienza

Cronologia

9 aprile 2001		Strategie per l'incontro con il tavolo locale di via Palestro	Ufficio tempi, Ufficio traffico e mobilità, Politiche educative.
3 maggio 2001		<i>La cittadella degli studi di via Palestro e i servizi territoriali di accoglienza</i> : avvio della individuazione degli obiettivi e delle azioni condivise	1° tavolo locale di v Palestro: presidi e direttori didattici delle scuole di via Palestro, responsabili della consulta degli studenti delle scuole superiori di Cremona, Provveditorato agli studi, azienda di trasporto locale, FS, Team tecnico del Comune
16 maggio 2001		Comunicazione alla Giunta Comunale sul progetto di via Palestro: individuazione di alcuni indirizzi di intervento	Giunta Comunale, Ufficio tempi
22 e 24 maggio 2001		Progettazione di ipotesi di azioni di intervento e ridefinizione degli obiettivi possibili del progetto di via Palestro	Sindaco, direttore generale, assessori e dirigenti comunali responsabili, Team tecnico del Comune
7 giugno 2001		Progetto: <i>la cittadella degli studi di via Palestro e i servizi territoriali di accoglienza</i> . Prima proposta di progetto; condivisione delle linee guida; modalità di collaborazione	2° tavolo locale di via Palestro: presidi e direttori didattici delle scuole di via Palestro, responsabili della consulta degli studenti delle scuole superiori di Cremona, Provveditorato agli studi, azienda di trasporto locale, FS, Team tecnico Comune
25 giugno 2001		Incontro tecnico di verifica del piano operativo di attuazione delle prime 3 fasi della prima proposta di progetto di via Palestro	Dirigenti comunali responsabili, Dirigenti provinciali responsabili, azienda di trasporto locale, Ferrovie dello Stato, Team tecnico del Comune
giugno - luglio 2001		Rilievo e cartografia cronografica degli esercizi commerciali, artigianali, professionali nelle vie interessate	Ufficio tempi
16 luglio 2001		Coinvolgimento nel progetto di nuovi attori localizzati	3° Tavolo locale di via Palestro: Commercianti, artigiani, associazioni di categoria, dei professionisti e del settore no profit, team tecnico del comune e sindaco e assessori
25 luglio 2001		Individuare forme e azioni di collaborazione	Azienda Elettrica Municipalizzata, Ufficio tempi
19 settembre 2001		Definizione delle priorità d'intervento, scadenze e previsione di spesa	Comitato di Pilotaggio, Team tecnico del Comune, Sindaco, Ufficio tempi
1 ottobre 2001		Definizione delle priorità d'intervento, scadenze e previsione di spesa	Comitato di Pilotaggio, Team tecnico del Comune, Sindaco, Ufficio tempi

(segue)

Progetto *Tempi della Scuola*
Piano dei tempi e degli orari per la città di Cremona

