LE STAZIONI IMPRESENZIATE SULLA RETE FERROVIARIA ITALIANA

Definire il fenomeno per definire le opportunità

a cura di Fabrizio TORELLA e Teresa COLTELLESE

INDICE

Premessa

1. Stazioni impresenziate: un peso o un'opportunità?

- 1.1 Le ragioni dell'impresenziamento
- 1.2 La definizione delle opportunità

2. Le dimensioni quantitative del fenomeno

- 2.1 La mappatura delle stazioni impresenziate per regione
 - 2.1.1 Nota introduttiva alla lettura delle tabelle
 - 2.1.2 Le regioni Piemonte e Valle d'Aosta
 - 2.1.3 La regione Lombardia
 - 2.1.4 La regione Veneto
 - 2.1.5 La Regione Trentino Alto Adige
 - 2.1.6 La Regione Friuli V.G.
 - 2.1.7 La Regione Liguria
 - 2.1.8 La Regione Emilia Romagna
 - 2.1.9 La Regione Toscana
 - 2.1.10 La Regione Marche
 - 2.1.11 La Regione Umbria
 - 2.1.12 La Regione Lazio
 - 2.1.13 La Regione Abruzzo
 - 2.1.14 La Regione Molise
 - 2.1.15 La Regione Campania
 - 2.1.16 La Regione Puglia
 - 2.1.17 La Regione Basilicata
 - 2.1.18 La Regione Calabria
 - 2.1.19 La Regione Sicilia
 - 2.1.20 La Regione Sardegna
- 2.2 La situazione complessiva a livello nazionale

3. Le soluzioni possibili per un ri-uso

- 3.1 I soggetti principali per un patto locale di valorizzazione
- 3.2 Le aree di possibile riconversione
- 3.3 Le soluzioni giuridiche più appropriate

4. Esperienze pilota

- 4.1 Il caso di Castellucchio
- 4.2 Il caso di Castiglion del Lago
- 4.3 Il caso di Urbisaglia Sforzacosta
- 4.4 Il caso di Spinetoli
- 4.5 Un'ipotesi: il progetto *Treno & Ambiente*

1. Stazioni impresenziate: un peso o un'opportunità?

1.1 Le ragioni dell'impresenziamento.

Un significativo momento di evoluzione tecnologica della rete ferroviaria è stata l'attivazione dal 1980 del sistema C.T.C. (Controllo Traffico Centralizzato), che ebbe la sua prima applicazione nella linea sarda Olbia-Macomer e sulla cintura di Bologna interessando i primi 340 Km di linea ferroviaria. Successivamente il sistema C.T.C. è stato attivato su linee secondarie della Sicilia (Caltagirone-Gela e Scardia-Lentini), quindi su parte del Nodo di Genova, sulla tratta della direttissima da Chiusi a Roma, in Campania, Toscana, Liguria fino ad interessare a fine 1997 praticamente tutte le regioni italiane per circa 6.700 Km di rete ferroviaria (grafico 1). Ma qual è l'innovazione sostanziale del C.T.C.? In estrema sintesi tale sistema consente di poter regolare la circolazione dei treni e gestire tutte le operazioni tecniche connesse, svolte normalmente in ogni stazione ubicata sulla linea ferroviaria dagli agenti addetti al movimento, da un unico Posto operativo che sovrintende tratte di linea e comanda tali operazioni (aprire e chiudere i segnali, predisporre itinerari e istradamenti, comandare i passaggi a livello,...) a distanza senza l'ausilio della presenza del personale in loco. Anche gli avvisi ai viaggiatori in stazione mediante messaggi registrati sono comandati a distanza.

L'automazione dei comandi e la loro attivazione *out station* in un unico centro deputato ha quindi imposto una diversa utilizzazione delle risorse umane ed è questo un caso tipico di come lo sviluppo e il potenziamento tecnologico possa mettere in crisi e rivoluzionare l'organizzazione del lavoro preesistente. E' stato proprio l'impatto sull'organizzazione del lavoro, e quindi una logica di compressione dei costi di personale, che ha spinto ad utilizzare il sistema C.T.C. principalmente su linee a traffico medio/basso dove il problema di controllare la produttivà con interventi organizzativi era più urgente.

La principale ricaduta del sistema C.T.C. sulla gestione delle risorse umane è stata appunto quella di sostituire il personale addetto alla circolazione che prestava servizio nelle stazioni con un unico impianto (ACEI telecomandato) che gestisce localmente il movimento dei treni ricevendo il comando dall'operatore (DCO) del Posto operativo cui dipende la tratta. Non essendo più indispensabile la presenza umana, salvo che per verifiche periodiche della funzionalità dell'impianto e delle infrastrutture, le stazioni, in particolare quelle di transito situate sulla linea, sono rimaste impresenziate in un numero progressivamente crescente direttamente proporzionale al numero dei chilometri di rete ferroviaria su cui via via veniva attivato il nuovo sistema.

Un'evoluzione del sistema C.T.C., che consentirà un ulteriore passo avanti in termini di razionalizzazione delle risorse e di sicurezza del servizio, è il nuovo sistema integrato di Comando/Controllo (S.C.C.) che accentrerà maggiormente in Centri polifunzionali le operazioni di comando e controllo della rete ferroviaria con soluzioni tecnologicamente innovative e a più lunga gittata, interessando soprattutto le linee a più alta densità di traffico e commercialmente pregiate. L'obiettivo è infatti quello di coinvolgere l'intera rete nazionale: in particolare i principali nodi e le grandi direttrici, ma senza escludere le linee locali in quanto confluenti nel sistema principale. La rete ferroviaria nazionale per ragioni di omogeneità e specializzazione del traffico è stata quindi suddivisa in quattro sottosistemi (Direttrici, Nodi, Bacini Regionali e Linee ad Alta Velocità), che consentano di poter gestire la linea da pochi posti di comando denominati Posti Centrali (PC). Ogni posto di comando, supportato da una gestione altamente informatizzata, può avere una giurisdizione di oltre 500 Km di linea sovrintendendo sia operazioni relative alla circolazione (gestione, programmazione e controllo del traffico sia passeggeri che merci) che alla manutenzione delle infrastrutture (mediante sofisticati sistemi di diagnostica), sia in settori di service quali le informazioni al pubblico (essendo in grado di monitorare in tempo reale arrivi, partenze, ritardi e posizionamento sulla linea dei treni). La realizzazione dell'intero progetto S.C.C. è innanzi tutto subordinata al rinnovamento tecnologico delle linee e degli impianti mediante sistemi di distanziamento automatico dei treni e il governo centralizzato dei piazzali di stazione, innovazioni incrementeranno gli standard di qualità e sicurezza della circolazione contestualmente agli indici di produttività del servizio ferroviario. Per la realizzazione dell'intero progetto è previsto un investimento di 5000 miliardi, già finanziati al 60%.

Il sistema prevede entro il 2002 il telecomando di circa 4.700 Km di linee ferroviarie della rete fondamentale dove nel corso del 1996 si è svolto il 65% del totale del traffico ferroviario italiano con la circolazione di circa 230 milioni di treni-Km. La prima fase di realizzazione, che sarà realizzata entro il 2001, comporterà l'automazione di circa 2000 Km di linea (1600 di direttrici e 400 di grandi nodi metropolitani), finanziati per 1000 miliardi. Considerando che già 1200 Km di linea di rete fondamentale sono sotto la gestione del sistema CTC di prima generazione, al termine della prima fase del progetto avremo 3200 Km di linea, circa il 50% di tutte le linee di nodo e/o di direttrice, coperto dai sistemi di automazione. Alla fine del progetto (presumibilmente intorno al 2004) saranno circa 10.000 i chilometri di linea ferroviaria governati dai sistemi S.C.C. e C.T.C. (grafico2).

La gestione ulteriormente centralizzata delle operazione di circolazione dei treni e l'alto livello di automazione renderanno ancora più marginale l'utilizzazione in loco di personale di stazione e l'impresenziamento delle strutture ferroviarie (stazioni e caselli) si andrà progressivamente incrementando (si calcola che ai primi del 2000 sull'intera rete non resteranno che circa cinquanta caselli con passaggi a livello gestiti manualmente da personale sul posto, rispetto agli oltre 1000 del 1991). Già con la prima fase di realizzazione del progetto S.C.C. sulle Direttrici sono previste 51 stazioni impresenziate sulla direttrice Tirrenica, 41 sulla Bologna Brennero, 11 sulla Pontebbana e 58 sull'Adriatica. A cui si aggiungeranno sui Nodi: 15 stazioni impresenziate sul nodo Venezia e Bacino, 12 sul nodo di Genova e 16 su quello di Napoli. Se da un parte il minor numero di azioni manuali comprimerà i rischi della circolazione e quindi incrementerà la sicurezza del servizio è chiaro che la mancanza di presenza del personale aprirà nuovi problemi di gestione, manutenzione, uso e salvaguardia del patrimonio immobiliare FS, che pure in parte (pensiline, sale di attesa,...) dovrà continuare a svolgere al meglio la sua funzione in favore della clientela.

Anche il servizio commerciale svolto in stazione - seppure indirettamente - ha subito con l'introduzione del sistema C.T.C. delle sostanziali modifiche. Infatti nelle piccole stazioni la vendita dei biglietti era affidata al capo stazione, che infatti oltre ad avere le mansioni di gestire la circolazione dei

treni era anche la persona che materialmente vendeva i biglietti alla clientela. Il superamento della figura del capo stazione con l'accentramento delle funzioni al DCO, e quindi la destinazione del personale ad altri incarichi, ha di fatto imposto anche la chiusura delle biglietterie, in particolare nelle piccole stazioni, dove i volumi di ricavi non giustificavano economicamente la presenza di personale FS unicamente dedicato alle mansioni di vendita. Ciò ha creato indubbiamente all'inizio qualche problema alla clientela abituata a certi comportamenti di acquisto, purtuttavia l'introduzione dei biglietti a fasce chilometriche e abbonamenti, reperibili presso giornalai, bar, tabaccai ecc, la possibilità di acquistare il biglietto sul treno previo avviso al personale di controlleria senza incorrere in penali, l'aumento della vendita di biglietti ferroviari da parte delle sempre più numerose Agenzie di viaggio, sono state le soluzioni alternative che si sono volute fornire ai clienti di questi centri minori, interessati di norma a un traffico di breve gittata, fondamentalmente pendolare. Anche se, certamente, la chiusura delle biglietterie è avvenuta a scapito di quel rapporto diretto, fiduciario, personalizzato, col personale FS locale, facente parte di un mondo ferroviario (e non solo) che andava tramontando, in cui la Stazione era punto di riferimento e luogo d'incontro profondamente radicato nell'immaginario collettivo.

In conclusione non possiamo che rimarcare l'ineluttabilità di una ridefinizione del luogo "stazione", - soprattutto della piccola stazione - intesa secondo il vecchio modello di molecola ferroviaria sul territorio in cui si svolgono servizi di circolazione e commerciali. Le dimensioni quantitative del fenomeno "stazioni impresenziate" sono destinate a crescere ulteriormente nei prossimi cinque anni con l'innovazione tecnologica con conseguenti profonde implicazioni di carattere finanziario-immobiliare (gestione del patrimonio), di vendita e marketing (assistenza alla clientela ferroviaria) e sociale (problemi di ordine pubblico), a cui occorre fin d'ora fornire risposte adeguate.

1.2 La definizione delle opportunità

Il vasto patrimonio immobiliare che l'innovazione tecnologica ha reso libero da mansioni puramente ferroviarie, ormai desuete e ora accentrate in poche sedi e svolte da pochi uomini col sussidio di mezzi informatici, pone dei problemi di gestione in fondo nuovi anche per le FS.

Innanzi tutto gli immobili che la nuova organizzazione del lavoro lascia impresenziati devono restare efficienti sia da un punto di vista strutturale che di decoro in quanto restano comunque utilizzati dalla clientela ferroviaria. Il mancato presenziamento del personale di stazione addetto alla circolazione dei treni o alla vendita dei biglietti - seppur comporta un indubbio impoverimento dei rapporti relazionali con la clientela e conferisce a queste stazioni un aurea un po' surreale - non significa infatti dismissione dei servizi ferroviari, soppressione della linea, chiusura della stazione ferroviaria e non inficia il tradizionale valore d'uso della stazione per la collettività: quotidianamente infatti i treni continuano a fermarsi e ripartire e i passeggeri a salire e scendere dai convogli, a frequentare le sale di attesa, a utilizzare le pensiline. Ne consegue quindi che continuano a gravare ancora su FS i costi relativi alle spese di manutenzione ordinaria e straordinaria degli stabili, di pulizia dei locali, delle sale di attesa e delle pensiline frequentate dai viaggiatori, per la cura degli spazi verdi annessi. Restano a carico delle FS tutti quei costi insomma per quelle attività manutentive che permettono di rendere attiva e funzionante una stazione, senza che sia compromessa l'agibilità e la decenza dell'immobile, o più ancora la sicurezza dei viaggiatori.

Quantificare tali spese è peraltro assai difficile in quanto la pulizia di queste stazioni è inserita in capitolati generali, da cui non può enuclearsi il costo riferito alle singole prestazioni per determinato immobile. Inoltre tali prestazioni risultano non omogenee tra un contratto di appalto e l'altro, cambiando la frequenza e la qualità degli interventi, essendo assai diversificati gli spazi da gestire da un immobile ad un altro. Per farci un'idea generale, sebbene molto approssimativa del fenomeno, possiamo partire dal costo annuale attualmente sopportato per la pulizia di una piccola stazionetipo, la stazione di Urbisaglia, pari a lire 3,5 milioni all'anno per interventi di pulizia effettuati una volta a settimana su una superficie inferiore a mq 200 (tanto per far capire l'oscillazione dei parametri fino al 1995 il costo

annuale di pulizia per la stessa stazione era di 25 milioni per interventi giornalieri). E' realistico ipotizzare pertanto che per l'insieme delle stazioni impresenziate le sole spese di pulizia si aggirino annualmente nell'ordine di una decina di miliardi. A cui vanno aggiunte le spese di manutenzione ordinaria e straordinaria.

Una politica di riduzione dei costi - che peraltro è al centro della politica di bilancio del Gruppo FS - deve dunque affrontare anche il problema stazioni impresenziate, per ottimizzare al massimo quei vantaggi economici che l'innovazione tecnologica ha già portato nella gestione degli impianti, favorendo una nuova riorganizzazione del lavoro con una sensibile riduzione dei costi di personale.

E' dunque necessario ipotizzare una ridefinizione d'uso di questi immobili, per attività anche extra ferroviarie, che comunque non contraddicano la destinazione d'uso della stazione come servizio per la collettività radicato nell'immaginario collettivo.

Tra le esperienze attualmente in corso per un ri-uso di questi immobili - di cui più avanti si parlerà in modo più dettagliato analizzando anche dei casi pilota - senz'altro tra le più qualificanti è la possibile riconversione della stazione come sede per **attività di volontariato**. Il progressivo sviluppo in questi ultimi anni di associazioni *non profit* nel campo del volontariato sociale radicate ormai in tutto il territorio nazionale - il cui numero, secondo un recente censimento, sfiora le 10.000 organizzazioni - è senz'altro un fenomeno che può intersecarsi con l'obiettivo FS di favorire una continuità in termini di utilità sociale all'edificio stazione. Adibire parte dei locali di una stazione a sede di associazionismo *non profit* che opera nel campo dei servizi sociali di sostegno alla popolazione più esposta e indigente (anziani, malati, poveri, handicappati, drogati e così via) concorre a rinsaldare il concetto di stazione come centro di erogazione di servizi per la collettività e ne favorisce soprattutto nei centri minori la continuità del legame con gli abitanti.

La riqualificazione della stazione a **scopi turistici** è un'altra interessante opportunità a cui potrebbe essere destinata la stazione ferroviaria impresenziata, soprattutto al Sud, con particolare riguardo al segmento del turismo ecocompatibile. Recentemente il Dipartimento del Turismo ha messo a punto un piano multiregionale per rilanciare il turismo nel Mezzogiorno finanziando 447 progetti con circa 530 miliardi dell'Unione

Europea, a condizione che non contribuiscano all'ulteriore cementificazione delle aree e siano ambientalmente compatibili. E' evidente quanto il servizio ferroviario e le stazioni impresenziate siano compatibili con queste condizioni: il mezzo ferroviario è comunemente ritenuto il meno inquinante, linee ferroviarie già esistenti corrono all'interno o a ridosso di zone paesaggistiche protette e lungo tali linee sono presenti immobili ferroviari (stazioni, dismesse o impresenziate, caselli e magazzini), che potrebbero essere riattati, senza ulteriore cementificazione, per finalità di accoglienza, informazione al pubblico, didattica, attività commerciali all'interno del parco e dati in gestione a cooperative giovanili o ad associazioni naturalististiche. A questo proposito le Ferrovie dello Stato con il Ministero dell'Ambiente stanno avviando in questi mesi un progetto comune di valorizzazione turistica dei parchi in quattro aree pilota (Garfagnana, Abruzzo, Calabria, Sardegna), del quale più oltre si daranno ampi ragguagli, che porterà indubbie ricadute locali a livello occupazionale, promuovendo un turismo soft, ecocompatibile, incentrato sull'uso del treno e delle infrastrutture ferroviarie.

Un altro possibile riuso delle stazioni impresenziate potrebbe essere connesso all'istaurazione di **attività imprenditoriali,** con particolare riferimento alla legge 44 sull'imprenditorialità giovanile, o al recupero di **attività tradizionali dell'artigianato locale** in via di estinzione nell'ambito del comune di ubicazione della stazione. Ancor più semplicemente i locali inutilizzati potrebbbero essere adibiti ad **attività commerciali** per la clientela ferroviaria e non solo (bar, tabacchi, edicole, market, ecc), ove sia possibile ad esempio acquistare anche biglietti e abbonamenti ferroviari e ricevere informazioni sintetiche sul servizio ferroviario (prezzi e orari) e l'interconnessione modale. Queste attività commerciali potrebbero più specificamente interessare il campo della **ristorazione** (ristoranti, pizzerie, gelaterie, ecc), in questo caso sarebbe conveniente orientarle non solo sui bisogni e i gusti della clientela ferroviaria e i suoi flussi, ma andrebbero impostate come prodotti e orari sul mercato più diversificato della clientela locale in genere.

Oppure la stazione potrebbe essere riletta per **attività culturali** quali manifestazioni espositive, o museali (anche riguardanti le tradizioni e i costumi locali), per attività bibliotecarie, per orientamento giovanile allo studio o al lavoro (informagiovani), per attività didattiche (alfabetizzazione informatica, linguistica, università della terza età, ecc) o ricostruzione di reti

relazionali (Banca del tempo). Anche per tali attività, con la partecipazione dell'ente locale, potrebbe essere data in gestione a cooperative giovanili.

Per questa come per tutte le altre tipologie di attività previste la modalità giuridica di nuova gestione dell'immobile ferroviario andrebbe studiata tra diverse soluzioni possibili tra le parti contraenti (si veda il successivo paragrafo.....) fermo restando che tale operazione dovrà consentire come contropartita - e quindi senza costi per FS - la salvaguardia e il mantenimento dell'efficenza strutturale dell'immobile, la pulizia dell'intera area di stazione e la cura degli spazi verdi annessi, la sorveglianza del fabbricato e delle aree aperte al pubblico e, dove possibile, servizi minimi di assistenza alla clientela ferroviaria.

2 Le dimensioni quantitative del fenomeno

Si cercherà in questo paragrafo di fotografare la situazione attuale delle stazioni impresenziate fornendo alcuni dati fondamentali in grado di delineare le dimensioni quali/quantitative del fenomeno sull'intera rete ferroviaria italiana.

Ad una iniziale analisi per regione seguirà un riepilogo a livello nazionale che meglio potrà chiarire l'importanza e l'urgenza per FS di studiare forme di possibile ri-uso di questi immobili, che seppur differenziate nelle finalità, dovranno comunque essere sorrette da un'unica strategia, tale da coniugare la salvaguardia del patrimonio immobiliare (in quanto valore economico) con le aspettative socio-economiche del territorio cui queste stazioni sono inserite (definizione di un nuovo valore d'uso).

E' proprio nella dialettica valore economico/valore d'uso che dovrà trovarsi una soluzione adeguata al problema della gestione di questi fabbricati. Anche sulla base delle esperienze già in corso occorrerà fare fin d'ora un esercizio di fantasia all'interno delle strutture FS competenti su queste strutture per reinterpretare caso per caso il concetto di stazione da tradizionale luogo di transito di treni, passeggeri e merci, a luogo in cui possano realizzarsi quelle istanze sociali, culturali, economiche, espresse dalla collettività circostante.

2.1 La mappatura delle stazioni impresenziate per Regione

2.1.1 Nota introduttiva alla lettura delle tabelle

Le tabelle che seguono sono diciannove, una per ciascuna Regione, con l'eccezione del Piemonte e della Valle d'Aosta che sono accorpate.

I dati sono stati rielaborati in base alle informazioni fornite dall'A.S.A. Trasporto Metropolitano e Regionale, Divisione Trasporto Locale, che ha raccolto i dati provenienti dalle proprie singole Direzioni Regionali, e dalla Funzione Servizi Amministrativi della Direzione Finanza, Amministrazione e Controllo.

Nella prima colonna sono indicati i nomi delle Stazioni impresenziate, suddivise per linea ferroviaria, ai fini di una più facile comprensione della collocazione geografica. Come già specificato nel primo capitolo del presente lavoro, intendiamo per stazioni impresenziate quelle in cui non opera più personale ferroviario, né addetto alla circolazione dei treni, né ai servizi commerciali.

Fonte: A.S.A. Trasporto Metropolitano e Regionale.

Nella seconda colonna (M2) sono riportate le superfici dei locali espresse in metri quadrati. Fonte principale: Funzione Servizi Amministrativi della Direzione Finanza, Amministrazione e Controllo. Fonte sussidiaria: A.S.A. Trasporto Metropolitano e Regionale (i dati provenienti da questa fonte sono asteriscati). Come si può notare, a volte per una Stazione sono segnalate più unità immobiliari, che possono essere sia parti di uno stesso fabbricato, sia appartenenti a diversi fabbricati. Oltre ai locali già utilizzati come uffici di Stazione (posto movimento, biglietteria, magazzino ecc.) ci sono anche quelli concepiti per i servizi commerciali (bar, ristoranti, tabaccai, edicole ecc.). Per non appesantire eccessivamente la tabella si è omesso di specificare le singole destinazioni d'uso. Alcuni locali particolarmente piccoli, in particolare quelli di pochissimi metri quadrati, sono per lo più chioschi commerciali (giornalai, tabaccai ecc.). Non sono stati riportati i dati relativi ai servizi igienici collocati in piccoli fabbricati esterni ai locali di Stazione ed esclusivamente adibiti a tale uso. Seguono, in carattere corsivo, le superfici relative agli appartamenti eventualmente presenti.

La sigla N.P. indica la non disponibilità del dato. Se tale sigla è presente sia in seconda sia in terza colonna la stazione viene convenzionalmente considerata come costituita da un'unica unità immobiliare.

Nella terza colonna vengono riportati i valori degli immobili quali risultano al 31.12.96 nel bilancio delle F.S. s.p.a. Unica fonte: Funzione Servizi Amministrativi della Direzione Finanza, Amministrazione e Controllo. Le cifre sono arrotondate alle £.1.000 inferiori o superiori secondo i modi d'uso. Anche qui la sigla N.P. indica la non disponibilità o identificabilità del dato.

