

Regione Toscana

PRSE 2012/2015 e FAS 2007/2013

Linea di intervento 3.2.a) "Investimenti per la realizzazione di infrastrutture per il turismo e il commercio in Toscana"

Linea di intervento 4.1.1 "Investimenti per la realizzazione di infrastrutture per il turismo e commercio"

SCHEDA PROGETTUALE DI MANIFESTAZIONE DI INTERESSE PER L'ACCESSO AI FINANZIAMENTI DI INTERVENTI RELATIVI A INFRASTRUTTURE PER IL TURISMO E COMMERCIO – ANNUALITÀ 2012/2013 "IV RACCOLTA PROGETTUALE"

(D.D. n. 6467 del 28/12/2012)

Alla Regione Toscana

D.G. Competitività del sistema
Regionale e sviluppo delle competenze
Settore "Disciplina, politiche e incentivi
del commercio e attività terziarie"

Via di Novoli, 26
50127 FIRENZE

TITOLO OPERAZIONE/INTERVENTO.....

SEZIONE A) – ISTANZA

Il sottoscritto _____ nato a _____ (____)
il _____ CF _____ Tel _____ fax _____ e-mail
_____, in qualità di legale rappresentante /Sindaco pro-tempore/ Presidente dell'Ente
_____, avente sede legale nel Comune di _____ Via e n. _____
CAP _____ Provincia _____, CF/PIVA _____ con la presente fa istanza di cofinanziamento, ai
sensi della D.G.R. n. 1274 del 28/12/2012 e del Decreto Dirigenziale n. 6467 del 28/12/2012 per l'operazione
denominata _____ (RUP: _____ Tel _____
fax _____ e-mail _____) e localizzata nel comune di _____ via e
n _____ provincia _____ di _____
CUP _____

....., li.....

.....
(timbro e firma)

SEZIONE B) – SOGGETTI BENEFICIARI E LOCALIZZAZIONE DELL'OPERAZIONE

SOGGETTI BENEFICIARI

- Enti pubblici: Province, Comuni, Comunità Montane e Unioni di Comuni, anche riuniti in consorzi;

LOCALIZZAZIONE DELL'OPERAZIONE (*referimenti catastali delle strutture interessate dalla specifica operazione, da indicare separatamente per ciascun immobile oggetto di intervento*)

Dati catastali N.C.T.						
n.	Comune	Sezione	Foglio	Mappale	Superficie	Intestatario
1						
2						
...						
n						

Dati catastali N.C.E.U.							
n.	Comune	Sezione	Foglio	Particella	Subalterno	Superficie	Intestatario
1							
2							
...							
n							

Allegare l'atto di disponibilità degli immobili/terreni a favore del soggetto beneficiario

Nel caso in cui i soggetti beneficiari siano inclusi nell'elenco dei soggetti ammissibili ma diversi dagli enti locali, allegare atto costitutivo e statuto

SEZIONE C) – INFORMAZIONI GENERALI RELATIVE ALL'OPERAZIONE

C.1 – Tipologia e caratteristiche dell'intervento

AUTONOMIA TECNICA E FUNZIONALE:

- Il progetto rappresenta un lotto/stralcio di completamento funzionale di un intervento già in corso di realizzazione denominato _____

TIPOLOGIA DI INTERVENTO PER L'AREA "RIQUALIFICAZIONE DI CENTRI ABITATI FUNZIONALE ALL'INSEDIAMENTO E AL RINNOVO DELL'OFFERTA COMMERCIALE E A MIGLIORARE LA QUALITÀ DELLA VITA E LA FRUIBILITÀ DEGLI SPAZI E SERVIZI A DESTINAZIONE COLLETTIVA"

A) Realizzazione e/o adeguamento di aree mercatali, indicati nei Piani del commercio di cui all'art. 40 della L.R. 28/2005 e s.m.i. con particolare riferimento a quelli localizzati nei centri storici come individuati ai sensi della vigente normativa urbanistica.

l'area mercatale è localizzata nel centro storico

l'area mercatale non è localizzata nel centro storico

■ Upload del piano del commercio

■ Upload della Dichiarazione sostitutiva di atto notorio a firma del responsabile dell'ufficio tecnico del comune circa la localizzazione dell'intervento oggetto dell'istanza, all'interno oppure all'esterno dei centri storici individuati ai sensi della vigente normativa urbanistica.