10 ottobre 2001		Istituzione di una Zona a Traffico Limitato nelle vie limitrofe a via Palestro, interessate al progetto della <i>cittadella degli studi</i>	Giunta Comunale, Ufficio traffico e Mobilità, Ufficio tempi (n.413 del 10/10/01)
15 ottobre 2001		Definizione tecnica degli interventi e coordinamento delle azioni	Dirigenti comunali responsabili, Dirigenti provinciali responsabili, azienda di trasporto locale, Ferrovie dello Stato, Team tecnico del Comune
23 ottobre 2001		Presentazione e condivisione di una prima proposta sviluppata sulle indicazioni degli attori sociali. Forme di collaborazione, modalità, tempi di avvio e attuazione	4° tavolo locale di via Palestro: presidi e direttori didattici delle scuole di via Palestro, responsabili della consulta degli studenti delle scuole superiori di Cremona, Provveditorato agli studi, azienda di trasporto locale, FS, commercianti delle vie interessate, associazioni di categoria e no profit, Team tecnico Comune
6 novembre 2001		Presentazione della prima proposta di progetto. Forme di collaborazione, modalità e tempi di avvio	Ufficio tempi, assessore responsabile, rappresentanti della consulta degli studenti delle scuole superiori di Cremona
14 novembre 2001		Definizione tecnica degli interventi e coordinamento delle azioni	Ufficio tempi, Servizio Comunicazione, Ufficio traffico e mobilità
16 novembre 2001		Scadenza per la presentazione di integrazioni, suggerimenti e proposte sulla proposta di progetto	Attori sociali coinvolti, Ufficio tempi
19 novembre 2001		Definizione tecnica degli interventi e coordinamento delle azioni. Situazione e programmazione dei cantieri	Ufficio tempi e Settore lavori pubblici del Comune
22 novembre 2001		Definizione e progettazione di una prima grafica per la comunicazione del progetto	Ufficio tempi, Ufficio traffico e mobilità, grafica del Comune
22 novembre 2001		Definizione tecnica degli interventi e coordinamento delle azioni. Situazione e programmazione dei cantieri	Ufficio tempi, Settore edilizia e lavori pubblici della Provincia
26 novembre 2001		Analisi delle proposte pervenute e nuovi tempi di attuazione	Sindaco, assessori responsabili, dirigenti responsabili, Ufficio tempi, Ufficio traffico e mobilità
27 novembre 2001		Presentazione della proposta di progetto e chiarimenti sull'attuazione delle fasi	Ufficio tempi, assessore responsabile, rappresentanti e nuovi eletti della consulta degli studenti delle scuole superiori di Cremona
5 dicembre 2001		Condivisione delle fasi di progetto e del disegno di Largo Palestro	Sindaco, assessori responsabili, direzione generale, dirigenti responsabili, Ufficio tempi, Consulenza
6 dicembre 2001		Comunicazione in ordine al progetto Tempi della Scuola: la cittadella degli studi di via Palestro e i servizi territoriali di accoglienza (26185/01)	Giunta Comunale, Ufficio tempi

(segue)

Progetto *Tempi della Scuola*
Piano dei tempi e degli orari per la città di Cremona

7 dicembre 2001		Presentazione della proposta sviluppata sulle indicazioni degli attori sociali per la sperimentazione territoriale di via Palestro. Forme di collaborazione, modalità, tempi di avvio e attuazione	5° tavolo locale di via Palestro: presidi e direttori didattici delle scuole di via Palestro, responsabili della consultazione degli studenti delle scuole superiori di Cremona, Provveditorato agli studi, azienda di trasporto locale, Trenitalia, commercianti delle vie interessate, associazioni di categoria e no profit, Team tecnico Comune
4 gennaio 2002		Progettazione della campagna informativa sulla sperimentazione territoriale di via Palestro	Servizio Comunicazione, Ufficio tempi, Consulenza
9 gennaio 2002		Progettazione del monitoraggio delle iniziative di via Palestro	Dirigente responsabile, Ufficio tempi, Consulenze
11 gennaio 2002		Azioni di mobility management, gestione dei parcheggi dei cortili scolastici, forme alternative di mobilità sostenibile e azioni di educazione stradale	Dirigenti scolastici degli istituti di via Palestro, dirigente responsabile, Provincia, Ufficio traffico mobilità, Ufficio tempi, Consulenza
15 gennaio 2002		Aggiornamento sul progetto d'allargamento dell'isola pedonale (tra gli oggetti trattati anche via Palestro)	Commissione consigliare permanente attinente alle politiche ambientali, assessori responsabili, dirigente responsabile
5 febbraio 2002		Gestione della mobilità scolastica con il mobility manager dell'istituto "Beltrami" di Cremona	Mobility manager "Beltrami", Ufficio tempi, Consulenza
5 febbraio 2002		Le problematiche connesse alla sperimentazione territoriale	Artigiani rappresentanti dei tassisti, Ufficio tempi, Consulenza
6 febbraio 2002		Presentazione della sperimentazione territoriale di via Palestro al nuovo comandante la polizia municipale	Comandante P.M., Ufficio traffico e mobilità, Ufficio tempi
19 febbraio 2002		Stato di avanzamento (richieste sui permessi, gestione della mobilità, campagna informativa, monitoraggio, etc.)	Responsabili della mobilità delle scuole, dirigenti scolastici, Provincia, dirigente responsabile, Ufficio traffico e mobilità, Ufficio tempi, Consulenza
25 febbraio 2002		Stato di avanzamento dei progetti in corso	Comitato di pilotaggio, Sindaco, direttore generale, Ufficio tempi, Consulenza
28 febbraio 2002		Presentazione dello stato del progetto e partecipazione alla campagna di informazione	Responsabili della mobilità delle scuole, dirigenti scolastici, rappresentanti d'istituto degli studenti, rappresentanti della Consulta studentesca, assessori responsabili, polizia municipale, Ufficio traffico e mobilità, Ufficio tempi, Consulenza
28 febbraio 2002		Stato di avanzamento delle richieste permessi e partecipazione alla campagna di informazione	Dirigenti scolastici, polizia municipale, Ufficio traffico e mobilità, Ufficio tempi, Consulenza