Occorre comunque precisare che il valore a bilancio è un parametro non riferibile al prezzo di mercato dell'immobile, in quanto concorrono alla sua composizione elementi non solo riferibili allo stato effettivo della costruzione quanto all'investimento finanziario che nel corso degli anni le F.S. hanno concentrato su quell'immobile.

Nella quarta colonna viene riportata la valutazione sullo stato di conservazione dei locali. Le valutazioni sono state effettuate dalle singole Direzioni Regionali dell'A.S.A. Trasporto Metropolitano e Regionale. Le stesse hanno anche fornito i dati relativi alla distanza degli immobili dal centro abitato riportati in quinta colonna. Le caselle rimaste in bianco indicano che non è stata fornita alcuna valutazione in merito.

Nella sesta colonna vengono riportate notizie relative alle trattative in corso ai fini dell'utilizzo dei locali in questione:

- A: Con operatori economici privati
- B: Con Enti Locali
- C: Con Associazioni
- D: Con cooperative

Le caselle bianche indicano la mancanza di segnalazioni in merito da parte delle Direzioni Regionali, che gestiscono in prima persona le trattative medesime, e che costituiscono l'unica fonte dei dati in merito.

Nella settima colonna vengono riportati i contratti definiti.

Tipi di contratto:

- A: Affitto
- C: Comodato
- V: Altro
- O: relativo ai soli appartamenti, indica un'occupazione a qualunque

titolo (uso da parte di ferrovieri in servizio o in pensione o altro) Le caselle bianche indicano la mancanza di segnalazioni.

Fonti: per quanto riguarda le lettere C e V fonte unica è l'A.S.A. Trasporto Metropolitano e Regionale; per quanto riguarda la lettera *O* fonte unica è la Funzione Servizi Amministrativi della Direzione Finanza, Amministrazione e Controllo; per la lettera A si sono utilizzate informazioni provenienti da entrambe le fonti.

Nell'ottava colonna vengono riportati i tipi di utilizzazione ipotizzati (per le trattative in corso) o effettivi (per i contratti già definiti) secondo il seguente schema:

- 1 Uso a scopo commerciale
- 2 Uso a scopo sociale
- 3 Uso a scopo turistico
- 4 Uso a scopo culturale
- 5 Altro

Le caselle bianche indicano la mancanza di qualsiasi segnalazione.

Fonte: A.S.A. Trasporto Metropolitano e Regionale.

Nella nona colonna viene indicato se l'immobile è vicino ad altre attività commerciali, turistiche ecc.

Le caselle bianche indicano la mancanza di qualsiasi segnalazione.

Fonte: A.S.A. Trasporto Metropolitano e Regionale.

Nella decima colonna si indica la presenza di punti di interscambio con altri mezzi di trasporto pubblici (es: autobus, ma anche navi, metropolitane ecc.). Le caselle bianche indicano la mancanza di qualsiasi segnalazione.

Fonte: A.S.A. Trasporto Metropolitano e Regionale.

2.1.2 Le Regioni Piemonte e Valle d'Aosta

Nelle Regioni Piemonte e Valle d'Aosta risultano complessivamente impresenziate 240 stazioni situate:

4 sulla linea Torino Modane

1 sulla linea Bussoleno Susa

10 sulla linea Torino Milano

9 sulla linea Chivasso Aosta

7 sulla linea Aosta Pré St. Didier

4 sulla linea Biella Santhia'

6 sulla linea Biella Novara

11 sulla linea Novara Varallo S.

5 sulla linea Santhia' Arona

17 sulla linea Novara Borgomanero Domodossola

12 sulla linea Novara Arona Domodossola

1 sulla linea Novara Alessandria

10 sulla linea Chivasso Casale Alessandria

5 sulla linea Vercelli Casale

10 sulla linea Casale Asti

14 sulla linea Chivasso Asti

2 sulla linea Trofarello Chieri

3 sulla linea Alessandria Pontecurone

4 sulla linea Tortona Arquata Scr.

2 sulla linea Ovada Acqui T.

14 sulla linea Alessandria Acqui T. S.Giuseppe di C.

7 sulla linea Alessandria Ovada

7 sulla linea Torino Alessandria Arcquata Scr.

15 sulla linea Cavallermaggiore Asti

4 sulla linea Asti Castagnole L.

5 sulla linea Asti Nizza Monf.

6 sulla linea Alessandria Nizza Monf.

1 sulla linea Torino Fossano

1 sulla linea Ceva Savona

8 sulla linea Ceva Ormea

12 sulla linea Carmagnola Bra Ceva

7 sulla linea Savigliano Saluzzo Cuneo

6 sulla linea Fossano Cuneo Limone

6 sulla linea Cuneo Mondovì

4 sulla linea Torino Pinerolo Torre Pelice

Tab. 1 Riepilogo degli immobili ubicati nelle stazioni impresenziate delle Regioni Piemonte e Valle d'Aosta

	STAZIONI	APPARTAMENTI
N° Stazioni impresenziate	240	
N° locali di stazione	286	
N° Appartamenti		336
Valore a bilancio (in milioni di £)	39.020	28.510
Superficie (in mq)	37.323	26.626

In totale i locali di stazione sono 286, 7 dei quali di dimensioni inferiori ai 20 mq, e gli appartamenti sono 336, dei quali ne risultano occupati 134.

Il valore a bilancio degli immobili censiti ammonta a:

- 39 miliardi per i locali di stazione
- oltre 28,5 miliardi per gli appartamenti

Non essendo pervenuto il valore di 27 locali, pari al 9% circa del totale, sarebbe ragionevole incrementare il valore totale di una percentuale analoga.

Le superfici calcolate risultano così ripartite:

- circa 37.300 mq per i locali di stazione
- oltre 26.600 mq per gli appartamenti

Mancando il dato relativo alla superficie di 23 locali di stazione, la cifra globale potrebbe essere ragionevolmente incrementata dell'8%.

Circa lo stato di conservazione delle stazioni sono stati forniti i dati relativi soltanto a 48 di esse (17 in buono o discreto stato, 31 in mediocre o pessimo stato) sulle rimanenti non si hanno informazioni.

20 stazioni sono in posizione centrale rispetto alla città, 7 si trovano a poche centinaia di metri dalla stessa, 17 si trovano ad una distanza tra 1 e 2 km, 1 a km 2,5, una a km 8, una viene definita "isolata". Sulle rimanenti 194 non si hanno informazioni. Nessuna informazione è altresì pervenuta sulla

vicinanza con altre attività commerciali e turistiche e sulla possibilità di scambio intermodale con altri mezzi di trasporto pubblico.

Sono stati avviati contatti al fine di un possibile riutilizzo delle aree disponibili per quanto riguarda 45 stazioni: 3 con operatori economici privati, 40 con Enti Locali, 2 con Associazioni. Gli accordi definiti sono 48, 17 contrati di affitto con operatori economici privati, 31 comodati con Enti Locali. Trattative in corso e contratti stipulati hanno in 14 casi scopo commerciale, in 63 casi scopo sociale, in un caso scopo culturale.

Tab. 1a Il quadro delle stazioni impresenziate nelle Regioni Piemonte e Valle d'Aosta

Stazione	M2	Valore a bilancio 31.12.96 (migl./£)	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accor di Defini- ti (2)	Scopo (3)	Vic.za Altre Attiv.	Intersc Altri Mezzi Trasp.
Linea Torino Modane									
Rosta	102	98.175	Mediocre	Km 1		С	2	N.P.	
	43	41.689							
	59	56.962							
S. Ambrogio	289	369.028	Discreto	Centrale		A	1	N.P.	
	96	122.567							
	128	85.211				O			
Meana	318	473.372	Pessimo	Isolata				N.P.	
	33	44.130							
	70	100.711							
Exilles	229	220.366						N.P.	
Linea Bussoleno Susa		•	•	•	-		•	•	•
Susa	88	65.818	Mediocre	Centrale			1	N.P.	
	224	202.438				A			
	13	11.749							
	32	28.920							
	47	42.476							
	42	37.540				0			
	53	47.133				0			
	63	56.866							
	64	58.396							
	65	58.952							
	77	68.962				0			
	147	133.755				0			
Linea Torino Milano		•	•	•	•		•		•
Castelrosso	95	75.885						N.P.	
	70	54.660				0			
Saluggia	65	76.569			В		2	N.P.	
66	73	75.548				0			
S. Antonino	137	100.627			В		2	N.P.	
	78	53.641					_		
Bianze'	235	253.828			В			N.P.	
· /	84	81.948				0	1	•	
Tronzano	120	119.974	Mediocre	Centrale		1		N.P.	
1101124110	88	85.223	1,100,100,10			0		1 11.1	
S. Germano	162	136.880			1			N.P.	
5. Communo	102	81.969				0		11.1.	
Ponzana	150	183.030			+			N.P.	1
1 Onzana	92	111.749					1	11.1.	
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc

		bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	Avviati (1)	di Defini- ti (2)	(3)	Altre Attiv.	Altri Mezzi Trasp.
Torino Stura	N.P.	N.P.				(2)		N.P.	пиор
Olcenengo	182	260.362						N.P.	
Olechengo	5	7.128						14.1 .	
	102	139.786							
D		_	D'	C 1 .	_			N D	
Borgo Verc.	100	94.888	Dicreto	Centrale				N.P.	
	100	96.444							
	10	9.644							
	102	92.676				0			
Linea Chivasso Ad		1404.045	T				1	l v n	1
Montanaro	131	131.215						N.P.	
	156	168.266							
	48	51.774							
Rodallo	59	42.295						N.P.	
	94	73.346							
Candia Can.	70	56.422						N.P.	
	180	213.839							
	56	41.333							
	78	82.529							
Mercenasco	98	71.425						N.P.	
	51	36.326				0			
Strambino	158	165.898						N.P.	
	113	113.259							
Montalto D.	N.P.	N.P.						N.P.	
	36	98.907							
	61	186.221							
Borgofranco	180	240.523	Discreto	Centrale				N.P.	
8	127	163.354							
Settimo T.	432	394.703				A		N.P.	
	65	59.367						1,11	
	80	73.093							
Quincinetto	93	189.599			1			N.P.	
Quinemetto	54	97.315						11.1.	
	65	127.014							
Linea Aosta Pré Si		127.014					J.	1	<u> </u>
Sarre	168	132.807						N.P.	
Sarre	42	36.468					1	13.1.	
	58	45.850					1	1	
	70	55.006				0	1	1	
Avise	105	88.567			1		 	N.P.	
AVISC						1	1	IN.P.	
	27	23.165					1	1	
C4 •	90	76.635	C4 - 4	D!-4	O 4 44*	0	C	¥7.	T4
Stazione	M2	Valore a		Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri

		31.12.96 (migl./£)	zione	Abitato	(1)	Definiti (2)		Attiv.	Mezzi Trasp.
Saint Pierre	102	57.284				` ` `		N.P.	•
	75	38.984				0			
Villeneuve	168	138.875						N.P.	
	42	37.985							
	43	35.545				0			
	72	58.488				0			
Derby	64	46.438						N.P.	
	88	65.090				0			
La Salle	168	132.019						N.P.	
Zu suite	43	37.134						11121	
	65	51.079				0			
	66	50.615				O			
Morgex	377	270.629						N.P.	
Morgex	69	54.897						11.1.	
	58	41.635				0			
	98	70.349				o			
	103	73.609				$\stackrel{\circ}{o}$			
Linea Santhia' Bi		73.007				TO		1	
Brianco	51	51.205						N.P.	
Ditalico	51	49.382						11.1	
	60	55.667				o			
Salussola	146	120.749	Mediocre	Centrale		C	2	N.P.	
Salussola	26	22.851	Wicdiocic	Centrate			2	11.1 .	
	151	132.712							
	54	34.280							
	57	45.276				o			
	76	61.300				$\stackrel{\circ}{o}$			
Vergnasco	29	21.764	Mediocre	Centrale				N.P.	
vergnasco	35	42.359	Wiedlocie	Centrate				11.1.	
	49	55.233							
Sandigliano	15	19.804			В	+		N.P.	
Sandignano	34	33.083			D			N.P.	
	40	51.744							
	58	66.493							
Linea Novara Biel		00.493							
Nibbia	79	70.862						N.P.	
Nibbia	52							IV.F.	
Cillariana		42.138			+	C	2	N D	
Sillavengo	24	24.298	M. 1'	IZ 0.7	D	С	2	N.P.	
Vigliano C.	214	196.914	Mediocre	Km 0,5	В		2	N.P.	
	90	82.814							
~ .	124	114.100			+	 	~		<u> </u>
Stazione	M2	Valore a		Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-		Attiv.	Mezzi

		(migl./£)				ti (2)			Trasp.
Carpignano Sesia	214	225.211			В			N.P.	
1 0	65	66.893				0			
	97	100.449				0			
Masserano	79	55.989						N.P.	
	79	55.989							
Biella Chiav.	214	226.404			В		2	N.P.	
	65	66.822				0			
	97	100.529				0			
Linea Novara Varall	o S.	•	•		•		•		•
S. Bernardino	43	35.278	Pessimo		В		2	N.P.	
	64	52.601							
Briona	53	46.579			В		2	N.P.	
	76	66.792				0			
Sizzano	93	77.672				С	2	N.P.	
	70	58.038							
Ghemme	121	121.009	Pessimo	Km 0,3		С	2	N.P.	
	109	110.097							
Prato S.	82	71.073				С	2	N.P.	
	57	49.022				0			
Grignasco	256	245.293				С	2	N.P.	
	75	69.652							
	110	103.250				0			
Valduggia	N.P.	N.P.			В			N.P.	
	59	46.063							
Vanzone I.	90	78.922						N.P.	
	57	47.767							
Quarona	147	147.212			В		2	N.P.	
	105	99.597				O			
Roccapietra	90	72.273			В		2	N.P.	
	75	57.242							
Varallo S.	201	297.366	Buono	Centrale		С	1/2	N.P.	
	300	440.784							
	347	461.247							
	171	227.300				A			
	131	167.174							
	104	134.899				0			
	94	121.123				0			
	70	101.561				$\stackrel{\circ}{o}$			
	52	45.292							
	32	73.272							
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-		Attiv.	Mezzi
		(migl./£)				ti (2)			Trasp.

Linea Santhia' Ard	na								
Carisio	270	317.334	Pessimo	Km 1				N.P.	
	128	148.523							
	77	88.522							
Buronzo	270	321.872	Pessimo	Km 2		С	2	N.P.	
	126	148.011				0			
	77	82.555							
Gattinara	270	320.206	Discreto	Centrale				N.P.	
	126	148.377				0			
	77	82.867							
Cureggio	372	277.416	Pessimo	Km 1				N.P.	
36	100	68.379							
	93	63.122							
Comignago	272	346.946						N.P.	
comgnago	92	115.017						1,,11	
	112	141.623							
Linea Novara Borg			1			1		1	1
Caltignaga	86	81.747						N.P.	
Curriginaga	15	16.225						1 11.1	
	55	46.812							
	59	62.393							
Momo	112	103.365			В		2	N.P.	
1.10IIIO	75	66.870						1 11.1	
Vaprio	77	75.818						N.P.	
чирно	38	35.318				0		1111	
Suno	20	30.088			В		2	N.P.	
Juno	49	70.204						1 11.1	
Cressa Font.	106	98.972						N.P.	
Cressa i one.	106	97.644						1111	
Gozzano	184	152.693	Mediocre	Centrale		С	2	N.P.	
Gozzano	96	75.868	Mediocie	Centrate			2	11.1.	
Bolzano Nov.	N.P.	N.P.						N.P.	
Doizano Nov.	60	84.494				0		11.1 .	
Corconio A.	N.P.	N.P.			В	0	2	Si	
Corcollo A.	61	64.972			В	0	2	31	
Orta M.	192	268.114	Pessimo	Km 1	В	U	2	Si	
Orta Wi.	82	114.396	ressino	KIII I	D	0	2	31	
	52	71.341				0			
O. C					D	U	2	ND	
O. Crusinallo	204	224.729			В		2	N.P.	1
	63	69.402						1	1
G4 •	95	104.521	Gt t	D' 4	G	0	C	X 7*	T .
Stazione	M2	Valore a		Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di D. c	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-		Attiv.	Mezzi
D	125	(migl./£)				ti (2)	2	g:	Trasp.
Pettenasco	136	162.106				C	2	Si	

	24	28.607							
	28	31.825							
	75	89.314				0			
Sologno	N.P.	N.P.				U		N.P.	
Gravellona	264	343.865	Discreto	Centrale				N.P.	
Gravenona	85	111.384	Discieto	Centrale		0		IV.F.	
	102	132.725				0			
0	204				В	U	2	N.P.	
Ornavasso		236.881			В		2	N.P.	
	49	56.744							
	91	105.667		1		0		ND	
Cuzzago	204	249.650						N.P.	
	103	126.049		-		0			
Piedimulera	204	218.326						N.P.	
	53	52.977							
	98	102.943				0			
Pallanzeno	16	15.802						N.P.	
	68	64.802				O			
Linea Novara Aro				1		_		_	
Bellinzago	98	93.249	pessimo	Km 1,5	В		2	N.P.	
	52	46.463							
Marano T.	16	17.871						N.P.	
	51	40.564				O			
Varallo P.	98	90.510			В		2	Si	
	49	43.177							
Dormelletto	53	25.356						N.P.	
	96	45.927							
	65	31.097				0			
Meina	418	382.689						N.P.	
	67	61.340				0			
	119	108.947							
	128	117.187				0			
Lesa	404	383.139			В			N.P.	
	89	84.404				0			
	94	81.831				0			
	102	96.733				0			
Belgirate	204	267.242						N.P.	
6	63	82.531				0			
	88	115.281				O			
Preglia	204	245.857		†				N.P.	
· O	72	88.362							
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
~ JAZIVIIV	1,12	bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-	(0)	Attiv.	Mezzi
		(migl./£)	Zione	1 ADICULO		ti (2)		110017.	Trasp.
Mergozzo	204	275.530		†		(1 (1)		N.P.	map.
1110160220	65	87.791				0		11.1.	
	0.5	07.791	1		1	U		l	

	88	118.856				0			
Beura Cardezza	202	292.049						N.P.	
	100	116.006							
	53	76.627							
Varzo	346	448.835						N.P.	
	80	104.213							
	92	119.543				0			
	100	129.688				0			
	126	164.258							
Candoglia Ornavasso	204	236.881						N.P.	
	49	56.744							
	91	105.667				0			
Linea Novara Alessand	lria	-		•	1	•	•		•
Garbagna	70	59.046						N.P.	
-	55	46.393							
Linea Chivasso Casale	Alessan	dria			•	•	•		•
Verolengo	140	161.322						N.P.	
-	105	120.272				0			
Borgo Revel	90	91.491						N.P.	
	65	66.077							
Fontaneto	140	157.092				С	2	N.P.	
	105	94.076							
Palazzolo	90	93.113				С	2	N.P.	
	65	67.249							
Morano	140	156.126						N.P.	
	107	118.902							
Balzola	140	156.756						N.P.	
	106	118.143				0			
Casale P.	148	150.830						N.P.	
	40	40.765				0			
	70	46.939							
B. S. Martino	154	165.690						N.P.	
	112	119.702							
Giarole	114	114.267						N.P.	
	75	74.375							
Villabella	70	44.863						N.P.	
	64	39.738							
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-		Attiv.	Mezzi
		(migl./£)				ti (2)			Trasp.
Linea Vercelli Casale	•		•	•			•		•
Asigliano	139	184.400						N.P.	
									1

Rive	60	48.405						N.P.	
D.1 .1.	66	57.619						ND	
Balzola	78	83.665						N.P.	
T	49 44	52.145						ND	
Terranova	44 45	41.127 42.131						N.P.	
	72	67.504				0			
Linea Casale Asti	12	07.304				U			
S. Giorgio	82	79.124						N.P.	
5. Glorgio	79	75.870				0		14.1 .	
Ozzano	90	186.080				C	2	N.P.	
OLLUNO	92	189.876				$\stackrel{\circ}{o}$		11.1.	
Serralunga	105	344.078						N.P.	
Serraranga	85	278.539				0		1111	
Ponzano M.	45	39.815						N.P.	
	60	53.087							
Moncalvo	230	236.324	Discreto	Km 2		С	2	N.P.	
	94	95.584				0			
Guazzolo	N.P.	N.P.						N.P.	
Penango	160	199.426						N.P.	
	142	176.991							
	71	66.703							
Tonco Alfiano	100	83.286						N.P.	
	81	66.606							
Castel Alfero	90	83.691						N.P.	
	72	66.098							
Portacomaro	75	68.374						N.P.	
	53	47.177				O			
Linea Chivasso Astr		1.70.122	1	1			1	l.v.n	1
S. Sebastiano	102	150.123						N.P.	
	62 31	91.251 45.625				0			
Lauriano	90	135.720	Pessimo	Km 1	С		4	N.P.	
Lauriano	62	93.496	Pessilio	KIII I	C	0	4	N.P.	
	31	46.508				U			
S. Anna R.	N.P.	N.P.						N.P.	
Stazione	M2	Valore a	State	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
Statione	1712	bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-		Attiv.	Mezzi
		(migl./£)				ti (2)			Trasp.
Cocconato	155	185.556			В	- (-)	2	N.P.	F
	73	87.391					1	1	1
	38	45.491					1	1	1
	25	29.928	1	i .	i	II.	1	1	1

Monteu da Po	45	63.961						N.P.	
	48	67.602							
Cavagnolo	120	196.988	Mediocre	Km 0,2				N.P.	
	78	128.042							
	40	65.663							
Brozolo	94	135.672						N.P.	
	56	81.815				0			
	45	63.111							
Montiglio	141	384.246						N.P.	
	26	70.987				0			
	40	109.140				0			
	<i>78</i>	213.096				O			
Cunico Sc.	48	60.310				C	2	N.P.	
	52	65.336							
Montechiaro	140	177.504						N.P.	
	97	73.284						1	1
	26	29.255							
	40	40.644				0			
	<i>78</i>	112.677							
	93	70.819							
Chiusano	102	139.709						N.P.	
	34	46.330				0			
	62	84.921				0			
Settime Cinaglio	46	61.173				A	1	N.P.	
Mombarone	52	69.152				0			
Serravalle	112	139.750						N.P.	
	72	89.839							
Sessant	65	75.683						N.P.	
	50	57.971				0			
Linea Trofarello Chi	eri			•					
Madonna Sc.	40	32.175						N.P.	
	55	43.795				0			
Chieri	409	470.922	Buono	Centrale	С	A	1	N.P.	
	48	54.763				0		1	1
	129	147.600							
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-	,	Attiv.	Mezzi
		(migl./£)				ti (2)			Trasp.
Linea Alessandria Po	ontecurone		•	•	•		•	•	
Spinetta M.	170	119.981						N.P.	
•	98	68.080						1	1
	70	00.000							
Pontecurone	280	314.937						N.P.	