■ Upload dell'estratto di mappa del regolamento urbanistico con chiara evidenza dell'area oggetto dell'intervento;

B) Interventi di qualificazione e arredo urbano finalizzati allo sviluppo qualificato dei Centri Commerciali Naturali di cui al Titolo XIII della L.R. 28/2005 e s.m.i. localizzati nei centri storici oppure in aree con adeguata presenza di esercizi commerciali di vicinato

- Il CCN è localizzato nel centro storico
- Il CCN non è localizzato nel centro storico ma in area con adeguata presenza di esercizi commerciali di vicinato (SONO PRESENTI ALMENO CINQUE ESERCIZI NELL'AREA OGGETTO DELL'INTERVENTO)
- Upload della Dichiarazione sostitutiva di atto notorio a firma del responsabile dell'ufficio tecnico del comune circa la localizzazione dell'intervento oggetto dell'istanza, all'interno del centro storico individuato ai sensi della vigente normativa urbanistica oppure in all'interno di aree con adeguata presenza di esercizi commerciali di vicinato
- Upload dell'estratto di mappa del regolamento urbanistico con chiara evidenza dell'area oggetto dell'intervento
- Upload documentazione CCN (atto deliberativo di costituzione, planimetria dell'area del CCN all'interno della quale va evidenziata la localizzazione dell'operazione; atto costitutivo dell'associazione o del consorzio dei commercianti del CCN; protocollo stipulato tra questi ultimi e il Comune competente)

TIPOLOGIA DI INTERVENTO PER L'AREA "INFRASTRUTTURE CHE PERMETTANO UNA MAGGIORE FRUIZIONE TURISTICA IN ARMONIA CON LA SVILUPPO DEL TERRITORIO"

- C) Adeguamento, ampliamento e realizzazione di strutture che si configurano come offerta complementare alla ricettività;
- D) Qualificazione dell'offerta per la nautica da diporto e balneazione pubblica;
- E) Adeguamento, ampliamento, potenziamento e messa in sicurezza e realizzazione di impianti sciistici e di innevamento;
- F) Interventi finalizzati alla valorizzazione dell'offerta termale;
- G) Interventi per migliorare e qualificare la fruizione della Rete Escursionistica Toscana e itinerari turistici con valenza storico/culturale di interesse regionale, limitatamente a percorsi cicloturistici;
- H) Realizzazione o adeguamento di uffici e/o reti di informazione e accoglienza turistica;
- I) Adeguamento e realizzazione di strutture ricettive extra alberghiere (quali rifugi alpini ed escursionistici) di proprietà o disponibilità pubblica, in aree fortemente carenti di ricettività. La gestione dovrà essere affidata a soggetti terzi individuati con procedura di evidenza pubblica.

TIPOLOGIA DI INTERVENTO PER L'AREA "VALORIZZAZIONE E SVILUPPO DELLE STRUTTURE DESTINATE AD OSPITARE ESPOSIZIONI FIERISTICHE E CONGRESSUALI DI LIVELLO NAZIONALE":

- J) Adeguamento, ampliamento e realizzazione di strutture congressuali, espositive e fieristiche.

CARATTERISTICHE DIMENSIONALI:

- Infrastrutture e reti per il COMMERCIO e per il TURISMO rientranti nella soglia dimensionale prevista dal D.D. n. 6467 del 28/12/2012 (costo ammissibile MIN 250.000 €)
_____ (specificare l'importo dell'investimento ammissibile)

C.2 – Descrizione puntuale della tipologia dell'operazione e delle finalità perseguite

Descrizione della tipologia principale (Si ricorda che anche le eventuali tipologie secondarie devono rientrare nelle categorie ammissibili).
(MAX 3.000 battute)

Descrizione del quadro strategico di riferimento dell'operazione: *la coerenza dello stesso con la programmazione regionale e provinciale, territoriale e di settore, il rispetto delle salvaguardie previste dal PIT.*

Evidenziare inoltre, date le specificità delle zone di riferimento, l'inserimento del progetto :
 - nel PASL della provincia/circondario competente territorialmente;
 - eventualmente nei Piani di sviluppo socioeconomico delle Comunità montane;
 Specificare inoltre la coerenza con il Piano Territoriale di Coordinamento Provinciale (PTCP) e con gli strumenti urbanistici vigenti, in particolare con il piano strutturale ed il regolamento urbanistico (MAX 3.000 battute)

C.3 – Livello di progettazione/realizzazione dell'operazione

Il progetto si trova allo stadio di:

- Progettazione definitiva
- Progettazione esecutiva
- Aggiudicazione dell'appalto
- Inizio lavori
- Fine lavori
- Collaudo/Certificazione di regolare esecuzione
- Entrata in funzione

Allegare:

- **delibera di approvazione** del progetto definitivo o esecutivo corredata da effettiva copertura finanziaria;
- **elaborati di progetto** previsti dal Regolamento di esecuzione ed attuazione dell'art. 93 del decreto legislativo n. 163/2006 (D.P.R. 207/2010 o D.P.R. 554/99) in base allo stato di progettazione;
- **documentazione relativa alla copertura finanziaria** del progetto (Mutuo CDP; Finanziamenti bancari; Finanziamenti da Soggetti Privati; altre fonti pubbliche, ecc.);
- **eventuale altra documentazione** attestante il grado di realizzazione dell'operazione successiva alla progettazione esecutiva (verbale aggiudicazione gara d'appalto, contratto d'appalto, verbale consegna dei lavori, ecc.).

SEZIONE D) – INQUADRAMENTO AMMINISTRATIVO-URBANISTICO DELL'OPERAZIONE

D.1.a - Quadro dei vincoli

L'operazione ricade in zona soggetta a:

Tipologia di vincolo	Soggetto preposto ad autorizzare	Tipologia di atto	Data di adozione effettiva	Data di adozione prevista
Idrogeologico				
Rischio idraulico				
Rischio frana				
Vincolo paesaggistico				
Vincolo Archeologico				
Vincolo sismico				

Vincolo storico-artistico				
Servitù militari				
Altri vincoli (<i>Specificare</i>)				
.....				

L'operazione ricade in zona di:

Tipologia di vincolo	Soggetto preposto ad autorizzare	Tipologia di atto	Data di adozione effettiva	Data di adozione prevista
Rispetto ferroviario				
Rispetto autostradale				
Rispetto stradale				
Altro (<i>Specificare</i>)				
.....				

D.1.b – Conformità a norme di carattere ambientale/urbanistico

L'operazione è soggetta a:

Tipologia di procedura	Soggetto preposto ad autorizzare	Tipologia di atto	Data di adozione effettiva	Data di adozione prevista
VIA nazionale				
VIA regionale				
ALTRO (<i>Specificare</i>)				
.....				

L'operazione ha ricadute su:

	Denominazione sito
Sito di Interesse Comunitario	_____
Zona di Protezione Speciale	_____
Riserva naturale	_____
altro	_____
<i>Specificare</i>	

- Il progetto è conforme agli strumenti urbanistici vigenti
 Il progetto non è conforme agli strumenti urbanistici vigenti

Specificare lo stato di regolarizzazione rispetto agli strumenti urbanistici vigenti (MAX 500 battute)

D.1.c – Cronoprogramma

Descrizione fase	CRONOPROGRAMMA DI ATTUAZIONE			
	Data inizio	Data fine	Estremi atto di approvazione	
			atto n.	del ...
Progettazione preliminare				
Progettazione definitiva				

Progettazione esecutiva				
Aggiudicazione - appalto				
Inizio lavori				
Fine lavori				
Collaudo/Certificato di regolare esecuzione				
Entrata in funzione				

Da allegare per tutte le tipologie:

- Certificato di destinazione urbanistica
- Dichiarazione di conformità urbanistica
- Eventuale dichiarazione di compatibilità con i vincoli ambientali, paesaggistici, archeologici, artistici e storici, oltre che con gli strumenti urbanistici vigenti
- Eventuali verbali conferenze dei servizi già attivate
- Eventuali documenti comprovanti la sostenibilità ambientale
- Atto/ Delibera di inserimento del progetto nel piano triennale/annuale delle opere pubbliche
- Eventuale certificazione di un professionista qualificato e indipendente o un organismo debitamente autorizzato relativa al prezzo di acquisto di terreni o immobili non è superiore al valore di mercato (punto 5 dell'allegato "A" del Bando)

SEZIONE E) – REQUISITI DI AMMISSIBILITÀ

E.1 – Disponibilità del piano esecutivo di gestione dell'infrastruttura (piano di utilizzo)

UPLOAD DEL PIANO DI GESTIONE

E.2 – Coerenza con il contesto della pianificazione/programmazione ambientale

- SI
- NO

Descrizione di come si concretizza tale coerenza oppure spiegare il perché della mancata coerenza con il contesto della programmazione ambientale
(MAX 500 battute)

E.3 – Operazione è CONFORME con le previsioni urbanistiche vigenti

- SI
- NO, in quanto (spiegare perché manca la conformità urbanistica).....