(segue)

Progetto *Tempi della Scuola*
Piano dei tempi e degli orari per la città di Cremona

5 marzo 2002		Organizzazione l'incontro con i genitori della scuola elementare Trento Trieste	Polizia municipale, politiche educative, Ufficio tempi, Consulenza
5 marzo 2002		Verifica della campagna di informazione del progetto	Servizio Comunicazione, Grafico, Ufficio tempi, Consulenza
7 marzo 2002		Presentazione dello stato del progetto, mezzi alternativi all'uso dell'auto privata	Mobility manager delle scuole, Ufficio traffico e mobilità, Ufficio tempi, Consulenza
19 marzo 2002		Preparazione incontro a marzo con i genitori della scuola elementare Trento Trieste	Polizia municipale, Ufficio tempi, Consulenza
25 marzo 2002		Presentazione dello stato del progetto e collaborazione alla diffusione dei materiali di promozione	Associazione professionisti della provincia di CR, Ufficio traffico e mobilità, Ufficio tempi, Consulenza
25 marzo 2002		Presentazione dello stato del progetto e delle variazioni alla viabilità con i genitori dei bambini della scuola elementare Trento Trieste	Polizia municipale, Politiche educative, genitori degli alunni della scuola Trento Trieste, Ufficio tempi, Consulenza
27 marzo 2002		Presentazione dello stato del progetto e collaborazione alla diffusione dei materiali di promozione	Associazione dei commercianti e di categoria, artigiani, assessore responsabile, dirigenti responsabili, Ufficio traffico e mobilità, Ufficio tempi, Consulenza
27 marzo 2002		Piano d'azione del progetto e della sperimentazione, verifica operativi, preparazione conferenza stampa	Dirigenti responsabili, Ufficio tempi, Consulenza
3 aprile 2002		Presentazione della sperimentazione di via Palestro, collaborazione alla diffusione delle informazioni e distribuzione materiali informativi	6° tavolo locale di via Palestro: presidi e direttori didattici delle scuole di via Palestro, responsabili della mobilità delle scuole, responsabili consulta degli studenti delle scuole superiori, rappresentanti degli studenti provveditorato agli studi, azienda di trasporto locale, Trenitalia, associazioni di categoria e no profit, Team tecnico Comune
5 aprile 2002		Comunicazione alla Giunta in ordine all'avvio della sperimentazione territoriale "La cittadella degli studi di via Palestro i servizi territoriali di accoglienza - L. 53/2000 (15597/02)	Giunta Comunale, Ufficio tempi
8 aprile 2002 (8 giugno 2002)		Sperimentazione territoriale "Precedenza alle scuole" (La cittadella degli studi di via Palestro)	
8 aprile 2002 (8 giugno 2002)		Sopralluoghi tecnici, rilievi fotografici delle azioni di progetto in corso di sperimentazione	Uffici comunali coinvolti, Ufficio tempi, Consulenza
11 aprile 2002		Informazione sul progetto di via Palestro con responsabile della ASL locale	Responsabile ASL, Ufficio tempi, Consulenza

(segue)

Progetto *Tempi della Scuola*
Piano dei tempi e degli orari per la città di Cremona