S. Giuliano	132	81.982						N.P.	
	85	52.782				0			
Linea Tortona Arqui	ata Scr.	•							
Carbonara S.	160	108.503						N.P.	
	113	74.535							
Villalvernia	260	2.344						N.P.	
	104	937							
	85	766							
Cassano Sp.	300	196.446						N.P.	
1	124	82.092							
	109	99.414				0			
Stazzano Ser.	269	181.569						N.P.	
	11	7.266							
Linea Ovada Acqui			1	I		I	I		
Prasco Cr.	170	112.584						N.P.	
	75	50.253						- ''- '	
	57	36.212							
Visone	160	140.192						N.P.	
, isolic	93	76.700						1 11.1	
	36	29.423				0			
Linea Alessandria A			<u>C</u> .			Ī	1	1	
Cantalupo	208	180.746	Buono	Km 0,3				N.P.	
Cantarapo	125	106.905	Buono	1411 0,5		0		1111	
Borgoratto	72	75.447						N.P.	
Dorgorutto	50	51.632				0		1111	
Gamalero	N.P.	N.P.						N.P.	
Gumarero	80	202.717						1 1.1.	
Cassine	270	295.187						N.P.	
Cassine	51	52.701				0		11.1.	
	124	136.794							
Strevi	182	179.793				С	2	N.P.	
Silevi	100	99.931					2	14.1 .	
	35	34.649							
Terzo M.	87	101.974						N.P.	
TCIZO IVI.	69	31.641						11.1 .	
	65	76.190							
Stazione	M2	Valore a	State	Dist.za	Contatti	Accor	Scope	Vio zo	Intersc
Statione	1412	bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-	(3)	Attiv.	Mezzi
		(migl./£)	Zione	Abitato	(1)	ti (2)		Attiv.	Trasp.
Caranzano	70	72.710				U (2)		N.P.	rrasp.
Bistagno	154	143.217						N.P.	
Distaglio	76	71.132						11.1.	
	48	43.278						1	
				1		+		N.P.	
Sezzadio	122	130.566							

Ponti	101	97.317				С	2	N.P.	
	81	77.714				0			
Montechiaro D.	140	177.504				С	2	N.P.	
	97	73.284							
	93	70.819							
	78	112.677							
	40	40.644				o			
	26	29.255							
Mombaldone	137	104.995				С	2	N.P.	
	116	88.891							
Spigno	111	107.021	Mediocre	Centrale				N.P.	
1 6	76	74.842							
Merana	74	56.874						N.P.	
	57	41.343							
Linea Alessandria Ov	ada		ı	1				I	
Castellazzo	85	58.462						N.P.	
	200	131.875							
	79	52.613							
	71	46.272							
	89	60.234							
Castelspina	N.P.	N.P.						N.P.	
Predosa	200	204.520						N.P.	
	50	45.557							
	60	53.903							
	88	76.229				0			
	96	83.440				0			
Riosecco	N.P.	N.P.						N.P.	
S. Giacomo	80	76.421						N.P.	
	72	70.539				0			
Roccagrimalda	200	136.328						N.P.	
C	63	36.624							
	66	35.215				0			
	83	44.069				0			
	91	52.273							
Ovada Nord	N.P.	N.P.						N.P.	
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-	, ,	Attiv.	Mezzi
		(migl./£)				ti (2)			Trasp.
Linea Torino Alessan	dria Arque	ata Scr.							
S. Paolo S.	20	20.848						N.P.	
	29	20.040							
	29 29	20.848							
Donna								N.P.	
	29 30	20.848 19.955				A	1	N.P.	
Donna Baldichieri	29	20.848				A O	1		

	120	170.062				0			
Rocchetta T.	126	159.380						N.P.	
	136	173.357				0			
Masio Q.	N.P.	N.P.						N.P.	
	60	16.759							
Frugarolo	200	204.890						N.P.	
8	119	82.967							
Linea Cavallermag		1	1	1			1		
Madonna Pil.	N.P.	N.P.						N.P.	
S. Vittoria	180	204.819	Discreto	Km 0,2	В		2	N.P.	
51	121	133.606	2150100	72 0,2			_	1,,11	
Monticello	76	62.854			В			N.P.	
Wienticeno	49	38.658			D			1111	
Mussotto	150	139.504			В		2	N.P.	
1414330110	103	92.327				1		11.1.	1
Barbaresco	187	187.920	Pessimo	Km 2	A/B	+	1-2	N.P.	
Darvaresco	186	186.830	1 CSSIIIIO	Kili Z	A/D		1-2	14.1 .	
Neive	162	149.313	Mediocre	Centrale		С	2	N.P.	1
INCIVE	290	83.429	Mediocie	Centrale		$\stackrel{\circ}{o}$	2	14.1 .	
Costigliole	154	106.972						N.P.	
Costignole	94	100.972						11.1 .	
Calosso	92	86.147						N.P.	
Calosso	92	86.147						11.1 .	
S. Stefano B.	117	233.880						N.P.	
S. Stelallo D.	94	176.296				o		IN.F.	
Canelli	258*	N.P.	Discreto	Km 0,3	В		2	N.P.	
Callelli	144	354.504	Discieto	Kili 0,5	В	o	2	IN.F.	
Calamandrana	146	90.797				C	2	N.P.	
Catamanurana	94	90.797				$\stackrel{C}{o}$	2	IN.F.	
Mombaruzzo	250	289.395	Mediocre	Km 2				N.P.	
Monioaruzzo	80	67.218	Mediocie	KIII Z				N.P.	
	62	52.284							
	91	95.386							
	128	147.217							
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
Stazione	IVIZ	bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-	(3)	Attiv.	Mezzi
		(migl./£)	Zione	Aultato	(1)	ti (2)		Attiv.	Trasp.
Pocapaglia	N.P.	N.P.			В	11 (2)	2	N.P.	11asp.
Bazzana	N.P.	N.P.			В		2	N.P.	
		235.566	Madiagna	Vm 0		+			-
Alice B.	260 131	235.566	Mediocre	Km 8		1		N.P.	1
Linea Asti Castagno		111.31/	<u> </u>					<u> </u>	<u> </u>
		N D		I	1			ND	1
S. Marzanotto	N.P.	N.P.				1		N.P.	1
Molini d'Isola	N.P.	N.P.				1		N.P.	1
	67	85.961							

Isola d'Asti	130	182.155	Mediocre	Km 0,8	В		2	N.P.	
Isola u Asu	130	70.158	Mediocie	Kili 0,6	В		2	11.1.	
Motta di Costigliole	62	62.231						N.P.	
Motta di Costigliole	56	55.519						IV.F.	
Linea Asti Nizza Mon		33.319							
Mongardino	185	224.194	Pessimo	Km 2		С	2	N.P.	
Wiongarumo	139	162.746	Pessilio	KIII Z		C	2	N.P.	
77' . 1'			N	IZ 2	D			ND	
Vigliano d'Asti	85	73.897	Mediocre	Km 2	В			N.P.	
	68	56.423	.	77 4	7	0	_	N. D.	
Montegrosso	260	346.060	Pessimo	Km 1	В		2	N.P.	
	103	137.093				0			
	132	175.398							
Agliano	157	214.546	Mediocre	Km 2,5				N.P.	
	62	79.023							
	89	120.481				0			
S. Marzano O.	N.P.	N.P.						N.P.	
Linea Alessandria Niz	za Monf.								
Oviglio	107	78.415						N.P.	
	107	78.415							
Carentino	N.P.	N.P.						N.P.	
Bergamasco	100	104.515				С	2	N.P.	
6	63	64.966				0			
Bruno	120	134.044	Pessimo	Km 2		С	2	N.P.	
	122	136.545							
Castelnuovo B.	120	151.995						N.P.	
	83	105.130							
Incisa Scapacci	120	128.630						N.P.	
meisa seapaeer	97	105.986						1111	
Linea Torino Fossano		100.700			L		I	l	I
Santena Tetti Giro	72	129.184						N.P.	
Suntena Teta Giro	50	89.357						1111	
Linea Ceva Savona	30	07.557	ı						
Stazione Starona	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
Stuzione	1112	bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-	(3)	Attiv.	Mezzi
		(migl./£)	Zione	110111110		ti (2)		11001	Trasp.
Genola	N.P.	N.P.				(2)		N.P.	Truspi
Genora	63	123.814						11.1.	
	67	121.758							
	75	147.921							
	80	158.916							
Linea Cova Owner	00	130.910	1					I	
Linea Ceva Ormea	200	157 105	Diagrata	Canturals		C	2	N.P.	
Nucetto	208	157.105	Discreto	Centrale		C	2	N.P.	
	208	157.105				A			
	68	50.922				O			
	74	55.860				O			

Bagnasco	299	220.149			В		1-2	N.P.	
2 ugnuse s	299	220.149				A	_	1,11	
	88	64.793							
	128	93.165							
Pievetta	96	48.994						N.P.	
	96	48.994							
	63	31.984							
Priola	204	182.061			В		2	N.P.	
	178	158.857							
	65	58.206							
	87	77.053							
Garessio	300	303.836				A	1	N.P.	
	300	303.836				A			
	55	40.762							
	88	85.879							
	129	132.857							
Trappa	151	185.642						N.P.	
11	113	138.912				0			
Eca Nasago'	68	62.532				A	1	N.P.	
C	68	62.532							
	64	58.718							
Ormea	290*	N.P.	Mediocre	Centrale	В		2	N.P.	
	62	51.110							
	83	96.713							
Linea Carmagnola	Bra Ceva	•			•	•			
Sommariva	242	312.684	Pessimo	Centrale		С	2	N.P.	
	54	67.940							
	118	152.466							
Sanfre'	140	147.213	Pessimo	Km 1		С	2	N.P.	
	114	116.975							
Bandito	N.P.	N.P.						N.P.	
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-		Attiv.	Mezzi
		(migl./£)				ti (2)			Trasp.
Cherasco	193	169.984	Discreto	Km 1	В		2	N.P.	
	102	89.925							
	46	40.555							
Narzole	112	100.603						N.P.	
	81	68.743							
Monchiero	168	151.125						N.P.	
	82	73.515				1			
Farigliano	151	138.954						N.P.	
Ç	60	53.932				1			
	1			1			1	1	1
	42	38.569							

			1					1	
	122	116.031							
Bastia M.	42	41.913					1	N.P.	
	174	177.925				A			
	448	446.903							
	49	48.691				0			
	65	64.865							
	79	78.836							
	112	111.768							
Niella T.	112	102.590						N.P.	
Tylena 1.	81	72.052						1111	
Roccaciglie'	N.P.	N.P.				1		N.P.	
Roccacigne	56	85.761						11.1.	
Castellino T.	112	136.551						N.P.	
Castellillo 1.	74	87.501						IN.F.	
T' C' 1' C						0			
Linea Savigliano Sa						1	ı	17 D	1
Lagnasco	N.P.	N.P.						N.P.	
	64	87.639							
Roata Rossi	69	163.077						N.P.	
	79	190.219							
Villafalletto	153	204.184						N.P.	
	57	76.069							
	96	128.116							
Costigliole di S.	133	194.644						N.P.	
	100	149.848							
	55	79.046							
Manta	71	97.070						N.P.	
	71	96.790							
Tarantasca	69	50.605						N.P.	
	79	58.611						1111	
		20.011							
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
Stuzione	1412	bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-	(3)	Attiv.	Mezzi
		(migl./£)	Zione	Abitato	(1)	ti (2)		Aur.	
D	218					u (2)		ND	Trasp.
Busca		330.363						N.P.	
	108	163.003							
	108	163.666							
Linea Fossano Cun		T	T	1		1	ı	T	1
Maddalene	80	57.025						N.P.	
	73	52.934							
Centallo	325	355.053	Discreto	Centrale	A-B			N.P.	
	76	81.885				0			
	121	131.066				0			
S. Benigno	N.P.	N.P.						N.P.	
B.S.Dalmazzo	280	428.558	Buono	Centrale		С	2	N.P.	
	116	173.375				O			
		1	1	l	1	-	1	1	l

	92	138.322							
Roccavione	160	210.321				С	2	N.P.	
	50	65.937							
	60	78.376				0			
Vernante	159	221.292				С	2	N.P.	
	76	105.006				0			
	42	58.170							
Linea Cuneo Mond		l .	l.	I	l .	· I			l
Beinette	300	354.309			A		1	N.P.	
	122	156.031				0			
	86	97.665							
Margarita	135	134.539			В		2	N.P.	
	63	69.163							
Pianfei	205	148.003			В		2	N.P.	
	88	98.292				0			
	45	31.150				0			
Pogliola	160	162.794			В		2	N.P.	
_	51	51.572							
	60	67.772							
Mondovì Breo	290	313.736				A		N.P.	
	105	113.594				A			
	105	113.594				A			
	91	98.448				O			
	108	116.678				0			
Roccadebaldi	98	117.216						N.P.	
	64	91.066							
Linea Torino Piner									
Riva di Pin.	N.P.	N.P.						N.P.	
	80	105.175				0			
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-		Attiv.	Mezzi
		(migl./£)				ti (2)			Trasp.
Bibiana	104	137.875						N.P.	
	65	84.504				0			
Luserna S.G.	178	240.754						N.P.	
	65	87.207				0			
Torre Pelice	243	261.494	Discreto		В		1-2	N.P.	
	163	175.406				A			
	106	114.191				0			
	81	87.165				O			
	61	70.335				0			
	59	60.741				0			
	32	33.218							

2.1.3 La Lombardia

Nella Regione Lombardia risultano impresenziate 135 Stazioni, così dislocate:

- 7 sulla linea Albate C. Lecco
- 6 sulla linea Bergamo Cremona
- 3 sulla linea Brescia Parma
- 7 sulla linea Cava C. Torreberetti
- 1 sulla linea Chiasso Milano
- 4 sulla linea Chiavenna Colico
- 9 sulla linea Codogno Mantova
- 13 sulla linea Colico Tirano
- 2 sulla linea Como Milano
- 7 sulla linea Gallarate Luino
- 10 sulla linea Lecco Colico
- 3 sulla linea Lecco Royato
- 3 sulla linea Mantova Cerea
- 3 sulla linea Milano Brescia
- 3 sulla linea Milano Piacenza
- 1 sulla linea Monza Calolziocorte
- 8 sulla linea Monza Molteno
- 3 sulla linea Mortara Casale Monferrato
- 3 sulla linea Mortara Milano
- 11 sulla linea Pavia Casalpusterlengo
- 3 sulla linea Pavia Stradella
- 2 sulla linea Porto Ceesio Varese
- 4 sulla linea S. Zeno Olmeneta
- 1 sulla linea Seregno Ponte S.P.
- 1 sulla linea Milano Torino
- 9 sulla linea Vercelli Pavia
- 1 sulla linea Verona Bologna
- 7 sulla linea Verona Modena

Tab. 2 Riepilogo degli immobili ubicati nelle stazioni impresenziate della Regione Lombardia

	STAZIONI	APPARTAMENTI
N° Stazioni impresenziate	135	
N° Locali di stazione	155	
N° Appartamenti		141
Valore a bilancio (in milioni di £)	19.587	13.663
Superficie (in mq)	17.479	11.946

Nel totale i locali di Stazione risultano 155, di cui uno soltanto inferiore ai 20 mq, e 141 appartamenti, 97 dei quali occupati.

Il valore a bilancio degli immonbili censiti ammonta a:

- circa 20 miliardi per i locali di stazione
- oltre 13,5 miliardi per gli appartamenti

Il dato relativo al valore a bilancio dei locali di stazione è suscettibile di un incremento plausibile del 10% circa, considerando che per 18 unità l'importo non è disponibile.

Le superfici calcolate risultano così ripartite:

- circa 17.500 mg per i locali di Stazione
- circa 12.000 mq per gli appartamenti

La superficie totale dei locali di stazione è suscettibile di un incremento plausibile di circa il 18% in quanto per 28 di essi la superficie non è disponibile, mentre per gli appartamenti il dato risulta rispondente alla situazione complessiva, mancando la superficie di una sola unità..

93 stazioni, (circa il 69%) sono in buono o discreto stato di conservazione, mentre 42 (circa il 31%) sono in cattivo stato.

8 stazioni risultano centrali rispetto al centro abitato, 79 ad una distanza fino a 500 metri, 36 ad una distanza tra i 600 metri e 1 km, 12 ad una distanza fino a un massimo di 3 km. 16 stazioni risultano vicine ad altre attività commerciali. Soltanto per tre Stazioni è stata segnalata la possibilità di scambio intermodale con altri mezzi di trasporto pubblico.

Sono stati avviati contatti in 92 casi con Enti Locali per un possibile riutilizzo delle aree disponibili. I contratti attualmente definiti sono 30, di cui 10 di affitto e 20 di comodato. In sei casi la finalità è di carattere commerciale, mentre in 24 casi si tratta di attuali o possibili usi a carattere sociale, in 7 casi a scopo turistico, in un caso a scopo culturale.

Tab. 2a Il quadro delle stazioni impresenziate nella Regione Lombardia

Stazione	M2	Valore a bilancio 31.12.96 (migl./£)	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accor di Defini- ti (2)	Scopo (3)	Vic.za Altre Attiv.	Intersc Altri Mezzi Trasp.
Linea Albate C Le	cco								
Albate Trecallo	146	151.941	Discreto	Km 1	В		3	No	
Anzano	236	177.028	Cattivo	Km 0,5	В		3	No	
	75	56.259							
	86	64.510				O			
Brenna Alzate	145	166.367	Cattivo	Km 1	В		3	No	
	136	161.125				O			
Casletto	145	141.837	Cattivo	Km 0,5	В		3	No	
	136	136.816				O			
Civate	20	20.174	Cattivo	Km 0,8		С	2	No	
	25	20.195		,	В				
	105	106.114				0			
Moiana	144	130.299	Cattivo	Km 0,5	В			No	
	135	124.955		,		0			
Sala al Barro G.	145	158.465	Discreto	Km 1		С	2	No	
	90	96.786				0			
Linea Bergamo Crei	nona		I				I		
Capralba	130	120.087	Discreto	Km 0,7		С	1	No	
- · · · · ·	36	26.969				A			
Caravaggio	108	127.387	Buono	Km 0,2	В		3	Si	
20	250	318.159		,					
	77	89.548							
	94	108.004				0			
Casalbuttano	240	166.972	Discreto	Km 0,2	В		2	Si	
	44	19.111		,		A			
	72	41.247				0			
	129	74.779				0			
Casaletto Vaprio	102	106.588	Discreto	Km 0,3	В		2	No	
ī	102	106.588		,		0			
Castelleone	275	124.458	Discreto	Km 0,2	В		2	No	
	72	24.437		,		0			
	120	41.241				0			
Soresina	360	395.515	Discreto	Km 0,2	В		2	No	
Sofesina	110	112.427		ĺ		A			
	71	71.266				0			
	124	131.141				0			
Linea Brescia Parmo		•	•	•		•	•		•
Remedello Sotto	104	116.533	Discreto	Km 0,6				No	
	74	82.920		ĺ		0			

Stazione	M2	Valore a bilancio 31.12.96 (migl./£)	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accor di Defini- ti (2)	Scopo (3)	Vic.za Altre Attiv.	Intersc Altri Mezzi Trasp.
Calvisano	N.P.	N.P.	Discreto	Km 0,4	В		2	No	
S. Giovanni in Croce	107	130.302	Discreto	Km 0,7	В			No	
	73	89.518				0			
Linea Cava C Torro	eberetti	•	•		•	•	•	•	•
Castellaro	84	71.214	Cattivo	Km O,8	В			No	
	66	54.554		,					
Ferrera Lomellina	136	125.730	Cattivo	Km 0,3	В			No	
	78	71.606		- ,-		0			
Lomello	136	124.250	Cattivo	Km 0,2	В			No	
	79	71.671				0			
Mede	300	294.115	Cattivo	Km 0,2	В		2	No	
1,1000	129	125.965	Cuttivo	11111 0,2			-	110	
Pieve A.	85	60.389	Cattivo	Km 0,7	В			No	
Tieve 71.	68	48.615	Cattivo	13111 0,7	B			110	
Sairano	53	39.867	Cattivo	Km 0,7	В			No	
Saliano	66	48.246	Cattivo	Kill 0,7	5			110	
Zinasco Nuovo	136	122.030	Cattivo	Km 1	В			No	
Ziliasco Nuovo	85	75.398	Cattivo	KIII I	Б			NO	
Linea Chiasso Milano		73.396							
Cucciago	157	192.448	Cattivo	Km 2			1	No	
Cucciago	54	66.220	Cattivo	KIII Z				NO	
	81	99.330							
Linea Chiavenna Col		99.330							
Dubino Dubino	N.P.	103.792	Discreto	Km 0,2		С	2	No	
S.Cassiano Valch.	N.P.	N.P.	Discreto	Km 0,3		C	2	No	
Samolaco	130	154.243	Discreto	Km 0,3	+			No	
Samoraco	90	134.243	Discreto	KIII 0,3				NO	
X 7	85		D'	IZ O. 4		0		NT.	
Verceia	85	74.693 87.036	Discreto	Km 0,4				No	
L'acceptant Management		87.030				0			
Linea Codogno Mant		1.67.700	Ъ	17 0.2	T _D		1.0	N.T.	
Acquanegra Cr.	93	167.709	Buono	Km 0,2	В		2	No	
~	59	105.127	_	** 0.4	+_	0			
Castellucchio	147	201.887	Buono	Km 0,2	В	~	2	No	
	83	N.P.				C			
	60	74.464	_		_				
Gazzo	120	146.188	Buono	Km 0,3	В			No	
Maleo	98	111.674	Discreto	Km 0,4	В			No	
	70	79.767				O	1	1	
	121	182.301					1	1	
	125	186.795				0			
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc

		bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	Avviati (1)	di Defini- ti (2)	(3)	Altre Attiv.	Altri Mezzi Trasp.
Marcaria	230	293.456	Discreto	Km 0,8	В			No	
	65	79.206				0			
Pizzighettone	288	376.769	Buono	Km 1	В			No	
Ponte d'Adda	94	83.959	Buono	Km 0,5	В			No	
	94	87.799				0			
Torre de' Picenardi	140	168.630	Buono	Km 0,7	В			No	
10110 00 11001101	107	119.347	2 dono	11111 0,7		0		1,0	
Villetta Malagnino	145	200.977	Discreto	Km 0,7	В			No	
v motta magnino	99	124.962	Biscieto	11111 0,7				110	
Linea Colico Tirano	1//	127.502	<u> </u>					1	
Ardenno	145	182.431	Cattivo	Km0,3				No	
1 Macinio	90	113.233	Cattivo	11110,5		0		110	
Bianzone	65	33.323	Cattivo	Km 0,5		+		No	
Dializone	105	57.890	Cattivo	Kili 0,5		0		NO	
Castione Andevenno	100	108.509	Cattivo	Km 0,4		U		No	
Castione Andevenno	70	75.956	Cattivo	KIII U,4				NO	
Chiuro	65	60.231	Cattivo	V 0.2				No	
Cniuro		78.688	Cattivo	Km 0,3				NO	
	95								
	65	61.991				0			
C : T	77	65.295	G w	TZ 0.5		0		N.T.	
Cosio T.	170	167.131	Cattivo	Km 0,5				No	
	68	66.852		** 0.6		0			
Delebio	170	210.396	Cattivo	Km 0,6				No	
	66	81.683				0			
Poggiridenti T.	N.P.	N.P.	Cattivo	Km 0,3	В			No	
	65	118.019				0			
Ponte in Valtellina	N.P.	N.P.	Cattivo	Km 0,3	В			No	
S. Giacomo di Teglio	80	76.421	Cattivo	Km 0,5				No	
	72	70.539				0			
S. Pietro Berbenno	145	185.095	Cattivo	Km 0,3	В			No	
	92	117.439				O			
Talamona	80	65.603	Cattivo	Km 0,4	В			No	
	50	41.002							
Tresenda	65	42.580	Cattivo	Km 0,6	В			No	
	77	53.075				0			
Villa di Tirano	65	42.469	Discreto	Km 0,7	В			No	
	65	47.269							
Linea Como Milano		•	•		•			•	•
Casorate	183	231.113	Discreto	Km 0,3	В			No	
	59	74.515		-,-				1	1
	78	98.608				0		1	
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
~	1,14	bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri

		31.12.96 (migl./£)	zione	Abitato	(1)	Definiti (2)		Attiv.	Mezzi Trasp.
Vergiate	118	143.394	Discreto	Km 0,4	В		1	No	Î
	51	N.P.				A			
	59	71.959				0			
	59	71.959							
Linea Gallarate Luine	0								
Besnate	184	271.156	Discreto	Km 0,6	В			No	
	37	55.624							
	94	141.187				0			
Besozzo	292	391.307	Discreto	Km 0,3	В		1	No	
	73	97.827		Í		0			
	142	190.293				0			
Calde'	225	207.879	Cattivo	Km 0,5	В			No	
Mornago	194	243.216	Discreto	Km 1	В			No	
	39	49.672				0			
	84	105.571				0			
Porto Valtravaglia	190	264.272	Discreto	Km 0,4		С	4	No	
	35	50.026				0			
	93	133.159				o			
Sangiano	15	14.908	Cattivo	Km 0,4	В			No	
Sungrano	84	83.484	Cattivo	11111 0,1				110	
	54	53.668				0			
Travedona	44	34.172	Cattivo	Km 2	В			No	
Linea Lecco Colico		31.172	Cuttivo	IXIII 2		1		110	
Abbadia Lariana	160	139.718	Buono	Centrale		С	2	Si	
1100udiu Euriunu	120	115.430	Buono	Contrare		$\stackrel{\circ}{o}$	-	51	
Bellano	240	113.477	Buono	Centrale	В	C	2-3	Si	Si
Benano	65	30.959	Buono	Contrare		A	2 3	51	
	80	37.826				11			
	108	51.064				0			
Dervio	263	245.966	Buono	Centrale	В	A	1	Si	
Dervio	77	72.013	Buono	Contrare		0	1	51	
	104	97.264				$\stackrel{\circ}{o}$			
Dorio	240	174.903	Buono	Centrale	В			Si	
Dono	105	74.492	Buono	Contrare		0		51	
Fiumelatte	163	149.481	Cattivo	Km 0,2				Si	
Piona	90	66.698	Discreto	Km 1	В			Si	
Olcio	N.P.	N.P.	Discreto	Km 0,2	ע	С	2	Si	
		_	Buono		D			Si	
Lierna	260	241.177	pnono	Km O,2	В		1	31	
	84	77.919				0	1	1	
	102	94.616				0			
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-		Attiv.	Mezzi

		(migl./£)				ti (2)			Trasp.
Mandello del L.	163	150.109	Buono	Km 0,2	В	С	2	Si	Si
	260	244.211							
	85	76.710				0			
	100	97.156				0			
	120	110.509				O			
Varenna	181	168.033	Buono	Km 0,2	В			Si	Si
	75	N.P.							
	120	111.137				0			
Linea Lecco Rovato	1	•		•	'	•	•		•
Chiuduno	87	71.122	Discreto	Km 0,1	В			No	
	77	64.087							
Pontida	80	77.481	Discreto	Km 0,7				No	
	57	54.285				0			
Vercurago	N.P.	N.P.	Discreto	Km 0,1		С	3	Si	
Linea Mantova Cerea	II.	1			· II	· ·	1		
Castel d'Ario	N.P.	106.569	Discreto	Centrale		С	2	No	
	59	176.709							
	67	200.667							
Gazzo di Bigarello	N.P.	86.643	Discreto	Km 0,3		С	2	No	
Ç	100	23.589		,					
Mn Frassine	N.P.	N.P.	Discreto	Km 0,6				No	
Linea Milano Brescia	- L	- L	l.	/	· L	1	· ·		
Morengo	108	126.013	Discreto	Km 0,6				No	
C	77	89.843				0			
Trecella	N.P.	N.P.	Cattivo	Km 0,4	В			No	
Vidalengo	N.P.	N.P.	Discreto	Km 0,7	В			No	
Linea Milano Piacenza			I	//		1	I.		
S. Giuliano Milanese	59	76.324	Cattivo			С	2	No	
	56	69.942							
S. Stefano Lodigiano	78	80.554	Cattivo	Km 1,5				No	
	56	57.833		,-		0			
S. Zenone	53	50.819	Cattivo	Km 2				No	
Linea Monza Calolzioc		100000		1			ı	1	
Osnago	46	41.351	Cattivo	Km 0,5	В			No	
Linea Monza Molteno	1.0	1.1.001	Cutti	12111 0,0	12	<u> </u>		11.0	l.
Biassono	86	32.942	Cattivo	Km 1	В			No	
214550110	86	32.942		1				1.0	
Buttafava	N.P.	N.P.	Cattivo	Km 0,5				No	
Carate	N.P.	N.P.	Discreto	Km 1				No	
Curate	119	233.983	Discicio	12111 1		0		110	
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
Duziviic	1712	bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-	(3)	Attiv.	Mezzi
	1	J1.14.7U	LIUIIC	ADITATO	(1 /	Denni-	1	ALLIV.	IVICLLI

Cassago	N.P.	66.049	Discreto	Km 0,9		С	2	No	
Macherio	78	37.035	Discreto	Km 0,5				No	
	N.P.	96.479							
	N.P.	75.485				O			
	<i>78</i>	37.196				0			
Monza Sobb.	309	424.488	Discreto	Centrale	В			No	
	102	136.663				O			
	127	179.084				0			
Renate	113	146.540	Discreto	Km 0,7	В			No	
	113	146.540				0			
Villa Raverio	113	86.429	Buono	Km 0,4	В			No	
Linea Mortara Casale	Monferre	uto			•		•		•
Castel d'Agogna	82	63.823	Discreto	Km 1				No	
	57	44.365							
Cozzo	51	38.071	Discreto	Km 0,5				No	
	41	29.463						1	
Zeme	32	22.696	Discreto	Km 3				No	
	63	44.202						1	
Linea Mortara Milano	<u> </u>				1		1	l.	I
Corsico	133	165.437	Discreto	Km 0,2				No	
	92	114.438				0			
Gaggiano	105	127.319	Cattivo	Km 0,2	В			No	
88	71	86.092				0			
Parona	184	265.218	Discreto	Km 3				No	
	130	187.382							
Linea Pavia Casalpus	terlengo				-1	· ·	II.		
Albuzzano	N.P.	N.P.	Discreto	Km 1	В			No	
	50	38.288							
Belgioioso	174	231.998	Discreto	Km 0,2	В			Si	
S	56	73.066		,					
Chignolo	174	230.579	Discreto	Km 1	В			No	
C	56	74.071				0			
	46	45.530							
Corteolona	174	230.390	Discreto	Km 0,2	В			No	
	56	74.078		,		0			
Lambrinia	30	29.192	Cattivo	Km 0,4	В			No	
Miradolo Terme	98	89.681	Discreto	Km 0,5	В			Si	
	65	59.466		- ,-		0			
Pavia P.Garibaldi	N.P.	N.P.	Discreto	Centrale	В			No	
Orio Litta	N.P.	N.P.	Discreto	Km 0,7	В			No	
	48	62.352	2.551010			0			
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
CHEIVIIC	1712	bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-	(0)	Attiv.	Mezzi
		(migl./£)			(1)	ti (2)		2 2 2 2 7 9	Trasp.
Motta S. D.	174	229.710	Discreto	Km 1,7	В	1 (-)	1	No	

Linea Milano Torino Corbetta S. S. T.	118	18.911	Buono	Km 0,4	В	С	2	No	1
Stazione	1412	bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	Avviati (1)	di Defini- ti (2)	(3)	Altre Attiv.	Altri Mezzi Trasp.
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
Lesmo	86 86	32.942 32.942	Cattivo	Km 0,5				No	
Linea Seregno Ponte									
	140	159.137		,					
Verolanuova	255	286.599	Discreto	Km 0,3	В	C	2	No	
	82	102.099				o		1	
Roberto	43	48.947	Discicio	13111 0,5		0		110	
Robecco	170	207.048	Discreto	Km 0,5	В			No	
	83	98.883							
ivianerbio	55 55	301.630 <i>63.646</i>	Discreto	Km 0,2	B	0		51	
Manerbio	65 255	59.331	Discreto	Vm 0.2	В			Si	
Bagnolo Mella	196	178.906	Discreto	Km 0,3	В			No	
Linea S. Zeno Olmen		1	Γ	T	1	1	1	T	T
	90	82.367				O			
	58	53.106				0		1	
Induno O.	204	186.786	Discreto	Km 0,2		A	1	No	
	87	103.966				0			
	65	77.676				0		1	
Bisuschio	204	243.782	Discreto	Km 0,4		A	1	No	
Linea Porto Ceresio	Varese			•	•			•	•
	92	N.P.				0		1	
Pinarolo	100	121.212	Buono	Km 0,2	В			No	
	81	91.724				0		1	
	80	83.738				o		1	
	70	73.331				0		1	
	68	76.489							
Diessana	183	206.458	Discicio	13111 0,7				110	
Bressana	158	156.459	Discreto	Km 0,4	В			No	
Barbianello	97 110	53.570 60.485	Discreto	Km 0,2	В	o		No	
Linea Pavia Stradello		152.550		TT 0.0	1-	T	I	T.,	1
	48	34.331							
S. Cristina e B.	71	50.754	Cattivo	Km 0,3	В			No	
	56	73.856				0			
Ospedaletto Lod.	174	230.711	Discreto	Km 0,3	В			No	

	31	5.027	I			Ι.Α.			
						A			
	50	13.245				A			
	107	17.094				O			
71	126	20.225							
Linea Vercelli Pavia	1.5.5	1	I ~ .	T	1_	1	1	1	1
Cava Carbonara	136	117.753	Cattivo	Km 2	В			No	
	85	74.471				0			
Gambolo	121	111.655	Discreto	Km 0,2	В			No	
	84	77.393				0			
Garlasco	183	178.936	Discreto	Km 0,2	В			No	
	130	126.385				0			
Gropello	183	179.198	Discreto	Km 0,2	В			No	
1	130	123.537				0			
Nicorvo	120	112.320	Discreto	Km 1,5	В			No	
	85	79.560							
Palestro	180	170.704	Discreto	Centrale	В			No	
1 diestro	130	121.762	Discreto	Centrare	B	0		110	
Robbio	280	283.637	Discreto	Km 0,3	В			No	
KOUUIU	116	117.507	Discieto	Kili 0,3	B			NO	
T11.		178.339	C.u.	IZ 0.2	В			NT.	
Tromello	183		Cattivo	Km 0,2	В			No	
	130	126.541			1_				
Villanova d'Ardenghi	122	114.870	Discreto	Km 2	В			No	
	86	78.409							
Linea Verona Bologna			1		1	T	T		1
Revere	250	187.601	Discreto	Km 1	В			No	
	110	68.360				O			
	80	53.280				O			
Linea Verona Modena									
Borgoforte	N.P.	280.023	Discreto	Km 0,2	В	С	2	No	
	N.P.	133.600							
	35	97.833							
	79	18.635				0			
	101	282.319				0			
Gonzaga	N.P.	206.759	Discreto	Km 0,6	В	С	2	No	
Commungati	89	444.189	21501000	12111 0,0		O	_	1.0	
Motteggiana	N.P.	15.586	Discreto	Km 0,7				No	
Wiotteggiana	77	145.733	Discicto	Kill O, /				140	
Dalidana	_		Digarata	Vm 0.2				No	
Palidano	N.P.	10.771	Discreto	Km 0,2	1			No	1
C4 •	77	120.766	C4-4:	D:-4	G1 111	A -	G-	¥7.	T4:
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-		Attiv.	Mezzi
		(migl./£)			+	ti (2)			Trasp.
Romanore	N.P.	N.P.	Discreto	Km 0,5	В	С	2	No	
Roverbella	N.P.	417.702	Discreto	Km 2	В			No	
	47	132.755							

	61 71	172.299 200.544					
S. Antonio Mantovano	N.P. 68	360.107 591.154	Discreto	Km 1	0	No	

2.1.4 La RegioneVeneto

Nella regione Veneto risultano impresenziate 87 stazioni situate:

4 sulla linea Vicenza Schio

3 sulla linea Mestre Orsago

11 sulla linea Mestre Primolano Trento

4 sulla linea Mestre Fossalta

2 sulla linea Verona Mozzecane

7 sulla linea Venezia Peschiera

8 sulla linea Monselice Bonferraro

12 sulla linea Padova Calalzo

6 sulla linea Legnago Rovigo

5 sulla linea Treviso Vicenza

4 sulla linea Camposampiero Bassano

4 sulla linea Padova Occhiobello

3 sulla linea Treviso Montebelluna

5 sulla linea Conegliano Ponte delle Alpi

6 sulla linea Rovigo Chioggia

1 sulla linea Portogruaro Teglio

2 sulla linea Roncanova Peri

Tab. 3 Riepilogo degli immobili ubicati nelle stazioni impresenziate della Regione Veneto

	STAZIONI	APPARTAMENTI
N° Stazioni impresenziate	87	
N° Locali di stazione	98	
N° Appartamenti		84
Valore a Bilancio (in milioni di £)	10.310	17.664
Superficie (in mq)	7.263	9.473

In totale i locali di stazione sono 98, 3 dei quali con superficie inferiore ai 20 mq, gli appartamenti sono 84, di cui 54 occupati.

Il valore a bilancio degli immobili censiti ammonta a:

- oltre 10 miliardi per i locali di stazione

- oltre 17,5 miliardi per gli appartamenti

Per i locali di stazione il valore a bilancio potrebbe essere suscettibile di un incremento di circa il 15% mancando i dati relativi a 14 locali su 98.

Le superfici calcolate risultano così ripartite: oltre 7.200 mq per i locali di stazione circa 9500 mq per gli appartamenti.

Il dato relativo ai locali di stazione potrebbe essere suscettibile di un incremento globale del 28% circa, in quanto mancano i valori relativi a 28 locali su 98 totali.

I fabbricati sono in stato di conservazione accettabile nel 68% circa dei casi in quanto le loro condizioni sono considerate in un caso ottime, in 9 casi buone, in 49 casi discrete, mentre 1 immobile è considerato vechio, 15 in scadenti e 10 in fatiscenti condizioni.

51 stazioni sono situate in posizione centrale nelle rispettive città, 5 ad una distanza inferiore al kilometro, 28 ad una distanza tra 1 e 3 km, soltanto 3 ad una distanza tra 5 e 7 km.

23 di esse sono vicine ad altre attività turistico-commerciali, e soltanto per 5 viene segnalata la possibilità di scambio intermodale con altri mezzi pubblici di trasporto.

Sono stati avviati 21 contatti per un possibile riutilizzo delle aree disponibili, di cui 3 con operatori economici privati e 18 con Enti Locali. Sono stati stipulati 21 contratti, di cui 4 di affitto, 16 di comodato e 1 ascrivibile alla voce "Varie". Contatti e accordi definiti hanno in 5 casi scopo commerciale, in 20 casi scopo sociale, in 2 casi altro tipo di finalità.

Tab. 3a Il quadro delle stazioni impresenziate nella Regione Veneto

Stazione	M2	Valore a bilancio 31.12.96 (migl./£)	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accordi defini- ti (2)	Scopo (3)	Vic.za Altre Attiv	Intersc Altri Mezzi Trasp.
Linea Vicenza Schio									
Dueville	53* 106	109.473 433.580	Buono	Centrale		o		Si	
Cavazzale	180	124.493	Discreto	Centrale				Si	
Villaverla M.	52 78	90.137 16.041	Fatiscente	Km 2		C O	2	No	
Marano V.	N.P. 76	39.655 269.692	Scadente	Km 2		A	2	No	
Linea Mestre Orsago				1		1	1	1	1
Susegana	200 39 118 120	59.755 150.061 433.944 465.797	Discreto	Centrale	В	0		Si	
Preganziol	96 52 58 74	110.700 76.424 53.747 108.757	Discreto	Centrale		C A O O	1	Si	
Lancenigo	75*	N.P.	Ottimo	Km 1	В		5	Si	
Linea Mestre Primola	no Trento	•	•		•				
Salzano Robegano	75 75	7.150 161.377	Discreto	Km 2		0		No	
Castello Di Godego	90 90	3.479 220.859	Buono	Centrale		0		No	
Cassola	60 51	5.877 92.701	Discreto	Centrale				Si	
Primolano	N.P. 79 79 81 100 118	67.295 113.381 113.381 116.251 143.520 169.354	Discreto	Centrale		o o		No	Si
Carpane' Valstagna	64 N.P.	146.178 1.902	Discreto	Centrale				Si	
Resana	58	79.903	Scadente	Km 1	В		2	No	
Soffratta Cismon Del Grappa	50 20*	39.938 1.936	Discreto	Centrale	В	V		No No	
S. Marino	97 12*	221.459 N.P.	Fatiscente	Centrale	Contatt	0 A 2227	Cocne	No Via ro	Interes
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor-	Scopo	Vic.za	Intersc

		bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	Avviati (1)	di defini- ti (2)	(3)	Altre Attiv	Altri Mezzi Trasp.
Solagna	85	3.149	Discreto	Centrale		(2)		No	Trusp.
Solugila	85	218.654	Discreto	Centrale		o		110	
S. Nazario	60	29.642	Discreto	Centrale				No	
5. INAZAHO	80	16.538	Discreto	Centrale				110	
	10	22.415				A	1		
	58	109.506				0	1		
	62	23.589							
	80	181.723				0			
	106	241.283				$\stackrel{\circ}{o}$			
Linea Mestre Fossalta	100	271.203						1	
Fossalta di Piave	34*	N.P.	Discreto	Km 3				No	
Gaggio	15*	1.577	Discreto	Km 2				Si	
Venezia Carpenedo	45	2.694	Buono	Km 0,5			1	Si	+
*	39*	N.P.	Discreto	Km 0,3				Si	+
Lison	75	N.P. 250.057	Discreto	KIII I				31	1
Lines Wanasa Marana		230.037							
Linea Verona Mozzeca	_	104.556	D	C	1		12	NT.	Si
Villafranca di Verona	N.P.	104.556	Buono	Centrale		С	2	No	S1
Mozzecane	N.P.	364.633	Discreto	Km 0,5				No	
T. T. I.D. II.	118	179.582				0			1
Linea Venezia Peschier		1	I	I ~ .	1	1	1	Ι ~.	_
Lerino	52*	N.P.	Discreto	Centrale			_	Si	
Lonigo	72*	379.056	Buono	Km 5		C	5	Si	
	135	330.860							
	60	147.049							
	100	245.082							
	102	249.983				0			1
Ponte Di Brenta	120	5.293	Scadente	Km 1				No	
Montebello	101*	311.543	Discreto	Centrale				No	
	113	950.901				0			
Caldiero	101*	246.173	Discreto	Centrale	A		1	No	
	110	633.053				0			
Mestrino	26*	N.P.	Fatiscente	Km 2				No	
Castelnuovo del Garda	85*	96.192	Discreto	Km 1				No	
	68	156.630							
Linea Monselice Bonfe	_								
Sanguinetto	N.P.	190.373	Discreto	Centrale	В		2	No	
	62	208.801							
	65	218.904				0			
Montagnana	N.P.	176.199	Discreto	Km 0,7		С	1	Si	Si
	132	683.428	2.557010			$\stackrel{\circ}{0}$	[
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor-	Scopo	Vic.za	Intersc
	1,14	bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri

		31.12.96 (migl./£)	zione	Abitato	(1)	defini- ti (2)		Attiv	Mezzi Trasp.
Este	78*	151.498	Discreto	Km 0,7		C	2	Si.	
	N.P.	18.275							
	70	358.242				0			
	78	399.184				0			
	105	265.978				O			
	52	83.637				O			
Ospedaletto Euganeo	N.P.	66.719	Discreto	Centrale		C	2	No	
ospedaretto Zuganee	106	262.219	21501000			o	_	110	
Saletto	N.P.	83.388	Discreto	Centrale		C	2	No	
Saletto	88	194.980	Discreto	Contraic		$\stackrel{\circ}{o}$	2	110	
Bonferraro	N.P.	37.069	Discreto	Centrale		C	2	No	
Domerraro	117	297.854	Discicto	Centrale			2	140	
Davilaggue	N.P.	113.177	Discreto	Centrale		С	2	No	
Bevilacqua	103	24.415	Discreto	Centrale		0	2	NO	
D 1:0 A			G 1 .	T7 1	+	U		NT	
Boschi S. Anna	N.P.	38.019	Scadente	Km 1				No	
	86	20.287				O			
Linea Padova Calalzo			1	1		1	T	1	1
Alano F. V.	195	223.916	Discreto	Centrale	В			No	
	60	63.745							
	65	68.745							
	70	75.436							
S.Giustina Cesio	103	126.623	Discreto	Centrale				No	
	150	181.340				O			
Longarone Zoldo	150	152.795	Buono	Centrale				Si	Si
	333	299.441							
	124	108.262				A			
	127	114.429				0			
	131	133.571				0			
Pederobba Cavaso P.	N.P	2.422	Fatiscente	Km 2	В		2	No	
	N.P.	1.265							
	120	342.221				0			
	160	234.395							
Busche L.M.	50*	N.P.	Discreto	Centrale	В			No	
Quero Vas	115	2.034	Scadente	Km 2	Б			No	
Quelo vas	113	2.034	Scadente	KIII Z				NO	
D1. D' C. 1	_		C 1	V 2.5				NT.	
Perarolo Di Cadore	240	345.733	Scadente	Km 2,5				No	
	110	155.853				0			
·	130	185.645			-				
Levada	N.P.	N.P.	Fatiscente	Centrale				No	
Ospitale Di Cadore	124	147.674	Scadente	Km 1				Si	
	127	154.300							
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor-	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	defini-		Attiv	Mezzi

		(migl./£)				ti (2)			Trasp.
Fanzolo	56*	80.049	Discreto	Km 3				No	
Castellavazzo	72	87.656	Fatiscente	Km 1				No	
Fae' Fortogna	91*	N.P.	Discreto	Centrale				No	
Linea Legnago Rovig	70				•				•
Fratta	N.P.	138.800	Discreto	Centrale		С	2	No	
	107	408.347				0			
Costa	N.P.	198.993	Discreto	Centrale		С	2	No	
	101	421.908				0			
Badia Polesine	N.P.	296.381	Discreto	Centrale		C	2	No	Si
	74	312.928				O			
	90	377.788				O			
Lendinara	N.P.	299.181	Discreto	Centrale		C	2	No	
	80	168.381							
	96	201.679				0			
Castagnaro	N.P.	155.993	Discreto	Centrale		C	2	No	
	107	421.309				O			
Villabartolomea	N.P.	113.391	Discreto	Centrale		C	2	No	
	52	328.917							
Linea Treviso Vicenz									
Albaredo	75	34.029	Discreto	Centrale				No	
S. Martino di L.	82*	N.P.	Buono	Centrale				No	
	104	100.631				0			
Fontaniva	150	97.808	Buono	Centrale	A/B			No	
	134	66.773				0			
Carmignano Di Br	127	4.710	Discreto	Km 1				No	
	127	327.646				O			
Galliera Veneta T.	N.P.	N.P.	Scadente	Km1				No	
Linea Camposampier	o Bassano)							
Villa Del Conte	13*	N.P.	Scadente	Km3				No	
	77	66.936							
Rossano Veneto	67*	N.P.	Discreto	Km1				No	
Rosa'	N.P.	1.989	Scadente	Km 0,8				No	
	80	1.853							
	73	169.035				0			
	84	169.903				O			
Fratte C	N.P.	1.262	Scadente	Centrale				No	
Linea Padova Occhio	bello								
Battaglia Terme	244	285.158	Discreto	Centrale	В		2	Si	
	125	144.885				0			
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor-	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	defini-		Attiv	Mezzi
		(migl./£)		1		ti (2)			Trasp.