E.4 –La progettualità ha almeno un livello di progettazione definitiva ex art. 93 D. Lgs. N. 163/2006

- SI
- NO

SEZIONE F) – REQUISITI DI SELEZIONE E PREMIALITÀ

1. Interventi che prevedono la messa in rete con altre strutture finanziate a valere sulla misura in argomento; (1 punto)
2. Capacità del progetto di attivare flussi di domanda significativi; (1 punto)
3. Possesso, da dimostrare con elaborato, di standard di elevata sostenibilità finanziaria e organizzativa; (1 punto)

4. Operazione inserita nei Pasl di cui alla DGR n. 148/09; (1punto)
5. Dimensione finanziaria: gli interventi dovranno avere una dimensione finanziaria significativa e presentare il miglior rapporto tra contributo e cofinanziamento del soggetto proponente:
- cofinanziamento richiesto non superiore al 55% 1 punto
 - cofinanziamento richiesto non superiore al 50% 2 punti
 - cofinanziamento richiesto non superiore al 45% 3 punti
 - cofinanziamento richiesto non superiore al 40% 4 punti
6. Interventi che prevedono la realizzazione dei lavori di costruzione e ristrutturazione con metodi di edilizia sostenibile e mirati al risparmio energetico, ai sensi delle “Linee guida per l’edilizia sostenibile in Toscana” DGR 322 del 28/2/2005 e 218 del 3/4/2006 ed in particolare per gli interventi relativi alle schede: 1.1 confort visivo-percettivo; 1.2 integrazione con il contesto; 2.1: isolamento termico; 2.2: sistemi solari passivi; 2.3: produzione acqua calda; 2.4: fonti rinnovabili; 2.5: riduzione consumi idrici; 4.6: inerzia termica.
- I risultati ottenuti utilizzando lo specifico foglio di calcolo disponibile su www.regione.toscana.it/turismo/banditurismocommercio consentiranno l’assegnazione dei seguenti punteggi:
- Punteggio finale non inferiore a 0.30 3 punti
 - Punteggio finale non inferiore a 0.40 4 punti
 - Punteggio finale non inferiore a 0.50 5 punti
7. Soggetti proponenti in possesso di certificazioni SA 8000, OHSAS 18001, EMAS o ISO 14001; (per ogni certificazione punti 4)
8. Progetti mirati all’ottenimento di certificazioni ambientali EMAS, ISO 14001 (per ogni certificazione punti 4)
9. Interventi localizzati in Comuni/territori che hanno ottenuto la certificazione turistico ambientale (Bandiere arancioni, Bandiere blu), la certificazione EMAS o ISO 14001 oppure che sono sede di area/bene riconosciuto come patrimonio dell’umanità UNESCO (in alternativa al punto 7) (per ogni certificazione punti 3)
10. Soggetti proponenti che hanno attivato l’Osservatorio di Destinazione Turistica (ODT) di cui al progetto speciale “toscana turistica sostenibile e competitiva” approvato con DGR n. 763/2009 (3 punti)
11. Progetti che producono effetti sull’occupazione a regime:
- 0.5 punti per ogni Unità Lavorativa Annuale (ULA) occupata a regime fino ad un massimo di 5 punti
 - 1 punto per ogni Unità Lavorativa Annuale (ULA) di sesso femminile occupata a regime fino ad un massimo di 5 punti
- (Lavoratori a tempo parziale e stagionali rappresentano frazioni di ULA)

Indicatore	Unità di misura	Valore atteso
Nuovi occupati generati dall’esercizio della infrastruttura	U.L.A.	
Nuova occupazione femminile generata dall’esercizio della infrastruttura	U.L.A.	

12. Progetti per i quali sia già stato pubblicato il bando di gara d’appalto ovvero, laddove non necessario, già esperite le procedure di legge per l’individuazione dell’affidatario dei lavori e/o delle forniture (2 punti)
13. Progetti che riguardano lavori di completamento funzionale di interventi già in corso di realizzazione (5 punti)

Upload degli eventuali allegati tecnici di cui sopra

SEZIONE G) – DATI ECONOMICO-FINANZIARI

G.1 – Piano di investimento

Per quanto riguarda le tipologie di spese ammissibili fare riferimento al **DD n. 6467 del 28/12/2012** e alla guida alla compilazione della presente scheda.