18 aprile 2002		Gli studenti delle scuole superiori hanno chiesto un'udienza all'Amministrazione Comunale	Rappresentanti degli studenti di via Palestro, Consigliere comunale (FI), assessore responsabile, dirigente responsabile
6 maggio 2002		Verifica della sperimentazione in corso d'opera	Associazioni del commercio, professionali, artigianali, residenti, Dirigenti scolastici, Mobility Manager scuole, rappresentanti degli studenti, Enti e aziende private, Provincia, Comune, Ufficio tempi, Consulenza
9 maggio 2002		Osservazioni di attori, uffici coinvolti e dell'indagine per il monitoraggio della sperimentazione. Proposte di aggiustamento e integrazione al progetto in corso d'opera	Comitato di pilotaggio, Sindaco, direttore generale, Ufficio tempi, Consulenza
13 maggio 2002		Presentazione quadro delle osservazioni, aggiustamenti e integrazioni al progetto in corso d'opera. Definizione delle integrazioni al progetto da mettere in opera e tempi dell'attuazione	7° tavolo locale di via Palestro: presidi e direttori didattici delle scuole di via Palestro, responsabili della mobilità delle scuole, responsabili consulta degli studenti delle scuole superiori, rappresentanti degli studenti provveditorato agli studi, azienda di trasporto locale, Trenitalia, associazioni di categoria e no profit, Team tecnico Comune
10 maggio 2002 21 maggio 2002		Somministrazione di interviste per la strada al fine di monitorare la sperimentazione	Ditta esterna incaricata, Ufficio tempi, Consulenza
21 maggio 2002 31 maggio 2002		Inserimento dati ed elaborazione dell'indagine sulla sperimentazione	Ditta esterna specializzata in data entry, Ufficio tempi, Consulenza
4 giugno 2002		Proposta disegni di nuovo assetto di Largo Palestro da implementare a partire dalla fine della sperimentazione. Costruzione di una proposta per settembre 2002	Dirigenti comunali responsabili, Ufficio tempi, Consulenza
4 giugno 2002 15 giugno 2002		Stesura del rapporto di ricerca sul monitoraggio della sperimentazione territoriale di via Palestro	Ufficio tempi, Consulenze
4 giugno 2002		Programmare i corsi di educazione stradale per le scuole di via Palestro	Polizia municipale, Politiche educative, dirigente responsabile, Consulenza
8 giugno 2002		Conclusione della sperimentazione territoriale di via Palestro	
13 giugno 2002		Sviluppi del progetto di via Palestro	Assessore urbanistica, assessore responsabile, Sindaco, dirigente responsabile, Ufficio tempi, Consulenza
25 giugno 2002		Presentazione dei risultati del monitoraggio di via Palestro, definizione degli sviluppi del progetto	Comitato di pilotaggio, Sindaco, direttore generale, Ufficio tempi, Consulenza

(segue)

Progetto *Tempi della Scuola*
Piano dei tempi e degli orari per la città di Cremona

27 giugno 2002		Consiglio comunale: mozione e interrogazione sul progetto della cittadella degli studi di via Palestro	Consiglio Comunale, Sindaco, Assessore responsabile
28 giugno 2002		Presentazione dei risultati del monitoraggio, sviluppi dell'iniziativa a sperimentazione conclusa	8° tavolo locale di via Palestro: presidi e direttori didattici delle scuole di via Palestro, responsabili della consultazione degli studenti delle scuole superiori di Cremona, Provveditorato agli studi, azienda di trasporto locale, Trenitalia, commercianti delle vie interessate, associazioni di categoria e no profit, Team tecnico Comune
1 luglio 2002		Pubblicazione in rete civica (internet) dei risultati del monitoraggio della sperimentazione	Servizio Comunicazione, Ufficio tempi
3 luglio 2002		Comunicazione alla Giunta in ordine allo stato di avanzamento e al monitoraggio del progetto: la cittadella degli studi di via Palestro (31873/02)	Giunta Comunale, Ufficio tempi
10 luglio 2002		Sviluppo del progetto "la cittadella degli studi di via Palestro"	Dirigenti comunali coinvolti, Sindaco, direttore generale, Ufficio tempi, Consulenza
4 settembre 2002		Comunicazione alla Giunta in ordine al consolidamento (conclusione) del progetto: la cittadella degli studi di via Palestro (43358/02)	Giunta Comunale, Ufficio tempi