Peri	N.P.	(migl./£) 290.323	Discreto	Centrale		ti (2)		Si	Trasp.
		bilancio 31.12.96	Conserva zione	Centro Abitato	Avviati (1)	di defini-	(3)	Altre Attiv	Altri Mezzi
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor-	Scopo	Vic.za	Intersc
Doice	78	158.199	Discielo	Centrate				INU	
Dolce'	N.P.	135.475	Discreto	Centrale				No	
Linea Roncanova Peri									
Teglio V.	N.P. 60	1.148 79.817	Discreto	Km 2				No	
Linea Portogruaro Tegl		1	T	T		_	1	1	_
S. Anna di Chioggia	73	43.141	Scaueine	Centrale		0		NO	
S. Anno di Chicagio	58 73	68.402 43.141	Scadente	Centrale		0		No	
Cavanella d'Adige	80	93.004	Discreto	Centrale				No	
Daricella	58	28.261	ranscente	Contract					
Baricetta	58 78	67.365 39.878	Fatiscente	Centrale		0		No	1
Rosolina	79	91.235	Discreto	Centrale				Si	
	58	68.056				0			
Ceregnano	78	90.587	Discreto	Centrale	В		2	No	
Lama	192 105	214.947 122.624	Scadente	Centrale	В			No	
Linea Rovigo Chioggia	100	014045	0 1	la	l p	1	I	Lar	1
Nove	227	359.127	Fatiscente	Centrale				No	
Cadola Soccher	160	255.618	Buono	Centrale	A/B	1		Si	
S.Croce del Lago	85	191.800	Fatiscente	Centrale	В			Si	
Soffratta	50	39.938	Discreto	Km 1				No	1
Stazione Per Alpago	151	300.329	Fatiscente	Km7	В			Si	
Linea Conegliano Ponte						•			
	110	264.386				0			
Paese Castagnole	120	11.468	Scadente	Centrale				No	
Postioma	53*	N.P.	Discreto	Centrale				No	
110 (Giuno Dignoressa	150	306.759	21501010	IXIII		0		110	
Trevignano Signoressa	150	10.723	Discreto	Km3	В		2	No	
Linea Treviso Montebel	62	72.355							
Canaro	110	128.373	Vecchio	Km 2	В			No	
	121	142.112				0			
	99	116.273				O			
Abano	412	483.885	Discreto	Km 1	В			Si	
S. Elena d'Este	360 125	421.023 146.189	Scadente	Km 2				No	

82	32	266.771				
10	08	352.098				

2.1.5 La Regione Trentino Alto Adige

Nella regione Trentino Alto Adige risultano impresenziate 25 stazioni.

Di queste 13 stazioni sono nel territorio della provincia autonoma di Bolzano:

6 sulla linea Fortezza-S.Candido 6 sulla linea Bolzano-Merano 1 sulla linea Verona-Bolzano

Tab. 4 Riepilogo degli immobili ubicati nelle stazioni impresenziate nella Provincia autonoma di Bolzano

	STAZIONI	APPARTAMENTI
N° stazioni impresenziate	13	
N° Locali di stazione	22	
N° Appartamenti		16
Valore a bilancio (in milioni di	4.079	1.456
£)		
Superficie (in mq)	4.759	1.393

Il valore a bilancio degli immobili presi in esame limitatamente alla provincia di Bolzano ammonta a:

- oltre 4 miliardi per i locali di stazione
- circa 1,5 miliardi per gli appartamenti

Il primo dato risulta incompleto per la stazione di Lana, peraltro per fabbricati di una significativa ampiezza, sicchè si potrebbe ipotizzare un incremento del 10% del valore a bilancio sopra calcolato.

Le superfici calcolate risultano così ripartite:

- oltre 4.700 mq per i locali di stazione
- circa 1.400 mq per i fabbricati

Si tratta di dati rispondenti alla situazione reale in quanto disponibili per tutti gli immobili presi in esame, sebbene in alcuni casi sia occorsa l'integrazione di notizie da parte della Divisione Trasporto Locale.

Nel complesso i locali di stazione risultano 22, di cui 2 di superficie inferiore ai 20 mq, mentre gli appartamenti sono 16 di cui 9 risultano occupati.

Nel complesso le stazioni sono situate vicine al centro abitato, sono dunque inserite in un contesto di attività produttive, risultano quasi tutte in buono stato esono ben collegate con altre modalità di trasporto pubblico.

Si segnalano per 4 casi contatti in corso (3 con gli enti locali, 1 con privati) per un loro possibile riutilizzo. Numerosi sono gli accordi già definiti, prevalentemente del tipo affitto o comodato, a scopi sia sociali che commerciali.

Nella provincia autonoma di Trento si trovano invece 12 stazioni: 11 sulla linea Trento-Mestre 1 sulla linea Verona-Brennero

Tab. 4bis Riepilogo degli immobili ubicati nelle stazioni impresenziate della Provincia autonoma di Trento

	STAZIONI	APPARTAMENTI
N° Stazioni impresenziate	12	
N° Locali di stazione	14	
N° Appartamenti		22
Valore a bilancio (in milioni di £)	1.488	3.295
Superficie (in mq)	117	1.856

Il valore a bilancio pervenuto di questi immobili può essere così ripartito:

- circa 1,5 miliardi per i locali di stazione
- circa 3,3 miliardi per gli appartamenti

Entrambi i dati risulano parzialmente incompleti in quanto per due stazioni non sono disponibili i relativi importi.

I dati relativi alle superfici sono gravemente mancanti per i locali di stazione (12 casi su 14), e invece attendibili e completi per gli appartamenti:

- 117 mq per i locali di stazione
- 1856 mq per gli appartamenti

I locali di stazione sono dunque nel totale 14, mentre 22 gli appartamenti, di cui11 risultano occupati.

Anche le stazioni impresenziate presenti nel territorio provinciale di Trento, di massima, sono ubicate in prossimità del centro abitato, salvo 3 che distano circa 3 km. Il loro stato di conservazione è classificato tra il buono e lo scadente. Dalle notizie pervenuto non sembrano inserite in modo diretto in un contesto di attività commerciali e solo per un caso (la stazione di Primolano) è stata fornita l'informazione di collegamenti con altre modalità di trasporto.

Nel complesso la situazione della regione Trentino Alto Adige, considerando le omissioni di dati prima rappresentate per ognuna delle due provincie, può essere così riassunta:

Tab. 4ter Riepilogo degli immobili ubicati nelle stazioni impresenziate della regione Trentino Alto Adige

	STAZIONI	APPARTAMENTI
Numero stazioni	25	
Numero locali stazione	36	
Numero appartamenti		38
Valore a bilancio (in milioni)	5.567	4.751
Superficie (in mq)	4.876	3.249

Tab. 4a Il quadro delle stazioni impresenziate nella Regione Trentino Alto Adige

Stazione	M2	Valore a bilancio	Stato Conserva	Dist.za Centro	Contatti Avviati	Accor di	Scopo (3)	Vic.za Altre	Intersc Altri
		31.12.96	zione	Abitato	(1)	Defini-	(3)	Attiv.	Mezzi
		(migl./£)	zione	Abitato	(1)	ti (2)		Attiv.	Trasp.
PROVINCIA AUT	ONOMA RO					11 (2)			11asp.
Linea Fortezza - S.		OLZANO							
Vandoies	289	275.660	Buono	Km 0,7	1				Si
vandoies	93	86.626	Duono	Kill 0,7					31
Casteldarne	300	176.735	Buono	Km 0,3	В	С	1+2	Si	
Casteluarite	82	46.393	Duono	Kili 0,5	В		172	51	
Valdaora	199	196.173	Buono	Km 2	В	С	2		
v aiuaoi a	81	78.604	Duono	KIII Z	Б	$\stackrel{C}{o}$	2		
Monguelfo	305	330.566	Buono	Km 0,5		C	1+2		Si
Mongueno	84	128.476	Duono	Kill U,J		$\stackrel{C}{o}$	1+2		31
Villabassa	511	546.799	Buono	Km 0,3	В	C			
villabassa	127	134.022	Buono	Kill 0,5	Б	0			
Dobbiaco		966.431	D	Km 2	+	C		Si	Si
Dooblaco	716 204	266.941	Buono	KIII Z				31	31
	204	29.695				A A			
	63	82.913				A			
	85	111.866							
	86	113.182							
	166	218.468				0			
Linea Verona Bolza		210.400				10			
Laives	121	109.996	Scadente	Km 2				Si	Si
		109.990	Scaueme	KIII Z				31	31
Linea Bolzano Mer	358*	200 707	D	IZ 1			1	G.	Si
P. Adige	338**	288.707 9.200	Buono	Km 1				Si	51
	91	21.466							
T1		_	Outions	C 1 .		<i>O</i>	1.2	Si	Si
Terlano	163 153	78.159 63.512	Ottimo	Centrale			1+2	51	51
	12	3.756				A			
	56	62.322				A O			
	60	66.774				0			
	72	60.090							
V:1-:			Darana	V 1 5		<i>O</i>	1.2	C:	Si
Vilpiano	120*	141.823 273.360	Buono	Km 1,5		1	1+2	Si	51
	127					A			
T	98	210.940	D	V 4		<i>O</i>	1.2	C:	C:
Lana	120*	166.334	Buono	Km 4			1+2	Si	Si
	120*	N.P.							
S	450*	N.P.	D	17 0.2		- C	-	a.	
Settequerce	200*	13.882	Buono	Km 0,3	1	C		Si	
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc

		bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	Avviati (1)	di Defini- ti (2)	(3)	Altre Attiv.	Altri Mezzi Trasp.
Maia Bassa	186	107.751	Buono	Centrale		С	1+2	Si	Si
	19	4.482							
	64	37.063			A				
	110	25.948				0			
PROVINCIA AUTO	NOMA D	I TRENTO							
Linea Trento Mestre									
Villazzano	N.P.	281.698	Scadente	Km 1					
	98	214.231				O			
	99	216.417				O			
Pergine	N.P.	39.617	Buono	Km 1		С	5		
	91	242.619							
	26	10.469				A			
	46	10.922				0			
	48	44.088							
	49	44.270							
	63	57.569							
	69	16.324				0			
	73	66.770							
S. Cristoforo	N.P.	79.632	Scadente						
S. Chistororo	67	158.590	Scadence			0			
Calceranica	N.P.	26.644	Scadente	Km 0,5					
Curcorumou	81	144.584	Scadence	11111 0,5					
Caldonazzo	N.P.	114.730	Buono	Km 1		С	5		
Cardonazzo	98	184.621	Buono	IXIII I		$\stackrel{\circ}{o}$			
Levico Terme	N.P.	251.307	Buono	Km 1	В				
Levico Territe	100	233.027	Duono	Kili I	b				
	103	240.018				0			
Roncegno B.M.	N.P.	171.458	Scadente	Km 3		0			
Roncegno D.M.	100	219.330	Scaucine	Kiii 3		0			
	103	225.910				$ \stackrel{\circ}{o} $			
Strigno	N.P.	N.P.	Buono	Km 3		U			
•	N.P.	98.044	Scadente	Km 1					
Grigno	110	261.890	Scadenie	MIII I					
T D: C-'			D			C	5	1	
Tezze Di Grigno	N.P.	N.P.	Buono	TZ 0.0		С	5	-	G:
Primolano	N.P.	67.295	Scadente	Km 0,8		C	5	1	Si
	<i>79</i>	113.381			1				
	79	113.381				O	1	1	
	81	116.251			1				
	100	143.520			1	O			
	118	169.354							
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
Stationt	1712	bilancio	Conserva	Dist.La	Contail	di	Scopo	v ic.La	Altri

		31.12.96 (migl./£)	zione	Abitato	(1)	Definiti (2)	Attiv.	Mezzi Trasp.
Linea Verona Brennero								
Borghetto A.A.	N.P.	103.916	Scadente	Km 0,5				
	92	300.740						

2.1.6 La Regione Friuli Venezia Giulia

Nella Regione Friuli Venezia Giulia risultano impresenziate 41 stazioni situate:

7 sulla linea Udine - Trieste

3 sulla linea Udine - Sacile

7 sulla linea Udine - Cervignano

12 sulla linea Udine - Tarvisio

3 sulla linea Trieste - Portogruaro

9 sulla linea Gemona - Sacile

Tab. 5 Riepilogo degli immobili ubicati nelle stazioni impresenziate della Regione Friuli V.G.

	STAZIONI	APPARTAMENTI
N° Stazioni impresenziate	41	
N° dei Locali di stazione	45	
N° Appartamenti		44
Valore a bilancio (in milioni di	4.163	3.600
£)		
Superficie (in mq)	6.152	3.386

In totale i locali di stazione sono 45, soltanto due dei quali con superficie inferiore ai 20 mq, gli appartamenti sono 44 di cui 30 occupati.

Il valore a bilancio degli immobili censiti ammonta a:

- oltre 4 miliardi per i locali di stazione
- oltre 3,5 miliardi per gli appartamenti

Per i locali di Stazione il dato relativo al valore a bilancio potrebbe essere suscettibile di un incremento del 22% mancando il dato relativo a 9 di essi.

Le superfici calcolate risultano così ripartite:

- circa 6.100 mq per i fabbricati di stazione
- circa 3.400 mq per gli appartamenti

Sono dati che rispecchiano la situazione reale in quanto disponibili, sebbene da incroci con fonti diverse, i dati relativi a tutte le unità immobiliari prese in esame, meno il solo locale della stazione di Sevegliano (sulla linea Udine Cervignano).

Generalmente accettabile lo stato di conservazione dei fabbricati: buono in 9 casi, discreto in 24 casi, mediocre in 5 casi e pessimo soltanto in 2 casi.

6 stazioni sono collocate centralmente nelle rispettive città, 22 si trovano a meno di 500 metri di distanza, 6 ad un kilometro, 6 ad una distanza variabile tra un minimo di km 1,5 ad un massimo di km 3.

15 stazioni si trovano vicine ad altre attività turistico-commerciali, le rimanenti 26 no.

In un solo caso (Sagrado, sulla linea Udine - Trieste) viene segnalata la possibilità di scambio intermodale con altri mezzi di trasporto pubblico.

Sono stati avviati 21 contatti per un possibile riutilizzo delle aree disponibili, 2 con operatori economici privti, 18 con Enti Locali, 1 con un'Associazione. I contratti attualmente definiti sono attualmente 4, uno di affitto e uno classificato con la dicitura "Varie". Trattative in corso e contratti definiti hanno in due casi scopo commerciale, in 13 casi scopo sociale.

Tab. 5a Il quadro delle Stazioni impresenziate nella Regione Friuli Venezia Giulia

Stazione	M2	Valore a bilancio 31.12.96 (migl./£)	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accor di Defini- ti (2)	Scopo (3)	Vic.za Altre Attiv.	Intersca ltri Mezzi Trasp.
Linea Udine Trieste									
Manzano	173 78	126.782 56.925	Mediocre	Centrale	В		2	Si	
Duino Timavo	65	44.215						No	
Capriva	17 70	25.114 99.835	Buono	Km 0,2		0		No	
Mossa	230	235.261 78.890	Buono	Km 0,3	В	0	2	Si	
Sagrado	245 114 73 92	239.386 116.248 71.571 90.125	Mediocre	Km 0,2	A	V	2	Si	Si
Sistiana	200*	N.P.	Mediocre	Km 0,4		A	1	Si	
Miramare	320* 55	N.P. 52.928	Buono	Km 0,3		0		Si	
Linea Udine Sacile		102.020	<u>I</u>	ı					l
Codroipo	150 10 69 75	6.330 16.994 176.206 209.384	Buono	Km 0,2		A O O		No	
Cusano	54*	N.P.	Discreto	Km 0,3				No	
Fontanafredda	70 70	15.283 138.322	Discreto	Km 0,2				No	
Linea Udine Cervigno	ano		•						
Lumignacco	69*	N.P.	Discreto	Km 0,2	В			No	
Risano	145 75	150.895 78.176	Discreto	Km 0,3	В	0		No	
S. Stefano Ud.	72*	N.P.	Discreto	Km 0,5	В			No	
S. Maria	79 56	63.344 41.962	Discreto	Centrale	В	0		No	
Sevegliano	N.P.	N.P.	Discreto	Km 0,2				No	
Strassoldo	80 81 80	65.074 70.900 60.567	Buono	Km 1	C A	0		No	
Bagnaria Arsa	34 83	20.675 45.445	Discreto	Km 0,3		0		No	
Linea Udine Tarvisio		•	•	•		•			
Moggio	168	137.320	Discreto	Km 1				Si	
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersca

		bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	Avviati (1)	di Defini- ti (2)	(3)	Altre Attiv.	ltri Mezzi Trasp.
Reana	114 70	106.240 62.995	Pessimo	Km 0,3				No	•
Artegna	227 91 92	182.510 69.836 70.276	Discreto	Km 1	В	0	2	No	
Venzone	164 89 87	98.903 127.483 125.538	Buono	Km 0,5		0 0		Si	
Resiutta	167	136.885	Discreto	Centrale				Si	
Chiusaforte	166 112 119	152.044 87.725 105.169	Discreto	Centrale		0		Si	
Dogna	253 69 95	84.924 54.284 74.841	Discreto	Km 0,5				Si	
Pietratagliata	196*	N.P.	Discreto	Km 1				Si	
Laglesie	199 73 74	142.494 48.565 49.173	Discreto	Km 0,3		0		Si	
Malborghetto	21 39	23.545 35.977	Buono	Km 0,3		0		Si	
Valbruna	35 48	40.794 52.741	Discreto	Km 1		0		Si	
Tarvisio Città	187 31 <i>61</i>	112.451 18.620 39.910	Buono	Centrale		A O	1	Si	
Linea Trieste Portogrue		_	_		_				_
Villa Vicentina	210 108	181.714 88.942	Buono	Km 0,5		0		No	
Muzzana	107 <i>74</i>	102.542 70.205	Pessimo	Km 0,2	В			No	
Palazzolo Dello Stella	202 70	175.500 57.566	Discreto	Km 0,2	В	o		No	
Linea Gemona Sacile									
Majano	198*	N.P.	Discreto	Km 4	В		2	No	
Travesio	208 79	249.467 90.370	Discreto	Km 3	В		2	No	
Meduno	68 214 68 79	77.780 232.957 70.246 81.617	Discreto	Km 3	В	0	2	No	
Stazione	M2	Valore a bilancio	Stato Conserva	Dist.za Centro	Contatti Avviati	Accor di	Scopo (3)	Vic.za Altre	Intersca ltri

		31.12.96	zione	Abitato	(1)	Defini-		Attiv.	Mezzi
		(migl./£)				ti (2)			Trasp.
Marsure	78*	N.P.	Mediocre	Km 1	В		2	No	
Fanna Cavasso	208	56.246	Discreto	Km 1,5	В		2	No	
	72	16.446							
	112	25.582				O			
Maniago	212	228.927	Discreto	Km 0,3	В		2	No	
	58	59.409							
	89	91.169				O			
Montereale Valcellina	243	244.617	Discreto	Km 2	В		2	No	
	72	68.447							
	<i>78</i>	69.375				O			
Aviano	61	122.113	Discreto	Centrale	В		2	No	
	69	134.456							
	<i>78</i>	152.062				O			
Budoia	75	136.925	Mediocre	Km 2	В		2	No	
	58	102.714							
	79	139.904				0			

2.1.7 La Regione Liguria

Nella regione Liguria risultano impresenziate 40 stazioni, così dislocate:

- 4 sulla linea Genova Milano
- 8 sulla linea Genova Ventimiglia
- 3 sulla linea Genova Pisa
- 3 sulla linea Savona Torino
- 4 sulla linea Genova Ovada
- 13 sulla linea Ventimiglia Limone
- 4 sulla linea S. Giuseppe di C. Alessandria
- 1 sulla linea La Spezia Parma

Tab 6 Riepilogo degli immobili ubicati nelle stazioni impresenziate della Regione Liguria

	STAZIONI	APPARTAMENTI
N° Stazioni	40	
N° dei Locali di stazione	67	
N° Appartamenti		56
Valore a bilancio (in milioni di £)	5.623	3.501
Superficie (in mq)	9.082	4.717

Nel totale troviamo 67 locali di stazione, sei dei quali con superficie inferiore ai 20 mq, e 56 appartamenti, 34 dei quali occupati.

Il valore a bilancio degli immobili censiti ammonta a:

- oltre 5,6 miliardi per i locali di stazione
- oltre 3,5 miliardi per gli appartamenti

Il valore complessivo dei locali di stazione è ragionevolmente suscettibile di un incremento di circa il 32% in quanto manca il valore di 22 unità su 67.

Le superfici calcolate risultano così ripartite:

- oltre 9.000 mq per i locali di stazione
- oltre 4.700 mq per gli appartamenti

Il dato globale è realistico essendo pervenute le valutazioni relative a tutti i locali e a tutti gli appartamenti.

I fabbricati si presentano in condizioni accettabili nel 65% dei casi (10 sono considerati in buono e 16 in sufficiente stato di conservazione) mentre in 11 casi il livello è insufficiente e in 3 scadente.

33 stazioni si trovano in posizione centrale nelle rispettive città (82,5% dei casi) per le rimanenti sette non si hano indicazioni. Soltanto per 5 stazioni è stata segnalata la vicinanza con altre attività economico-commerciali, nessuna notizia sulle altre. E' possibile lo scambio intermodale con altri mezzi di trasporto pubblico in 12 casi.

Sono stati avviati contatti per un possibile riutilizzo delle aree disponibili relativamente a 17 stazioni: in 13 casi con Enti locali, in tre casi con Associazioni, in un caso con operatori economici privati. Risultano definiti 11 contratti di affitto con operatori economici privati e 4 contratti di comodato con Enti locali. Circa gli scopi dichiarati, sia nel caso delle trattative in corso che dei contratti, in quattro casi viene evidenziato uno scopo commerciale, in cinque casi uno scopo sociale, in tre uno scopo turistico.