Le spese ammissibili sono quelle effettivamente pagate a decorrere dal 1/1/2007 e relative a progetti i cui lavori non siano stati ultimati prima del 1/1/2007 (art. 56 comma 1 del Reg. (CE) n. 1083/2006 e Par-Fas Regione Toscana DGR n. 529 del 7/7/2008). Gli interventi devono essere conclusi entro il 31/12/2015 (farà fede il Certificato di fine lavori sottoscritto dal Direttore dei lavori) e le spese pagate e rendicontate entro il 30/06/2016.

G.1.a – Dettaglio dei costi di investimento

Per ciascuna tipologia di costo fornire dati ed evidenze circa le caratteristiche dimensionali, volumetriche, tipologiche, funzionali e tecnologiche della singola spesa da realizzare/già realizzata.

A supporto delle cifre indicate **allegare eventuale computo metrico, eventuali prezziari ufficiali, preventivi.**

Piano di dettaglio dei costi di investimento					
categoria di costo	unità di misura	quantità	costo unitario	IVA non recuperabile	costo totale
1)lavori di recupero edilizio	Mc				€ -
2)lavori di ristrutturazione edilizia	Mc				€ -
3)lavori di ampliamento	Mc				€ -
4)lavori di nuova edificazione	Mc				€ -
<i>TOTALE Opere di recupero, ristrutturazione, ampliamento nuova edificazione di immobili (compresi opere per la messa in sicurezza del cantiere)</i>					€ -
progettazioni e direzione dei lavori	Euro	1			€ -
Spese piano per la messa in sicurezza del cantiere					
Collaudo	Euro	1			€ -
<i>TOTALE Costi di progettazione</i>					€ -
acquisizione immobili o loro parte	Mc				€ -
<i>TOTALE Acquisto immobili</i>					€ -
acquisizione area	Mq				€ -
<i>TOTALE Acquisto terreni</i>					€ -
descrizione arredo urbano 1	Nr				€ -
descrizione arredo urbano 2	Nr				€ -
descrizione arredo urbano 3	Nr				€ -
<i>TOTALE Spese per arredi urbani che favoriscano l'attrattività turistica, fieristica e commerciale</i>					€ -
descrizione messa a norma 1					€ -
descrizione messa a norma 2					€ -
descrizione messa a norma 3					€ -
<i>TOTALE Realizzazione di interventi per la messa a norma di immobili connessi allo svolgimento di attività e funzioni turistiche, commerciali e fieristiche</i>					€ -
descrizione impiantistica multimediale 1					€ -
descrizione impiantistica multimediale 2					€ -
descrizione impiantistica multimediale 3					€ -

<i>TOTALE Realizzazione impiantistica multimediale</i>					€ -
descrizione attrezzatura/bene strumentale 1	Nr				€ -
descrizione attrezzatura/bene strumentale 2	Nr				€ -
descrizione attrezzatura/bene strumentale 3	Nr				€ -
<i>TOTALE Acquisto attrezzature e/o beni strumentali funzionali all'intervento realizzato</i>					€ -
descrizione pannelli informativi/segnaletica coordinata 1	Euro	1			€ -
descrizione pannelli informativi/segnaletica coordinata 2	Euro	1			€ -
descrizione pannelli informativi/segnaletica coordinata 3	Euro	1			€ -
<i>TOTALE Progettazione e realizzazione di pannelli informativi e di segnaletica coordinata</i>					€ -
descrizione banco/struttura di vendita 1	Nr				€ -
descrizione banco/struttura di vendita 2	Nr				€ -
descrizione banco/struttura di vendita 3	Nr				€ -
<i>TOTALE Realizzazione banchi nuove strutture di vendita nelle aree mercatali di proprietà pubblica</i>					€ -
TOTALE PROGETTO					€ -