Il polo scolastico di via Seminario

Cronologia

9 aprile 2001		Definizione strategia per l'incontro con gli attori del tavolo locale	Ufficio tempi, Ufficio traffico e mobilità, Politiche educative
Maggio 2001		Sopralluogo, rilievo fotografico, descrizione del luogo fisico e dello stato di fatto della zona	Ufficio tempi, Ufficio traffico e mobilità
24 maggio 2001		Incontro tecnico preliminare al tavolo locale di via Seminario sul progetto: <i>Il polo scolastico di via Seminario</i>	Team tecnico del Comune (dirigenti responsabili, tecnici, consulenti)
28 maggio 2001		Individuazione degli obiettivi e delle azioni con i partner e progettazione di prime ipotesi di azioni d'intervento	1° tavolo locale di via Seminario: preside e direttori didattici delle scuole di via Seminario, professori, responsabili della Consulta degli studenti delle scuole superiori di Cremona, Provveditorato agli studi, azienda di trasporto locale, FS, Team tecnico del Comune
19 settembre 2001		Definizione delle priorità intervento, scadenze e previsione di spesa	Comitato di Pilotaggio, Team tecnico del Comune, Sindaco, Ufficio tempi
1 ottobre 2001		Definizione delle priorità d'intervento, scadenze e previsione di spesa	Comitato di Pilotaggio, Team tecnico del Comune, Sindaco, Ufficio tempi
3 ottobre 2001		Comunicazione in ordine al progetto "Tempi della scuola". Il polo scolastico di via Seminario	Giunta Comunale, Ufficio tempi (n.50621 del 03/10/01)
26 novembre 2001		Sviluppo di una proposta a seguito delle indicazioni fornite dalla Giunta Comunale	Dirigenti comunali responsabili, Dirigenti provinciali responsabili, azienda trasporto locale, TrenItalia, Team tecnico del Comune
10 dicembre 2001		Condivisione sviluppo del progetto e valutazione dei costi da inserire a bilancio	Assessore responsabile, Assessori provinciali responsabili, Dirigenti comunali responsabili, Dirigenti provinciali responsabili, Ufficio tempi
20 dicembre 2001		Definizione del percorso e fermate del trasporto pubblico urbano e extraurbano, tempi di attuazione, difficoltà problemi e soluzioni	Team tecnico Provincia (dirigenti, tecnici), azienda trasporto locale, Vigili di quartiere, Ufficio traffico, Ufficio tempi
16 gennaio 2002		Sopralluogo per le valutazioni tecniche sulle soluzioni di progetto perseguibili	Tecnici Provincia, azienda di trasporto locale, Ufficio traffico

(segue)

Progetto *Tempi della Scuola*
Piano dei tempi e degli orari per la città di Cremona

17 gennaio 2002		Valutazione degli studi di fattibilità sulle due proposte di progetto (disegno di massima, costi, tempi) e informazioni sulle problematiche del trasporto pubblico urbano e extraurbano	Assessori comunali responsabili, Assessori provinciali responsabili, Dirigenti comunali responsabili, Dirigenti provinciali responsabili, Ufficio traffico, Ufficio tempi
22 gennaio 2002		Sviluppo delle possibili alternative di percorso del trasporto pubblico (tempi di implementazione, costi)	Team tecnico Provincia (dirigenti, tecnici), azienda trasporto locale, Vigili di quartiere, Ufficio traffico, Ufficio tempi
25 febbraio 2002		Stato di avanzamento dei progetti in corso. Il Sindaco invita a sospendere per il momento il tavolo di lavoro sino alle dovute verifiche da parte del settore pianificazione. Il tavolo resta in attesa del coinvolgimento da parte del settore pianificazione.	Comitato di Pilotaggio del piano territoriale degli orari, Consulenza
26 febbraio 2003		<i>Approvazione della bozza del testo di Accordo di programma inerente il Programma Integrato di Intervento delle aree "ex Feltrinelli", comunicazione alla Giunta Comunale.</i> L'Amministrazione Comunale inserisce il tema della sicurezza ingresso/uscita della scuola superiore ITIS nel programma di riqualificazione dell'area.	Giunta Comunale del Comune di Cremona