Tab. 6a Il quadro delle stazioni impresenziate nella Regione Liguria

Stazione	M2	Valore a bilancio 31.12.96 (migl./£)	Stato Conser- vazione	Dist.za Centro Abitato	Contatti Avviati (1)	Accordi Definiti (2)	Scopo (3)	Vic.za Altre Attiv.	Intersc Altri Mezzi Trasp.
Linea Genova Milano									
Isola Del Cantone	124	109.411	Buono	Centrale	В		2	N.P.	Si
	107	93.172	l	<u> </u>		0			
Mignanego	260	188.795	Insuff	Centrale				N.P.	Si
	87	57.979	1						
	87	52.725	1						
	98	60.876	1			0			
	98	66.322	1						
Piano Orizzontale	70*	N.P.	Suff	Centrale				N.P.	Si
Borgo Fornari	30*	N.P.	Insuff	Centrale				N.P.	Si
Linea Genova Ventimigli	a			-	•			•	-
Laigueglia	104	97.172	Suff	Centrale			3	Si	Si
	39	14.959	1			A			
	40	N.P.	1			A			
	125	88.782	1			0			
Quiliano Vado	360	256.561	Buono				1	N.P.	
	74	60.854	1			0			
i	93	66.102	1			0			
	105	75.341	1			0			
Vallecrosia	100	95.694	Insuff	Centrale	В			N.P.	Si
	65	64.975	1			0			
Borghetto S. Spirito	70	47.536	Scadente	Centrale	В			N.P.	
	40	27.295	1						
Borgio Verezzi	175	118.513	Buono	Centrale	В			N.P.	
	123	83.297	1						
Celle Ligure	270	206.494	Buono	Centrale	В			Si	Si
	70	47.405	1			A			
Cervo S. Bartolomeo	200	203.084	Insuff	Centrale			1	N.P.	Si
	80	65.750							
	90	73.969	1			0			
Ge Cornigliano	420	334.127	Suff	Centrale	С	A	1	N.P.	
Linea Genova Pisa	<u> </u>					.1	-1	.1	1
Moneglia	430	354.885	Suff	Centrale				Si	
1,101 6	44	21.754	1			A			
i	72	53.992	1						
i	78	58.545	1			0			
i	81	61.382	1			o			
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accordi	Scopo	Vic.za	Intersc

		bilancio 31.12.96 (migl./£)	Conser- vazione	Centro Abitato	Avviati (1)	Definiti (2)	(3)	Altre Attiv.	Altri Mezzi Trasp.
Luni	150*	N.P.	Insuff					N.P.	
	91	121.366				0			
Manarola	150	88.174	Suff	Centrale		A	3	N.P.	
Pieve Ligure	311	204.889	Suff	Centrale	В		2	N.P.	
C	34	22.609				A			
	86	56.934				0			
	93	63.262				O			
	99	66.208				O			
	111	73.576				O			
Sori	232	157.781	Insuff	Centrale	В		1	N.P.	
	41	29.407				A			
	131	92.065				0			
Vernazza	125	76.845	Suff	Centrale				N.P.	
	85	64.428				O			
	98	62.198				O			
	98	62.214				0			
Zoagli	94	244.749	Buono	Centrale	В			N.P.	
	15	9.595				A			
	21	N.P.							
	103	N.P.							
	107	N.P.							
	64	42.871				0			
	88	59.827	G 66	G 1		0		N. D.	
Arcola	213	171.712	Suff	Centrale	A		1	N.P.	
	63	83.064				0			
D 1'	80	104.548	C CC	C 1 .		0	2	C.	G.
Bogliasco	123 25	94.065	Suff	Centrale		A C	3	Si	Si
	25	16.283				A - C			
	27	16.283 N.P.				A A			
	116	87.070				O			
Bonassola	300	120.210	Buono	Centrale		A	1	N.P.	
Dollassola	250	140.090	Duono	Contrate		^	1	14.1.	
	38	14.000							
	38	19.008							
	38	14.000							
Ge Quinto	190*	N.P.	Buono	Centrale			<u> </u>	N.P.	
Z. Zumo	55*	N.P.							
	73*	N.P.							
Ge Sturla	286	232.802	Buono	Centrale	С		2	N.P.	
	72	53.761			_	0			
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accordi	Scopo	Vic.za	Intersc
· · · · · · · · · · · · · · · · · · ·	-	bilancio	Conser-	Centro	Avviati	Definiti	(3)	Altre	Altri

		31.12.96 (migl./£)	vazione	Abitato	(1)	(2)		Attiv.	Mezzi Trasp.
Cavi Di Lavagna	27	99.669	Insuff	Centrale		С	2/3	N.P.	Si
	6	N.P.							
	14	N.P.							
	14	N.P.							
	16	N.P.							
	27	N.P.							
	46	N.P.							
Genova Quarto	28*	N.P.	Suff	Centrale		A		Si	
-	24*	N.P.				C			
	752*	N.P.							
Linea Savona Torino		1	•	I		1	1		II.
Maschio	190	233.159	Insuff					N.P.	
Santuario	90	65.036	Suff					N.P.	
	88	55.331				0			
Altare	215	142.610	Insuff	Centrale	В			N.P.	
	68	48.781							
	79	58.768							
Linea Genova Ovada		1	I.	<u>I</u>	l		1	1	I.
Mele	240	227.032	Buono	Centrale	В			N.P.	Si
	18	12.871				A			
	85	69.097				0			
	90	70.546				0			
	92	71.938				0			
	95	74.816							
Rossiglione	122	179.073	Buono	Centrale		С	2	N.P.	
<i>8</i>	118	N.P.							
	45	29.904							
	82	54.491							
Ge Acquasanta	192	145.734	Suff	Centrale	С			N.P.	
	50	29.203							
	150	64.440				0			
Ge Granara	96	61.795	Suff	Centrale				N.P.	
	73	49.394							
Linea Ventimiglia Limo	ne	1	I.	<u>I</u>	l		1	1	I.
Olivetta S. M.	160	66.249	Suff	Centrale	В			N.P.	Si
	110	42.228				0			
Bevera	280	198.936	Insuff	Centrale	В			N.P.	
	86	56.277				0			
	108	71.671				$\stackrel{\circ}{o}$			
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accordi	Scopo	Vic.za	Intersc
		bilancio	Conser-	Centro	Avviati	Definiti	(3)	Altre	Altri
		31.12.96	vazione	Abitato	(1)	(2)		Attiv.	Mezzi

		(migl./£)							Trasp.	
Linea S. Giuseppe di C.	Linea S. Giuseppe di C. Alessandria									
Cairo Montenotte	95	64.610	Scadente	Centrale	В			N.P.		
	186	174.615								
	59	54.770								
	64	50.437								
Piana	102	99.515	Suff					N.P.		
	80	78.051								
Rocchetta-Cairo	70	66.303	Scadente					N.P.		
	58	54.937								
Dego	84	61.183	Suff					N.P.		
	85	62.092								
Linea La Spezia Parma										
Ponzano Magra	114*	N.P.	Insuff	Centrale				N.P.		
	<i>78</i>	104.092				o				

2.1.8 La Regione Emilia Romagna

Le stazioni impresenziate della regione Emilia Romagna sono 73:

- 4 sulla linea Bologna-Prato
- 9 sulla linea Bologna-Pistoia
- 1 sulla linea Bologna-Rimini
- 1 sulla linea Brescia-Parma
- 4 sulla linea Castelbolognese-Ravenna
- 4 sulla linea Cremona-Fidenza
- 15 sulla linea Ferrara-Rimini
- 6 sulla linea Firenze-Faenza
- 4 sulla linea Fidenza-Fornovo
- 1 sulla linea Fidenza-Salsomaggiore
- 7 sulla linea Lavezzola-Faenza
- 2 sulla linea Piacenza-Castelvetro
- 1 sulla linea Padova-Bologna
- 2 sulla linea Parma-Fornovo
- 7 sulla linea Parma-Vezzano
- 2 sulla linea Rimini-Ancona
- 3 sulla linea Verona-Modena

Tab. 7 Il quadro degli immobili ubicati nelle stazioni impresenziate della regione Emilia Romagna.

	STAZIONI	APPARTAMENTI
N° Stazioni	73	
N° Locali di stazione	94	
N° Appartamenti		93
Valore a bilancio (in	20.465	10.278
milioni di £)		
Superficie (in mq)	16.319	7.988

Il valore a bilancio degli immobili compresi in tali stazioni ammonta a:

- circa 20,5 miliardi per i locali di stazione
- oltre 10 miliardi per gli appartamenti

Per quanto riguarda il valore a bilancio dei locali in 20 casi non si è in grado di stabilire la relativa cifra, pertanto possiamo condiderare sul

valore calcolato un incremento plausibile di circa il15/20%. Per quanto riguarda invece gli appartamenti non vi sono dati mancanti.

Le superfici relative a tali immobili risultano di:

- oltre 16.000 mq per i locali di stazione
- circa 8.000 mq per gli appartamenti

Entrambi i dati risultano pressochè completi in quanto solo in 4 casi, tutti riferibili ai locali di stazione, non sono disponibili.

Nel totale i locali di stazione risultano 94, di cui solo 3 di superficie inferiore ai 20 mq, 26 di superficie superiore ai 200 mq con punte di circa 800 mq (stazione di S. Giorgio di Piano) e addirittura 1690 mq (Salsomaggiore). Gli appartamenti sono 93, di cui 60 occupati.

Le informazioni relative alla distanza delle stazione dai centri abitati sono giunte per 32 stazioni: per la maggior parte si tratta di immobili ubicati o centralmente o a poche centinaia di metri dall'abitato. 7 stazioni sono collegate con servizi pubblici e 24 sono inserite in un contesto commerciale.

Risultano finora avviati 13 contatti per un possibile riutilizzo delle strutture immobiliari, la maggior parte dei casi (11) l'interlocutore privilegiato è l'ente locale. Tra i 27 accordi già definiti prevale la forma del comodato (13) e dell'affitto (9). Le finalità sociali sono prevalenti (15)

Tab 7a Il quadro delle stazioni impresenziate nella Regione Emilia Romagna

Stazione	M2	Valore a bilancio 31.12.96 (migl./£)	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accordi di defini- ti (2)	Scopo (3)	Vic.za Altre Attiv	Intersc Altri Mezzi Trasp.
Linea Bologna Prato									
Grizzana	387	452.996	Buono	Km 0,8				Si	Si
	277	324.237							
	44	48.558				O			
	52	60.119				O			
	83	95.959				O			
Monzuno Vado	377	443.351	Buono	Km 1	В			N.P.	
	284	327.494							
	43	49.836							
	57	66.192				O			
Pianoro	284	332.140	Buono	Km 0,5	В			Si	
	377	440.905							
	43	50.580				0			
	58	68.224				0			
	85	99.984				0			
S .Benedetto V.D.S.	299	145.243	Buono		В			Si	Si
	378	266.649							
	64	45.147							
	43	24.333							
	55	19.940							
	85	41.961							
Linea Bologna Pistoia				•					
Biagioni Lagacci	51*	N.P.	Mediocre	Km 0,2				N.P.	
Lama Di Reno	75*	N.P.	Buono	Centrale	В			Si	
	65	76.072				0			
Marzabotto	190	221.474			В			Si	Si
	97	114.698				0			
	97	113.068				0			
Pioppe Di Salvaro	96	111.572	Buono					Si	
11	66	77.656							
Ponte Della Venturina	95	108.050	Mediocre	Km 0,3				N.P.	
	71	80.753				0			
Sasso Marconi	244	245.049	Discreto	Km 0,5	В			Si	Si
	79	79.430		-,-		A	1		-
	102	99.979				0	1		
	73	70.918				$\stackrel{\circ}{o}$	1]	
Silla	70*	N.P.	Mediocre	Km 0,4	A			N.P.	

Stazione	M2	Valore bilancio 31.12.96 (migl./£)	a	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accordi di defini- ti (2)	Scopo (3)	Vic.za Altre Attiv	Intersc Altri Mezzi Trasp.
Molino Del Pallone	100*	N.P.		Buono	Centrale	В	- ()		N.P.	
Riola	143*	N.P.		Buono		В			Si	Si
	72	82.582								
	92	107.067								
Linea Bologna Rimini	.			l.	1.	U.	•	•	•	1.
Savignano Sul Rubic.	162	188.700							N.P.	
	54	65.009								
	67	78.042					A			
	230	267.907								
	90	54.746								
	126	83.745								
Linea Brescia Parma				I		L				1
Mezzani Rondani	N.P.	N.P.							N.P.	
Linea Castelbolognese	Ravenna	!		l.	1		u.	u .	u.	II.
Bagnacavallo	285	322.015		Buono	Km 0,5		С	2	Si	
-	44	47.539					A	1		
	130	153.124								
Barbiano	22	25.748		Mediocre	Km 0,6				N.P.	
	85	100.374					O			
Godo	150	208.538		Buono	Km 0,3		С	2	N.P.	
	131	173.609					O			
Solarolo	105	56.805		Buono	Km 0,5		V	2	N.P.	
	66	56.805					A			
	79	116.868					O			
Linea Cremona Fidenz	;a	•		•		•				
Castione dei Marchesi	N.P.	N.P.							N.P.	
S.Giuliano Piacentino	81	84.214							N.P.	
	53	55.103								
Villanova d'Arda	122	114.870							N.P.	
	86	78.409								
Busseto	212	121.915							N.P.	
	53	29.959						1		
	109	62.344					0	1		
	135	77.505					0	1		
Linea Ferrara Rimini	•			•	•		•	•	•	•
Alfonsine	244	305.318		Buono	Km 0.6		С	2	Si	
	80	99.624					0	1]	
	85	105.553					0	1		
Argenta	229*	N.P.		Buono			V	2	N.P.	
Bellaria	146*	N.P.		Buono					N.P.	
	98	156.936					0			
Stazione	M2	Valore	a	Stato	Dist.za	Contatti	Accor-	Scopo	Vic.za	Intersc

		bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	Avviati (1)	di defini- ti (2)	(3)	Altre Attiv	Altri Mezzi Trasp.
Gaibanella	256	176.847	Buono		В			N.P.	•
Classe	55	65.986	Buono	Km 0.3		С	2	N.P.	
	96	112.977				0			
Gatteo a mare	98	115.171	Discreto		С			Si	
	100	116.081							
Glorie	136	303.846	Discreto	Km 1				N.P.	
	100	338.204							
Igea Marina	265	268.942	Buono					Si	
	85	85.341				O			
Lido di Classe L.di S.	176	202.421	Buono	Km 1				N.P.	
	126	147.762				O			
Mezzano	136	328.220	Discreto	Km 0,7		C	2	N.P.	
	100	248.450				0			
Montesanto	92	51.893	Discreto			C	2	N.P.	
	92	52.193							
Rn Torre Pedrera	78	114.024	Discreto	Km 0,2		_		Si	
	52	69.608				0			
Rimini Viserba	144	210.891	Buono	Km 0,2				Si	
	92	123.408	_			0	_		
S.Biagio	145*	N.P.	Buono			С	2	N.P.	
Voltana	137*	N.P.	Discreto	Km 0,5		C	2	Si	
*	100	116.868				0			
Linea Firenze Faenza	T	Tara 550	T	T	1	1	1	T ~ .	1
Brisighella	271	362.669	Discreto	Km 0,2				Si	
	2 67	2.465				A			
	137	88.846 180.476							
F								ND	
Fognano	180 95	144.811 77.067				0		N.P.	
	58	47.300							
S.Cassiano V.	N.P.	N.P.	1					N.P.	
5. Cassiano V.	71	57.388						11.1.	
	80	65.117				0			
S.Martino in Gattara	180	144.811	Buono	Km 0,6				N.P.	
5.1.1urumo m Outura	92	75.008	Duono	11111 0,0		0		11.1.	
	57	46.946				$\stackrel{\circ}{o}$			
S.Eufemia di Brisigh.	81*	N.P.	Mediocre			-		N.P.	
Strada Casale	N.P.	N.P.						N.P.	
Stagiona	M2	Volore	State	Diet zo	Contatt	1000	Sacre	Vic.za	Intores
Stazione	IVI Z	Valore a bilancio	Stato Conserva	Dist.za Centro	Contatti Avviati	di	Scopo (3)	Vic.za Altre	Intersc Altri

		31.12.96 (migl./£)	zione	Abitato	(1)	defini- ti (2)		Attiv	Mezzi Trasp.
Linea Fidenza Fornov	0	1 8		1			1	1	
Medesano	180	145.706	Buono					Si	
	69	55.590				0			
	71	57.712				0			
Felegara S.Andrea	187	145.706	Buono			С	2	N.P.	
8	129	172.253				0			
Borghetto Parmense	126*	N.P.						N.P.	
2 organitio 1 urmense	90	121.098				0		1,,,,,	
Noceto	180	145.706	Mediocre			Ü		N.P.	
1100010	130	105.232	1,10010010					1,,1	
	41	54.614							
	82	109.272							
Linea Fidenza Salsom		105.272							
Salsomaggiore T	1690	6.834.792						N.P.	
Saisomaggiore 1	8	32.758				A	1	11.1.	
	280	1.132.392				A	1		
	122	493.399				7.1	1		
	127	513.620				0			
	129	517.366							
Linea Lavezzola Faenz		317.300				l.	<u> </u>	l	<u> </u>
Conselice	240	158.250	Buono	Km 0,3		С	2	N.P.	
Consence	94	56.401	Duono	Kili 0,5		o	2	11.1.	
	81	57.297							
Cotignola	190	220.049	Buono	Km 0,2	В			N.P.	
Cottgiloia	67	78.302	Duono	Kiii 0,2	B	0		11.1.	
	124	144.916				$\stackrel{\circ}{o}$			
Granarolo Faentino	192	143.581	Buono	Km 0,2				Si	
Granarolo Facilino	66	45.660	Duono	Kiii 0,2		0		31	
	92	68.799				0			
Lavezzola	230	266.186				U		N.P.	
Lavezzoia	72	83.507						IN.F.	
	106	123.320				0			
Massalombarda	287	216.378	Buono	Km 0,3		C	4	Si	
Massalollibarda	82	55.107	Buono	Kill 0,5		0	4	31	
	92	62.815				0			
C Datainia			Madiana	V 0 2		U		Si	
S. Patrizio	144*	N.P.	Mediocre	Km 0,.3				51	
	21 105	28.191							
	1105	139.443]			
C A coto Cul Cantana	53	143.203	Duor	Vm 0.6		С	2	N D	-
S.Agata Sul Santerno		73.768	Buono	Km 0,6			2	N.P.	
Gt ·	111	151.787	Gt. 4	D: 4	G	0	G	¥7.	T 4
Stazione	M2	Valore a		Dist.za	Contatti	Accor-	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	defini-		Attiv	Mezzi

		(migl./£)				ti (2)			Trasp.
Linea Piacenza Castel									
Caorso	282	401.276						N.P.	
	91	128.020				O			
	108	151.382				O			
Monticelli d'Ongina	42	49.728						N.P.	
Linea Padova Bologn	а								
S.Giorgio di Piano	781	893.803	Discreto	Km 0,5		V	1	Si	Si
	39	44.633				A			
	104	154.615				0			
Linea Parma Fornovo)	•	•		•		•		
Berceto	195	147.067	Discreto					Si	
	46	61.834				0			
	82	109.527				0			
Collecchio	269	215.010				_		N.P.	
	31	24.778							
	80	62.433							
	77	113.118				0			
	131	175.079							
Linea Parma Vezzano		170.075					I .	L	
Citerna Taro	196*	N.P.	Discreto					N.P.	
Citcina Taio	51	67.693	Discreto					1111	
	75	100.864				0			
Ostia Parmense	180	141.925	Discreto			Ü		Si	
Ostiu i urinense	130	173.478	Discreto					51	
Ozzano T	86*	N.P.				V	2	N.P.	
Roccamurata	78*	N.P.	Buono			,	-	N.P.	
Roccamurata	68	90.309	Duono			0		14.1 .	
Selva del Bocchetto	176	141.903	Mediocre	,				N.P.	
Serva dei Docchetto	55	44.414	Mediocie	,				11.1.	
	84	68.008							
Solignano	180	145.109	Mediocre					N.P.	
Soligitatio	56	75.005	Mediocie	,		o		IN.F.	
	85	113.034				0			
Vicofertile	120	91.479				U		N.P.	
vicoletille	73	97.768				0		N.P.	
7 : D:: A		97.708				0			
Linea Rimini Ancona		10.522	1		1	1	1	ND	
Misano Adriatico	160	48.532						N.P.	
D 14'	75	37.221				0		ND	
Rn Miramare	313	155.758						N.P.	
	17	10.843				Α			
Gt ·	90	33.984	Gt t	D' (G	 	C	¥7.	T 4
Stazione	M2		Stato	Dist.za	Contatti		Scopo	Vic.za	Intersc
		bilancio	Conserva		Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	defini-		Attiv	Mezzi
	1	(migl./£)				ti (2)			Trasp.

Linea Verona Modena									
Rolo Novi Fabbrico	230*	N.P.				C	2	Si	Si
Soliera Modenese	137*	216.461	Buono	Km 1,2	В			N.P.	
	93	258.842				O			
Villanova di Reggiolo	15	14.860				V		N.P.	
	82	103.179				O			

2.1.9 La Regione Toscana

Nella regione Toscana ben 159 stazioni sono state classificate come impresenziate:

8 sulla linea Siena-Chiusi

6 sulla linea Asciano-Monte Antico

1 sulla linea Firenze C.M.-Firenze Rifredi

1 sulla linea Poggibonsi-Colle Val d'Elsa

6 sulla linea Parma-Vezzano

4 sulla linea La Spezia-Livorno

12 sulla linea Livorno-Grosseto

5 sulla linea Grosseto-Civitavecchia

4 sulla linea Piombino-Campiglia

4 sulla linea Cecina-Pomarance

6 sulla linea Pisa-Vada

9 sulla linea Pisa-Firenze Rifredi

18 sulla linea Pisa-Lucca-Firenze

2 sulla linea Viareggio-Lucca

26 sulla linea Aulla-Lucca

6 sulla linea Bologna-Pistoia

2 sulla linea Bologna-Prato

11 sulla linea Firenze-Chiusi

9 sulla linea Firenze-Faenza

18 sulla linea Empoli-Montepescali

1 sulla linea Borgo S.Lorenzo-Firenze C.M.

Tab. 8 Riepilogo degli immobili presenti nelle stazioni impresenziate della regione Toscana.

	STAZIONI	APPARTAMENTI
N° Stazioni impresenziate	159	
N° Locali di stazione	233	
N° Appartamenti		212
Valore a bilancio (in milioni)	31.314	22.523
Superficie (in metri quadrati)	36.758	19.632

Il valore a bilancio degli immobili situati nelle stazioni impresenziate della regione Toscana è il seguente:

- oltre 31 miliardi per i locali di stazione
- oltre 22,5 miliardi per gli appartamenti

Per 50 fabbricati, peraltro di superficie medio/elevata, non sono pervenuti i dati relativi al valore a bilancio, pertanto il dato consuntivo del valore a bilancio dei locali di stazione potrebbe essere realisticamente incrementato del 25/30%.

Le superfici relative agli immobili disponibili sono così ripartite:

- oltre 36.000 mq per i locali di stazione
- oltre 19.500 mq per gli appartamenti

Questi dati sono rispondenti alla situazione reale per gli appartamenti, mentre per i locali in 10 stazioni impresenziate non sono disponibili.

Nel totale i locali di stazione disponibili risultano essere 233, di cui 15 sotto i 20 mq, per il resto si tratta in gran parte dei casi di locali medio/ampia metratura con punte superiori ai 1000 mq per Viareggio Scalo e Firenze Castello. Gli appartamenti disponibili sono all'interno delle stazioni impresenziate sono 212 di cui 139 occupati.

Oltre 100 stazioni sono ubicate o centralmente o in prossimità dei centri abitati, risultando di massima collegate con altri sistemi di trasporto pubblico, e oltre 60 di esse sono inserite in contesti commerciali.

Lo stato di conservazione degli immobili risulta per circa 80 casi medio/buono e cattivo per 55; per le rimanenti stazioni non sono state fornite notizie al riguardo.

Al momento dell'elaborazione del presente rapporto risultano avviati 62 contatti per un loro riutilizzo: 11 con operatori economici privati, 47 con enti locali, 5 con cooperative. 26 sono i contratti già formalizzati, esclusivamente secondo la tipologia dell'affitto a scopi commerciali. Per i contatti in corso è invece prevalente la finalità sociale (31 casi), lo scopo turistico (24) e quello commerciale (20).