COSTI DI INVESTIMENTO	Imponibile (A)	IVA (quota non detraibile) (B)	Importo totale (C) =(A+B)	Importo ammissibile alle agevolazioni (D)
Opere di recupero e di ristrutturazione di immobili, opere edilizie per il loro ampliamento o di nuova realizzazione, escluse le spese di manutenzione degli stessi, comprese le opere per la messa in sicurezza del cantiere				
Acquisto di immobili o loro parti (max 20% dell'investimento ammesso)				
Acquisto di terreni (max 10% dell'investimento ammesso)				
Arredi urbani che favoriscano l'attrattività turistica, fieristica e commerciale e agevolino l'utilizzo dell'area da parte degli utenti e degli operatori economici (sono esclusi tutti i costi per i lavori per sottoservizi e per la realizzazione di aree verdi o assimilabili)				
Realizzazione di interventi per la messa a norma di immobili connessi allo svolgimento di attività e funzioni turistiche, commerciali e fieristiche per la qualificazione di aree urbane degradate, con particolare riguardo all'adeguamento ed innovazione dell'impiantistica, della logistica e dei servizi				
Realizzazione di impiantistica multimediale per l'utilizzo di tecnologie innovative in funzione dello svolgimento dell'attività turistica, fieristica e commerciale e della qualificazione dei servizi all'utenza				
Acquisto delle attrezzature, degli arredi e/o dei beni strumentali funzionali agli interventi realizzati				
Progettazione e realizzazione di pannelli informativi e di segnaletica coordinata				
Realizzazione di banchi architettonicamente compatibili e di nuove strutture di vendita nelle aree mercatali, in quanto beni e/o infrastrutture di proprietà pubblica				
Progettazione, direzione lavori, collaudo, sicurezza del cantiere (max 10%)				

dell'investimento ammesso)				
TOTALE (T1)				
ALTRE SOMME PREVISTE NEL QUADRO ECONOMICO (T2)				
TOTALE QUADRO ECONOMICO (T3=T1+T2)				
Di cui costi di investimento già sostenuti				

G.2 – Piano finanziario

G.2.a – Modalità di copertura finanziaria delle spese di investimento

Categoria di spesa ammissibile	Investimento Ammissibile	Investimento non ammissibile al contributo	TOTALE INVESTIMENTO
Totale costi (T1)			
altre somme previste (T2)			
Totale (T3)			

Risorse proprie soggetto proponente	CDP	Finanziamenti bancari	Soggetti Privati	Contributi pubblici diversi / altre fonti pubbliche	Contributo richiesto alla Regione Toscana	TOTALE FONTI

N.B: Per quanto riguarda il finanziamento dei progetti generatori di entrate si rimanda alle Delibere di Giunta Regionale n. 999 del 1/12/2008 e n. 712 del 3/8/2009.

G.3 – Analisi del soggetto gestore dell'intervento (se necessario e qualora già individuato)

G.3.a – Dati identificativi del soggetto gestore

Denominazione

Indirizzo (civico, CAP, Comune)

Partita IVA

Telefono

Fax

e-mail

Legale rappresentante

Referente progetto

G.3.b – Informazioni generali sulla gestione

Descrivere le competenze tecniche e gestionali necessarie ad assicurare il buon funzionamento dell'opera (max 1.000 battute)

Individuazione di possibili partner istituzionali gestionali e finanziari coinvolti nell'attuazione e gestione dell'operazione (max 1.000 battute)

G.3.c – Sostenibilità economico-finanziaria per ciò che attiene alla gestione

Evidenziare la capacità del Soggetto Gestore di operare in condizioni di equilibrio economico (rapporto tra costi e ricavi di gestione) e finanziario (rapporto tra flussi di cassa in entrata ed in uscita legati alla realizzazione e gestione dell'infrastruttura) nei tre anni successivi all'entrata in funzione dell'infrastruttura; nel caso in cui le condizioni di equilibrio non sussistano per uno o più anni, indicare le modalità con cui si prevede di sopperire alle situazioni di squilibrio economico e/o finanziario. (max 1.000 battute)

SEZIONE H) – INDICATORI DI REALIZZAZIONE

Obiettivo operativo del fondo	Indicatore di realizzazione	Unità di misura
Obiettivo PAR FAS	N. di interventi infrastrutturali che adottano criteri di edilizia sostenibile	— SI — NO
Obiettivo PRSE 2012/2015	N. di progetti che assicurano sostenibilità e aumentano l'attrattività di città e centri minori Superficie urbana oggetto di intervento	– SI — NO MQ _____

SEZIONE I) – INDICATORI DI RISULTATO

Obiettivo	Unità di misura	Valore atteso
Investimenti nel settore pubblico (risorse FAS/PRSE + risorse del beneficiario) attivati nel settore del turismo e del commercio di cui: - per lo sviluppo del commercio e del turismo sostenibile	M euro
	M euro

SEZIONE J) – INDICATORI DI IMPATTO

Obiettivo specifico	Unità di misura	Valore atteso
Nuovi addetti per gestione infrastrutture turismo e commercio - di cui donne:	n.
	n.