Tab 8a Il quadro delle stazioni impresenziate della Regione Toscana

Stazione	M2	Valore a bilancio 31.12.96	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accor di Defini-	Scopo (3)	Vic.za Altre Attiv.	Intersc Altri Mezzi
		(migl./£)	210110	1101000	(-)	ti (2)		1200211	Trasp.
Linea Siena Chiusi	1	1 0 /	l	l .	· L		l	I	
Montallese	265	209.964		Centrale					Si
	70	55.463				O			
	80	63.397							
Montepulciano	230	182.820		Centrale					Si
	34	28.503							
	104	85.752				O			
Torrita di Siena	108	35.536		Centrale				Si	Si
	87	35.046							
Rigomagno	183	229.620		Centrale					
	38	50.162							
	63	82.462							
	74	96.206							
Rapolano Terme	90	112.535		Centrale				Si	Si
	80	106.737							
	65	87.116				O			
Castelnuovo Berard.	215	230.411	Discreto	Km 7					
	58	59.308							
	89	95.116							
	90	97.152				0			
Arbia	101	126.680	Discreto	Centrale				Si	Si
Asciano Monte O. M.	360	473.226	Buono	Centrale	В		1-2	Si	Si
	137	181.947							
	100	132.375							
Asciano Monte Antico									
S. Giovanni d'Asso	146	193.497	Discreto	Km 0,8	C		3-4		
	100	132.653							
Torrenieri Mont	410	547.686	Discreto	Km 0,2	C		3-4	Si	Si
	49	63.357							
	79	105.506							
	126	168.158							
Monte Amiata	338	271.771	Cattivo	Km 10	C		3-4		
	62	49.546							
	77	61.125				O		1	
	77	62.191				O			
	92	73.008				O			
	155	124.553				0			
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc

		bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	Avviati (1)	di Defini- ti (2)	(3)	Altre Attiv.	Altri Mezzi Trasp.
Trequanda	18	8.508	Cattivo	Km 5					•
S.Angelo Cingiano	192	254.283	Cattivo	Km 9	С		3-4		
8, 1 2 8 11	61	81.721							
	66	87.550							
	126	169.346				0			
Monte Antico	220	289.391							
	77	100.125							
	77	100.824				0			
	106	144.822				O			
	107	146.999							
Linea Firenze Cm Fire			J	l			l		ı
Fi Statuto	180*	N.P.	Buono	Centr	C A B	A	1	Si	Si
Linea Poggibonsi Coll			1			1		1.00	
Colle Valdelsa	350	466.948	Discreto	Centrale	В		1-2-3	Si	Si
	199	266.065	Biscieto	Contrare		A	1 2 3		51
Linea Parma Vezzano		200.000				1			1
Grondola	172*	N.P.		Centrale					
Grondola	43	34.681		Contrare					
	67	53.743							
Scorcetoli	180	145.109	Cattivo	Km 0,5	В				
Scorecton	133	176.096	Cattivo	Kill 0,5		o			
Filattiera	145	117.059	Cattivo	Km 0,3	В				Si
1 Hattiera	180	145.109	Cattivo	11111 0,5					51
	139	185.143							
Villafranca Bagnone	170	135.848	Discreto	Km 0,3	A/B	A	1	Si	Si
v marranea Bagnone	129	171.202	Discreto	14111 0,5	7 0 0	o	1		51
Terrarossa Tresana	180	145.109	Cattivo	Km O,5					Si
Terrarossa Tresana	20	16.123	Cattivo	Kili O,3					51
l	134	175.646				o			
Caprigliola Albiano	180*	N.P.	Cattivo	Km 1					
Caprignola Albiano	57	27.549	Cattivo	Kili i		A			
	124	165.012				0			
Linea La Spezia Livor		103.012				U			
Camaiore Lido C.	120	94.936	Cattivo	Km 7					
Camaiore Liuo C.	91	122.771	Cattivo	Kili /		0			
Toma Dal Laga	180*	_	Digarata	Vm 0.4	1		1		
Torre Del Lago		N.P. 79.348	Discreto	Km 0,4	A	A	1		
	80 127					A			
M' all arthur D'	_	170.076	C.u.	IZ 0.0		0		-	1
Migliarino Pisano	130	104.801	Cattivo	Km 0,8					
Gt ·	90	29.408	Gt t	D: 4	G	0	C	¥7.	T 4
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri

		31.12.96 (migl./£)	zione	Abitato	(1)	Definiti (2)		Attiv.	Mezzi Trasp.
Viareggio Sc.	1390	1077.673	Cattivo	Centrale	A		1	Si	Si
	485	616.845							
	357	239.073				A			
	150	119.021							
	110	90.683							
	98	111.063				A			
	19	8.244							
	9	7.418				A			
	9	7.418							
	9	7.418				A			
	7	10.097				A			
	6	4.913				A			
	99	81.614				O			
	129	174.679				0			
	145	196.344				o			
Linea Livorno Gross	eto				-				
Ardenza	204*	N.P.	Buono	Centrale	В		2		Si
73 76		98.022				O			
	76	100.077							
	121	160.830				O			
Antignano	187*	N.P.	Buono	Centrale	В		2		Si
	96	128.431				O			
	97	129.506							
Quercianella	226*	N.P.	Buono	Centrale					Si
	71	108.328				O			
	71	103.919				0			
Castiglioncello	112	184.230	Buono	Centrale	A	A	1	Si	Si
C	7	8.103				A			
	81	108.499				0			
	107	142.780							
Vada	207*	N.P.	Buono	Km 1					
	77	83.180				o			
	90	118.614				o			
Bibbona Casale	250	202.369	Discreto	Km 4,5					Si
	146	115.903							
	133	178.112				0			
Montepescali	180*	N.P.	Buono	Km 3,3				Si	Si
Castagneto C. D.	209	274.700	Discreto	Centrale	A	A	1	Si	Si
-	120	97.137						1	
	6	7.889				A		1	
	132	176.772				0		1	
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-	` ′	Attiv.	Mezzi

		(migl./£)				ti (2)			Trasp.
Bolgheri	180*	N.P.	Discreto	Km 7					Si
	135	107.373							
Vignale	212	239.884	Discreto	Km 2					
	137	183.014				0			
Scarlino	180	212.538	Cattivo	Km 3,4				Si	Si
	85	113.549		ŕ		0			
Gavorrano	100	11.524	Discreto	Km 4					Si
	190	253.815							
	210	280.533							
	15	1.729							
Linea Grosseto Civita		1.1.	l	1		1	1	1	1
Rispescia	247*	77.372		Centrale					
THISPUSUIA	49	18.871							
	65	26.420							
	78	31.137							
Alberese	247*	118.889	Cattivo	Km 5					
THOCICSC	49	22.645	Cuttivo	TKIII 3		0			
	50	21.702				$\stackrel{\circ}{o}$			
	83	35.855				$\stackrel{\circ}{o}$			
	92	39.630				$\stackrel{o}{o}$			
Talamone	359*	203.450	Buono	Km0,3				Si	Si
Taramone	64	26.608	Buono	TKIIIO,3		0		51	O1
	79	33.025				$\stackrel{o}{o}$			
	109	45.291				$\stackrel{o}{o}$			
	120	49.914				$\stackrel{o}{o}$			
Capalbio	247*	235.888	Buono	Km 7,5				Si	
Сараного	113	54.019	Buono	Kiii 7,3		0		51	
	113	53.783				$\stackrel{o}{o}$			
Chiarone	247*	208.851	Buono	Km 0,8					
Cinarone	173	N.P.	Buono	Kili 0,0		A			
	58	24.533				0			
	59	24.976							
	118	50.414				0			
Linea Piombino Cam		30.414				U			
Portovecchio Di P.	287	382.890	Cattivo	Centrale					
1 OHOVECHIO DI F.	94	125.572	Cattivo	Ciluate				1	
	121	161.640							
Populonia	102*	N.P.	Buono	Km 1			1	 	Si
т оригоніа	71	94.847	Duono	KIII I		o		1	31
Diambina M Ma	N.P.		Duana	Control-	1		1	Si	Si
Piombino M.Ma	IN.P.	N.P.	Buono	Centrale	A	A	1	51	31
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
~	1,14	bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-		Attiv.	Mezzi
		(migl./£)				ti (2)			Trasp.

Fiorentina Di Piombino	N.P.	N.P.	Buono	Km 4					
	93	126.746				0			
	114	155.896							
Linea Cecina Pomaran	ce	'		•	•	•	•	•	•
Riparbella	126	130.108	Cattivo	Km 4	В		2-4		Si
_	119	158.767				O			
Casino Di Terra	140	217.126	Cattivo	Centr	В		4	Si	Si
	97	129.752							
	102	136.543				0			
Ponte Ginori	150	120.676	Discreto	Centr	В		4	Si	Si
	112	150.761				O			
Volterra Saline P.	200	263.086	Cattivo	Km O,3	В		1-2-3	Si	Si
	183	103.603							
	<i>78</i>	21.846							
	80	106.514				0			
	80	106.514							
	108	30.528							
	140	186.400							
Linea Pisa Vada	1								
Vicarello	104*	N.P.	Cattivo	Km 0,5					Si
	69	92.547				0			
Collesalvetti	563	201.671	Discreto	Km 0,5					Si
	13	4.752							
	78	103.560				0			
	83	110.421				0			
Fauglia Lorenzana	140	112.631	Cattivo	Km 3,5					
C	120	160.053							
Orciano	104*	N.P.	Cattivo	Km 4					
	30	24.135							
Santa Luce	180	144.811	Cattivo	Centrale					Si
Sunta Lace	60	80.080	Cuttivo	Centrale		0			51
	77	103.260				$\stackrel{\circ}{o}$			
Castellina M.Ma	170	136.766	Cattivo	Km 9					Si
Customina ivinita	69	91.836	Cuttivo						
Linea Pisa Firenze Rifr		71.000		ı		1			
Pisa Aeroporto*	N.P.	N.P.	Buono	Centrale	A	A	1	Si	Si
Navacchio	294	381.963	Discreto	Centrale	В		2-4	Si	Si
	128	160.738				0			
S. Frediano	116	152.458	Cattivo	Centrale	В		2-4	Si	Si
	66	87.199	2			0		~ .	~ -
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-		Attiv.	Mezzi
		(migl./£)			(-)	ti (2)			Trasp.
Cascina	236*	N.P.	Discreto	Centrale	1	- (-)		Si	Si

	129	158.925				0			
	288	365.543							
La Rotta	177	229.781	Cattivo	Km 1					
La Rotta	120	146.789	Cattivo	IXIII I					
Montelupo Capraia	307	410.097	Discreto	Centrale	В		2-3-4	Si	Si
тионстиро Саргата	109	144.148	Discicto	Centrale	B	0	2-3-4	51	31
	141	187.884				$\begin{vmatrix} o \\ o \end{vmatrix}$			
Carmignano	120*	N.P.	Cattivo	Km 7		U			
Carmighano	84	67.718	Cattivo	KIII /		0			
	87	70.136				0			
	120	96.739				0			
0 D ' D 1'			G	W 0.6		1	2	a:	
S. Donnino Badia	216	169.408	Cattivo	Km 0,6	В		2	Si	
	99	77.502				0			
	103	84.456				0			
	114	93.957	_			0			
Firenze Cascine	N.P.	N.P.	Buono	Km 0,2					
Linea Pisa Lucca Fire			•	_	_	1	1		
Pisa S. Rossore	413*	N.P.	Cattivo	Centrale				Si	Si
	69	73.670							
	118	125.657				O			
	141	158.347				0			
S. Giuliano Terme	126	N.P.	Buono	Centrale				Si	Si
	140	136.631							
	165	132.743							
	164	147.077							
	550	528.310							
Rigoli	164*	N.P.	Cattivo	Km 0,3					Si
	112	90.105							
Ripafratta	162*	N.P.	Cattivo	Km 0,5					Si
Montuolo	91*	N.P.	Cattivo	Centrale					
	62	82.721							
Porcari	130	104.586	Discreto	Km 2	В		2		
1014411	130	103.786	2150100				_		
	6	4.827							
	6	4.827							
	80	64.360				0			
Altopascio	132	104.515	Discreto	Km 0,5	В		2-1		
Thopascio	88	70.156	Discitio	11111 0,5	"		2 1		
	70	93.395				0			
	107	142.761							
Stazione	M2	Valore a	State	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
Staliviic	1712	bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
	1	31.12.96	zione	Abitato		Defini-	(3)	Attiv.	Mezzi
	1	(migl./£)	zione	Apitato	(1)			Aulv.	
Taggignana Canannani	180	(migi./*) 144.811	Cattivo	Km 2	+	ti (2)		1	Trasp.
Tassignano Capannori			Camvo	KIII Z					
	133	177.450							

Montecarlo S. Salv.	200	159.800	Cattivo	Km 1,5	В		2		
	64	85.390				O			
	82	109.406							
Borgo a Buggiano	176	141.508	Cattivo	Km 1,5	В		2		
	117	156.103							
Serravalle Pistoiese	176	141.593	Discreto	Km 3					
	134	178.785							
Montale Agliana	140	106.479	Discreto	Km 1,5				Si	Si
	110	88.226				O			
Calenzano	184*	N.P.	Cattivo	Km 2,5				Si	Si
	112	137.906				O			
	116	142.431				O			
Firenze Castello	1200	2262.953	Buono	Centrale	В		2-3	Si	Si
Prato Porta Al Serr.	76*	N.P.	Discreto	Centrale	A	A	1	Si	Si
Pratignone	N.P.	N.P.		Centrale	В		2		Si
Il Neto	N.P.	N.P.		Centrale	В		2	Si	Si
Zambra	N.P.	N.P.		Centrale	В		2		Si
Linea Viareggio Lucca	1	1	1		1-	1			
Massarosa Bozzano	31	21.126	Buono	Km 1,5					
11146541 654 2 6224116	154	120.849		12111 1,0					
	109	145.429				0			
Nozzano	154*	N.P.		Km 0,5					Si
	109	145.429				0			
Linea Aulla Lucca	1		l.	l.	1	1 -			
Pallerone	108*	N.P.	Cattivo	Centrale	В		2	Si	Si
	75	99.708				0			
Fivizzano Rometta	48	37.774	Discreto	Centrale					Si
e	48	36.616							
Fivizzano Gassano	50	39.058							
	65	50.775							
	180	141.653							
	180	146.849							
	180	144.811							
	130	173.143				O			
	140	186.777							
Gragnola	40	32.180	Cattivo	Centrale				Si	Si
	96	77.232						1	
	77	102.178							
G				-	~ .	1.			-
Stazione	M2	Valore a		Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di Dofini	(3)	Altre	Altri
		31.12.96 (migl. (6)	zione	Abitato	(1)	Defini-		Attiv.	Mezzi
Serricciolo	105*	(migl./£)	Cottiere	Control		ti (2)		Si	Trasp.
Serriccioio	74	N.P.	Cattivo	Centrale				31	31
Monzone Monte Dei B.		62.963	Cottivo	Cantrala		0		Si	Si
MONZONE MONE DEI B.	180	N.P.	Cattivo	Centrale	<u> </u>)I	31

	80	121.220				0			
	37	57.852							
Minucciano Pieve C.	168	134.231	Buono	Centrale				Si	Si
	61	49.398				0			
	77	61.737				0			
Equi Terme	16	58.667	Cattivo	Km 0,8				Si	Si
•	142	122.098				A			
	62	49.562				0			
	72	57.693				0			
Villetta S. Romano	200	159.781	Cattivo	Centrale					Si
	62	74.403				0			
	72	86.407				0			
Castelnuovo Di Garf.	475	386.465	Buono	Km 0,3	В		1-3	Si	Si
	290	228.263							
	107	88.589				A			
	89	118.745				0			
	117	156.103							
	130	173.448				0			
Fosciandora Ceserana	110	88.496	Discreto	Km 0,2					Si
	30	24.135							
	74	98.725							
Castelvecchio Pascoli	106*	N.P.	Discreto	Km 0,8				Si	Si
	74	59.533				0			
Barga Gallicano	96	74.411	Buono	Centrale	В				Si
e	100	80.450							
Fornaci di Barga	120	96.547							
-	250	202.994							
	280	225.256							
	145	193.461							
	93	124.562				0			
	123	164.669							
Piano Di Coreglia	96	76.112	Cattivo	Centrale				Si	Si
e	170	136.766							
Ghivizzano Coreglia	110	88.496							
•	97	129.419				0			
	74	98.732				0			
Calavorno	106*	N.P.	Buono	Km 1					
Stazione	M2	Valore a	State	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
Stuziviit	1712	bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-	(3)	Attiv.	Mezzi
	1	(migl./£)	LIUIC	ADITATO	(1)	ti (2)	1	Aulv.	Trasp.
Bagni Di Lucca	262	207.224	Buono	Km 3		LI (2)		<u> </u>	Si
Dagin Di Lucca	110	92.250	DUOIIO	IXIII J			1		51
	18	N.P.							
	I I X	INP							

	85	68.753				0			
	134	107.562				$\stackrel{\circ}{o}$			
Camporgiano	192	154.465	Buono	Km 0,5					
Camporgiano	260	209.171	Buono	Kili 0,5					
Pontecosi	35	27.038	Cattivo	Km 0,5					
rontecosi	99		Cattivo	Kili 0,5					
D		79.646	D	C 1.	D	0	1		C.
Borgo a Mozzano	114	91.714	Buono	Centrale	В		1		Si
	130	104.586							
	158	145.593				A			
	180	144.811							
	55	44.248							
	91	121.413				0			
	127	169.445				0			
Diecimo Pescaglia	180*	N.P.		Km 1					
	67	89.392				O			
	67	89.392				O			
Piaggione	108*	N.P.	Discreto	Km 0,2					
	74	98.732				0			
Ponte a Moriano	282*	N.P.	Buono	Centrale	В		2-3	Si	Si
	54	43.443				0			
	72	57.924				0			
	79	63.556				0			
S. Pietro A Vico	180*	N.P.	Cattivo	Centrale					Si
	132	176.116				0			
Poggio Careggine V.	260*	N.P.	Cattivo	Km 0,3					Si
	58	46.344		- ,-					
	76	61.509							
Linea Bologna Pistoia		01.00		<u> </u>			I	l	
Pracchia	80	93.312	Buono	Km 0,2	В		1-2-3	Si	Si
Tuccina	94	62.086	Buono	1411 0,2			1 2 3	51	51
	80	93.312							
San Momme'	30	82.333	Cattivo	Km 0,6	В		2-3-4		
San Monnie	71	82.317	Cattivo	Kili 0,0	B		2-3-4		
Cantagana	20*	N.P.	Buono	V 0.2	В		3-4		
Castagno				Km 0,2	В		3-4		G.
Corbezzi	185*	N.P.	Buono	Km 0,5					Si
	12	12.860				A			
	89	99.936	_		ļ		_		_
Stazione	M2	Valore a		Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-		Attiv.	Mezzi
		(migl./£)			1	ti (2)			Trasp.
Piteccio	185*	N.P.	Buono	Km 0,8	В		3-4		
Valdibrana	185*	N.P.	Buono	Km 1					
Linea Bologna Prato									
Vernio	265	311.698	Buono	Km O,2	В		2-3-4	Si	Si
	27	31.304		- ,	1				
			1	1		1	1	1	1

	59	63.926				0			
	99	119.262				$\stackrel{\circ}{o}$			
Vaiano	277	324.257	Buono	Km 0,2	В		2-3-4	Si	Si
v didilo	27	31.153	Buono	1411 0,2				51	O1
	59	68.074							
	106	114.226				0			
Linea Firenze Chiusi	100	114.220				10	1	1	
Fi Rovezzano	N.P.	N.P.		Centrale				Si	Si
Compiobbi	321	423.995	Buono	Km 0,2	В			Si	Si
Complobbi	87	115.916	Buono	Kiii 0,2	1	0		31	31
	92	123.264				0			
Sieci	164	214.934	Buono	Centrale	В	0	3-4	Si	Si
Sieci			Buono	Centrale	D		3-4	31	31
	42	55.740							
C Ell	84	112.052		17 0.5	+	0	1		a.
S. Ellero	154	303.268		Km 0,5	A		1		Si
	103	142.746	_			0	1		
Rignano S.A. R.	23	23.295	Buono	Centrale	В		1-2-3	Si	Si
	30	48.616							
	106	107.361							
	118	101.284							
	119	95.848				0			
Incisa	299	569.962	Buono	Centrale	В		2-4	Si	Si
	95	124.929				O			
	129	170.228							
Bucine	228	301.402	Discreto	Km 0,5				Si	Si
	123	164.635							
Laterina	223	179.369	Buono	Km 6					
	125	100.717							
Ponticino	179	231.192	Buono	Km 0,2				Si	Si
	134	177.704		,		0			
Indicatore	53	80.279	Discreto	Centrale					Si
11101041010	76	115.117	21501000			Α			
	135	178.943				A			
Rigutino F	128	205.626		Centrale					Si
ragatino i	54	72.316		Centrate					51
	65	87.197				0			
Stazione	M2	Valore a	State	Dist.za	Contatti	Accor	Scopo	Vio 70	Intersc
Stazione	1012	bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato		Defini-	(3)	Attiv.	Mezzi
			zione	Abitato	(1)			Aut.	
Linea Einen E		(migl./£)				ti (2)			Trasp.
Linea Firenze Faenza		200 020	Diagratic	V 0. 4	П	1	224	C:	C:
Vicchio	158	208.838	Discreto	Km 0,4	В		2-3-4	Si	Si
	100	133.614			_	0	1	L	ļ
Contea Londa	94	147.557	Discreto	Km 0,2	В		2-3-4	Si	Si
	68	103.914				0	1		
S. Piero a Sieve	273	336.521	Buono	Km 0,2	В	1	1-3-4	Si	Si

	145	193.479				0			
Panicaglia	152	127.356	Discreto	Km 0,8	В				
C	47	35.856				0			
	62	48.939				0			
Crespino Del Lamone	130	105.148	Cattivo	Centrale					Si
1	31	25.713				0			
	84	67.620				0			
Popolano Di Marradi	N.P.	N.P.	Cattivo	Km 0,2				Si	Si
Marradi Pal. Sul Senio	480	382.379	Buono	Centrale	A		1	Si	Si
	133	106.837				A			
	72	59.599							
	67	54.459				0			
	127	102.657				0			
Biforco	N.P.	N.P.	Cattivo	Centrale					Si
Ronta	152	202.800	Buono	Km 0,5	В				Si
	50	66.992	240110	11111 0,5	~	0			
	61	82.383							
Linea Empoli Montepes		02.303							
Ponte a Elsa	120	158.071	Discreto	Km 0,5					
Tonce a Lisa	87	115.495	Discreto	14111 0,5					
Granaiolo	224	296.804	Buono	Km 0,5					
Granaroro	72	96.063	Buono	14111 0,5					
	73	97.398				0			
Barberino di Val d'Elsa	100	166.222	Cattivo	Km 13					
Daroeimo ar vara Elsa	283	375.667	Cuttivo	11111113					
	67	89.108				0			
Castellina in Chianti	180	281.904	Buono	Km 0,3					Si
Customia in Cinami	133	215.898	2 40110	12111 0,0		0			
Monteroni d'Arbia	204	275.193	Discreto	Centrale	В		2-3	Si	Si
	40	53.369	2130100						
	55	73.883							
	94	129.945				0			
Monteroni Sud	204*	N.P.	Discreto	Km 2	В		2-3		Si
Murlo	128	170.779	Cattivo	Centrale	В		2-3		
1VIUIIO	85	113.408	Cuttivo	Contrare		0			
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
Stazione	1412	bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-	(3)	Attiv.	Mezzi
		(migl./£)	Zione	Tibitato		ti (2)		711111	Trasp.
Staggia S	40	32.180	Cattivo	Centrale		(1 (2)		Si	Si
Pian Delle Vigne C.	75	100.614	Cattivo	Centrale	+		1		
Tian Dene vigne C.	49	65.286	Cattivo	Centrate		0			
		87.821	Cattivo	Km 2,8			1	1	
Civitalla Paganica	67						1	1	1
Civitella Paganico	67		Cattivo	Kiii 2,0		0			
Civitella Paganico Roccastrada	93 95	126.507 123.401	Cattivo	Km 7		0			Si

Cambiano	40	32.175						
	62	67.414						
	72	129.184						
	72	78.273						
	65	70.570						
	92	100.790			0			
Sticciano	60	60.813	Cattivo	Km 4			Si	
	71	100.101			O			
Badesse	55	325.086	Cattivo	Km 1		Si		
Siena Zona Industriale	396	529.663		Km 5				
	82	110.282			O			
	100	134.457						
Isola d'Arbia	40	53.506	_	Centrale	 			
	84	112.215			O			
Ponte a Tressa	70*	N.P.		Centrale		Si	Si	
Cuna	70*	N.P.		Centr				
Linea Borgo S. Lorenzo	- Firenz	e C.M.	•					
S.Piero a Sieve	273	363.521						
	78	104.569			O			
	145	193.479			O			

2.1.10 La Regione Marche

Nella regione Marche sono presenti 32 stazioni impresenziate:

6 sulla linea Ascoli-Porto d'Ascoli 10 sulla linea Civitanova-Albacina 3 sulla linea Rimini-Ancona 5 sulla linea Ancona-Pescara

Tab. 9 Riepilogo degli immobili ubicati nelle stazioni impresenziate della regione Marche

	STAZIONI	APPARTAMENTI
N° Stazioni impresenziate	32	
N° dei Locali di stazione	41	
N° Appartamenti		33
Valore a bilancio (in milioni di £)	3.213	1.521
Superficie (in metri quadrati)	9.206	2.956

Il valore a bilancio degli immobili situati in queste stazioni ammonta a:

- oltre 3 miliardi per i locali di stazione
- poco più di 1,5 miliardi per gli appartamenti

Per tre fabbricati non è stato possibile rintracciare il dato relativo al valore a bilancio, carenza che comunque, considerata la non elevata superficie di questi immobili, non inficia sostanzialmente il dato complessivo riportato.

Le superfici calcolate risultano così distribuite:

- -oltre 9.000 mq per i fabbricati di stazione
- circa 3.000 mq per gli appartamenti

I dati sono completi per ogni immobile e quindi fotografano realmente la situazione quantitativa di disponibilità delle aree.

In totale i locali di stazione risultano 41, di cui solo 2 di metratura inferiore ai 20 mq, mentre per tutti gli altri si tratta di immobili di dimensioni medio/grandi, con punte superiori ai 500 mq nel caso delle stazioni di Pergola e Sassoferrato

Gli appartamenti sono in tutto 33, di cui 19 occupati.

Tutte le stazioni (eccetto la stazione di S. Claudio sulla linea Civitanova-Albacina che risulta in cattivo stato e isolata) sono situate o in prossimità o centralmente rispetto all'abitato e grazie a questa posizione sono inserite nel contesto economico cittadino e collegate con altre modalità di pubblico trasporto. Tranne il caso citato, il loro stato di conservazione è più che discreto.

In quattro casi sono stati avviati contatti con gli enti locali per un riuso dei fabbricati. Sono stati definiti 12 contratti quasi esclusivamente orientati all'affitto e al comodato, con prevalente finalità sociale (in tre casi a scopi commerciali).

Tab. 9a Il quadro delle stazioni impresenziate nella Regione Marche

Stazione	M2	Valore a bilancio 31.12.96 (migl./£)	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accor di Definit i (2)	Scopo (3)	Vic.za Altre Attiv.	Intersc Altri Mezzi Trasp.
Linea Ascoli-Porto D									
Monteprandone	360 55 71	43.525 23.627 30.748	Buono	Km 0,5		0			
Monsampolo	400 119	128.169 51.138	Discreto	Centrale					
Spinetoli	400 55 72	126.551 23.627 30.424	Buono	Km 0,2		С	2		Si
Offida	180* 119	N.P. 94.770	Discreto	Centrale		o			
Maltignano	82 18 73	81.660 17.925 <i>97.075</i>	Discreto	Km 1		A O			
Marino del Tronto	400 52 71	174.615 19.420 36.412	Discreto	Centrale		0			
Linea Civitanova Alb	acina								
Montecosaro	126 62	36.603 30.748	Discreto	Periferia		o			Si
Morrovalle	142* 135	N.P. 66.350	Discreto	Periferia	В		2		Si
S. Claudio	55*	N.P.	Insuff	Isolata					
Corridonia	154*	N.P.	Discreto	Periferia		V	2		Si
Urbisaglia	145* <i>137</i>	N.P. 75.251	Ottimo	Centrale		С	2		Si
Pollenza	208 75	59.618 33.620	Buono	Periferia		o			Si
Gagliole	204 <i>67</i>	61.413 30.034	Discreto	Isolata					
Cerreto d'Esi	70* 67	N.P. 47.238	Buono	Centrale	В		2	Si	Si
Castelplanio	546 90 125	48.626 30.748 46.931	Buono	Centrale		0		Si	Si
Serra S.Quirico Stazione	320 76 M2	42.768 32.366 Valore a	Discreto Stato	Periferia Dist.za	Contatti	O Accor	Scopo	Si Vic.za	Si Intersc

		bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	Avviati (1)	di Definit i (2)	(3)	Altre Attiv.	Altri Mezzi Trasp.
Linea Fabriano Falco	nara	1 8 /						ı	
Castelferretti	80*	N.P.	Buono	Periferia				Si	
	63	24.275				0			
Pantiere	16*	N.P.	Discreto	Periferia					
Genga	538	76.293	Buono	Periferia				Si	
<i>8</i>	118	52.918							
Linea Fabriano Pergo					1				
Melano	366	121.125	Discreto	Km 1,5					
1/10/tano	97	66.634	Biscieto	11111 1,5					
Sassoferrato	540	182.552	Discreto	Centrale		A		Si	
Sussoicifuto	79	28.765	Discreto	Contrare		1.		51	
	84	30.748				0			
Monterosso M.	285	70.081	Discreto	Centrale					
Wionterosso Wi.	104	57.676	Discreto	Centrale		o			
Bellisio	346	98.408	Discreto	Centrale		0			
Demsio	95	56.693	Discicto	Centrale		o			
Pergola	567	193.725	Discreto	Centrale				Si	
reigoia	350	33.903	Discieto	Centrale				31	
	100	24.790							
	100	39.325				0			
Linea Rimini Ancona	109	39.323				10			
Marzocca	80*	N.P.	Buono	Centrale				Si	Si
Montemarciano	416	258.820	Discreto	Periferia				Si	Si
Montemarciano	63	31.565	Discreto	Pernena				31	31
	71					$\begin{vmatrix} o \\ o \end{vmatrix}$			
D.11		29.574	D'	C 1 .		U			C.
Palombina	10	6.415	Discreto	Centrale		١,			Si
	60	33.984				A			
	74 94	47.474				A			
T		65.930							
Linea Ancona Pescara		12.076	D: .	G . 1	1			l a:	l a:
Varano	74	42.076	Discreto	Centrale				Si	Si
Datana Diagram	234	227.861	Diagnosts	Cambridge	D	N/	2.2	C:	C:
Potenza Picena	328	380.724	Discreto	Centrale	В	V	2-3	Si	Si
<u> </u>	124	58.796	D'	G . 1		0	-	G.	a.
Cupramarittima	110	128.888	Discreto	Centrale				Si	Si
a	84	46.931				0		a:	a:
Grottammare	246	139.240	Discreto	Centrale		C		Si	Si
	114	63.328				A		1	
	101	56.079				A		1	
	124	127.192				O			
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
Stazione	1712	bilancio	Statu	Centro	Contatti	ACCOL	Scopo	Altre	THICH SC

		31.12.96 (migl./£)	zione	Abitato	(1)	Definit i (2)	Attiv.	Mezzi Trasp.
Porto S.Elpidio	249	111.761	Discreto	Centrale	В	` ′	Si	Si
•	118	50.976				A		
	120	43.047						

2.1.11 La Regione Umbria

Nella regione Umbria risultano impresenziate 34 stazioni situate:

9 sulla linea Foligno Terontola

10 sulla linea Orte Falconara

7 sulla linea Terni Sulmona

8 sulla linea Firenze Roma

Tab 10 Riepilogo degli immobili ubicati nelle stazioni impresenziate della Regione Umbria

	STAZIONI	APPARTAMENTI
N° Stazioni impresenziate	34	
N° Locali di stazione	45	
N° Appartamenti		40
Valore a bilancio (in milioni di £)	4.186	2.246
Superficie (in mq)	6.183	3.257

I locali di stazione sono complessivamente 45, di cui 5 con superficie pari a 20 mq, gli appartamenti sono 40, di cui 25 occupati.

Il valore a bilancio degli immobili censiti ammonta a:

- oltre 4 miliardi per i locali di stazione
- oltre 2 miliardi per gli appartamenti

Mancando il dato relativo alla superficie di 10 locali, il dato complessivo è suscettibile di un incremento di circa il 22%.

Le superfici calcolate risultano così ripartite:

- oltre 6000 mq per i locali di stazione
- oltre 3000 mq per gli appartamenti

22 stazioni si presentano in buono stato di conservazione, mentre per 12 di esse la valutazione è mediocre.

7 stazioni sono collocate nel centro della città, 5 ad una distanza di 500 metri, 15 ad una distanza tra 1 e 2 km, tutte le altre ad una distanza massima

di 8 km.19 di esse si trovano vicine ad altre attività turistico-commerciali, in 11 casi è segnalata la possibilità di scambio intermodale con altri mezzi di trasporto pubblico.

Sono stati avviati 12 contatti per un possibile riutilizzo delle aree disponibil9i, 7 con operatori economici privati, 4 con Enti Locali, 1 con un'Associazione. I contratti definiti sono 9, dei quali 7 con operatori economici privati, 1 comodato con un Ente Locali, 1 contratto classificato nella voce "Varie".

Contatti e accordi definiti hanno in 7 casi scopo commerciale, in 6 casi scopo sociale, in un caso scopo turistico e in un caso scopo culturale.

Tab. 10a Il quadero delle stazioni impresenziate nella Regione Umbria

Stazione	M2	Valore a bilancio	Stato Conserva	Dist.za Centro	Contatti Avviati	Accor di	Scopo (3)	Vic.za Altre	Intersc Altri
		31.12.96	zione	Abitato	(1)	Defini-		Attiv.	Mezzi
		(migl./£)	210110	11270000		ti (2)		1200211	Trasp.
Linea Foligno Terontol	a	(l	ı		, (- <i>)</i>			
Spello	222	174.468	Buono	Km 1,5				No	
	30	30.110		ĺ					
	42	17.801							
	75	27.511				0			
Cannara	90	21.896	Mediocre	Km 4				Si	Si
	76	24.275							
Bastia Umbra	260	87.003	Buono	Km 0,5		С	2-4	Si	
	53	23.758		ĺ					
	24	10.681				A			
	117	62.790				0			
Ospedalicchio	45*	N.P.	Mediocre	Km 2				No	
Monte Molino	45*	N.P.	Mediocre	Km 2				No	
Magione	374	232.259	Mediocre	Km 0,5	A		1	Si	
	81	35.603		ĺ		A			
	52	27.511				0			
	70	37.221				0			
Torricella	170	77.855	Mediocre	Centrale				Si	
	77	65.854				0			
Passignano Sul Trasim.	251	230.124	Mediocre	Centrale	A		1	Si	Si
	70	N.P.				A			
	56	22.656				0			
	84	33.984				0			
Tuoro Sul Trasimeno	262	117.447	Mediocre	Km 1,5	A	A	1	No	
	280	78.785							
	140	63.114							
Linea Orte Falconara									
Scanzano	170	45.054	Buono	Centrale				Si	
	70	35.603				O			
Capodacqua	300	667.358	Buono	Km 1				No	
	118	33.984				O			
Valtopina	100	29.453	Buono	Centrale	В		2	Si	Si
	48	179.984							
Gaifana	171	152.468	Buono	Km 1	A		1	Si	Si
	104	92.673				A	1		
	64	23.671				0			
	85	34.258							
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc

		bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	Avviati (1)	di Defini- ti (2)	(3)	Altre Attiv.	Altri Mezzi Trasp.
Gualdo Tadino	500	236.799	Buono	Km 1	A		1	No	Si
	91	40.864				0			
Nocera Umbra	54	22.951	Buono	Km 2,5				Si	Si
	292	51.574							
	180	48.322							
	137	59.007							
	87	32.366				0			
Ponte Parrano	20*	N.P.	Mediocre	Centrale				No	
S. Liberato	N.P.	N.P.	Buono	Km 0,5				No	
S. Giacomo	N.P.	N.P.	Buono	Km 0,5				Si	
Trevi	166	76.671	Buono	Km 2	В		2	No	Si
	68	37.021				0			
Linea Terni Sulmona		•	1		•				
Terni Cospea	200	82.857	Mediocre	Centrale				Si	Si
r	80	32.366				0			
Stroncone	180	71.335	Mediocre	Km 1				No	
	120	32.366	1110010010	1		0		1,0	
Marmore	270	148.524	Buono	Centrale				Si	Si
Trainiore	104	55.576	Buono	Contrare		0		51	
Labro Moggio	95	20.253	Mediocre	Km 1	A	A	1	No	
Labio Moggio	50	22.333	Wiedlocie	IXIII I	7 1	71	1	110	
Greccio	217	167.239	Buono	Km 4	В		2-3	No	
	99	113.040							
	81	118.609				o			
Terria	20	N.P.	Buono	Km 1	A	A	1	No	
	50	69.122							
Poggio Fidoni	107	38.475	Mediocre	Km 0,5	В		2	No	
CC	88	38.475				0			
Linea Firenze Roma		J		l			l.	I	
Castiglion Del Lago	264	353.864	Buono	Km 1	С	V	2	Si	Si
2 20 200	63	83.690					-		
	86	113.050							
Panicale	229	302.493	Buono	Km 4				No	
- mileuie	87	112.971	240110			o	1	1,0	
	81	104.713					1		
	62	79.793				o	1		
	62	79.745					1		
Fabro	80*	N.P.	Buono	Km 4			<u> </u>	Si	Si
1 4010	84	118.277	Duono	IXIII T			1	51	51
	121	116.277				o			
Città della Pieve	N.P.	N.P.	Buono	Km 6		1	 	No	
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
Juliviic	1417	value a	State	DISULA	Contatti	ACCUI	propo	v ic.La	THICLSC

		31.12.96 (migl./£)	zione	Abitato	(1)	Definiti (2)	Attiv.	Mezzi Trasp.
Allerona	20* 87	N.P. 243.722	Buono	Km 8			Si	
Castiglione In Tever.	20* 55 55 61 69	7.077 1.546 1.625 1.693 2.379	Buono	Km 2		0	No	
Alviano	20* 73	55.383 20.512	Buono	Km 2		0	No	
Baschi	N.P. 129	103.792 114.800	Buono	Km 2		0	No	

2.1.12 La Regione Lazio

Le stazioni impresenziate nella regione Lazio sono 85:

- 1 sulla linea Roma-Minturno
- 3 sulla linea Roma-Fiumicino
- 7 sulla linea Roma-Caserta
- 3 sulla linea Priverno-Terracina
- 8 sulla linea Roccasecca-Compre S. Vincenzo
- 3 sulla linea Roma-Montalto Di Castro
- 6 sulla linea Roma Casilina-Nettuno
- 2 sulla linea Viterbo-Sipicciano
- 13 sulla linea Capannelle-Velletri-Albano-Marino-Frascati
- 10 sulla linea Roma-Arsoli
- 8 sulla linea Roma Tiburtina-Castiglione in Teverina
- 5 sulla linea Orte-Capranica
- 16 sulla linea Roma-Viterbo

Tab. 11 Riepilogo degli immobili presenti nelle stazioni impresenziate della regione Lazio.

	STAZIONI	APPARTAMENTI
N° Stazioni impresenziate	85	
N° Locali di stazione	104	
N° Appartamenti		101
Valore a bilancio (in milioni di £)	9.889	6.940
Superficie (in mq)	9.821	8.181

Il valore a bilancio dei fabbricati di tali stazioni ammonta a:

- circa 10 miliardi per i locali di stazione
- circa 7 miliardi per gli appartamenti

Il dato relativo al valore a bilancio dei locali è incompleto in 38 casi, che consente di ipotizzare per tale voce un incremento percentuale dell'ordine del 35%. Il dato relativo agli appartamenti appare sufficientemente attendibile, risultando incompleto in soli 7 casi.

Le superfici totali degli immobili situati nelle stazioni impresenziate del Lazio ammontano a:

- circa 10.000 mq per i locali di stazione

- oltre 8.000 mq per gli appartamenti

Poiche non è nota la superficie dei locali di stazione in 27 casi, il totale riportato potrebbe esserre incrementa di circa il 25%. Per quanto riguarda gli appartamenti solo in 1 caso il dato non è disponibile.

Nel totale i locali di stazione risulano essere 104, nel complesso di media ampiezza (in rari casi si superano i 200 mq, in nessun caso si scende sotto i 20 mq). Gli appartamenti sono 101, di cui 60 occupati

Lo stato di conservazione degli immobili può generalmente essere considerato soddisfacente, in quanto solo in 18 casi è espresso un giudizio tra il pessimo e il mediocre. In 39 casi le stazioni sono ubicate centralmente rispetto all'abitato, in altri 23 casi le distanze non superano i 2 km. 22 stazioni risultano inserite in un contesto commerciale e 52 sono collegate con altri servizi di pubblico trasporto.

Sono giunte informazioni per 10 contatti avviati con gli enti locali, ma non ne è stata comunicata la finalità. Risultano al momento stipulati 4 contratti di affitto, presumibilmente a scopo commerciale, e un comodato. Nessuna indicazione circa lo scopo del possibile riutilizzo.

Tab. 11a Il quadro delle stazioni impresenziate nella Regione Lazio

Stazione	M2	Valore a bilancio 31.12.96 (migl./£)	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accor di Defini- ti (2)	Scopo (3)	Vic.za Altre Attiv.	Intersc Altri Mezzi Trasp.
Linea Roma Minturno									
Itri	120* 42 60	46.706 15.569 15.569	Ottimo	km 3	В	0		Si	Si
	83	15.569				O			
Linea Roma Fiumicino						,			1
Ponte Galeria	200*	480.694	Pessimo	Centrale				N.P.	Si
Fiumicino Città	120*	N.P.	Discreto	Centrale				Si	
Magliana	30* 108	59.540 109.680	Pessimo	Centrale				N.P.	Si
Linea Roma Caserta									
Colle Mattia	140* 32 88	100.489 50.245 50.245	Ottimo	Centrale		0		N.P.	Si
Labico	120* 66	220.793 220.793	Mediocre	Km 1				N.P.	
Sgurgola	160* 33 79	43.290 21.466 21.466	Discreto	Km 4				N.P.	
Morolo	160* 61 75	809.663 23.117 113.743	Discreto	Km 7				N.P.	
Isoletta S.G.I.	140* 140* N.P. 79 80	18.871 18.871 N.P. 18.871 18.871	Suff.	Centrale				N.P.	Si
Piedimonte	140* 65	26.891 26.891	Discreto	Km 5				N.P.	Si
Aquino Castrocielo P.	140* 76 108	50.562 25.948 93.952	Discreto	Km 2				N.P.	Si
Linea Priverno Terraci	na								
Frasso	160* 29 77	30.194 N.P. 30.194	Discreto	Centrale		A O		N.P.	
	1	1	1	1		1	l	l	ı

Stazione	M2	Valore a bilancio 31.12.96 (migl./£)	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accor di Defini- ti (2)	Scopo (3)	Vic.za Altre Attiv.	Intersc Altri Mezzi Trasp.
Capocroce	140*	37.742	Mediocre	Centrale					
	58	18.871							
	72	18.871				0		Altre	
La Fiora	140*	37.742	Suff.	Centrale				N.P.	
	58	18.871							
	73	18.871				O			
Linea Roccasecca Con	mpre S. V	incenzo							
Colfelice	250*	19.343	Suff.	Centrale				N.P.	
	84	19.343				O			
Arce	200*	124.644	Suff.	Km 2				N.P.	
	94	115.114							
Fontana Liri Inf.	22*	N.P.	Pessimo	Km 2				N.P.	
Fontana Liri	120*	55.198	Pessimo	Km 1				N.P.	
Tomana Em	N.P.	1.132							
	N.P.	944							
	80 55.198	0							
Arpino	120*	183.419	Mediocre	Km 3				N.P.	
тиршо	98	170.313	1,10010010	111110				1,,,,,	
Isola Liri	250*	290.569	Buono	Centrale				ΝP	Si
Isola Elli	114	95.142	Buone	Commune		0		1,,1	
	128	95.142				o			
	162	95.142							
Sora	200*	405.187	Discreto	Km 1	В			Si	Si
Solu	52	96.715	Biscieto	IXIII I				51	51
	75	96.715				0			
Compre S. Vincenzo	120*	N.P.	Pessimo	Centrale		Ĭ		ΝP	Si
Linea Roma Montalto			1 CSSIIIIO	Contrate			1	111.1	51
Maccarese Fregene	250*	128.324		Km 2,5	<u> </u>			ΝP	
Torre in Pietra	180*	98.209		Centrale					Si
Torre in Fieua	64	18.399		Centrale				31	31
	108	18.399				0			
Santa Severa		451.452	In rifac.to	Km 1	В	0		C:	Si
Sailla Sevela	N.P. 32	110.397	m mac.to	KIII I	D	0	1	31	31
	49	110.397							
	81	110.397				0	1	1	
Linea Roma Casilina		110.397				U	1		
	200*	N D	Madiagns	Controls				ND	
Roma Casilina		N.P.	Mediocre	Centrale			1	IN.P.	
Tr	N.P.	78.593	D' · · ·	C 1	+		1	ND	G.
Torricola	250*	N.P.	Discreto	Centrale			1	N.P.	Si
D 1' 1'	58	67.700	D'	G . 1		0	-	ND	G.
Padiglione	50*	N.P.	Discreto	Centrale	-	1.	-		Si
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc

		bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	Avviati (1)	di Defini- ti (2)	(3)	Altre Attiv.	Altri Mezzi Trasp.
Pomezia	160*	186.102	Discreto	Km 10	В			Si	•
	58	69.116				O			
	89	69.352						Attiv.	
Campo Di Carne	140*	76.051	Discreto	Centrale				N.P.	Si
	112	76.051				O			
Villa Claudia	50*	N.P.	Mediocre	Centrale				Si	
Linea Viterbo Sipiccia	no								
Montefiascone	120*	176.125	Suff	Km 3				Si	Si
	73	36.799				0			
	86	36.799							
Sipicciano	120*	147.195	Pessimo	Km 1				N.P.	
~-F	96	147.195				0		N.P. Si Si Si	
Linee Capannelle Vel			rascati	1		1 -	1	I	I
Capannelle	140*	N.P.	Mediocre	Km 1				Si	Si
Frascati	140*	118.836	Ottimo	Centrale					51
Tascati	N.P.	N.P.	Ottillo	Centrale		A		51	
	N.P.	N.P.				Λ			
	80	41.704				0			
	101	52.652				0			
Marino	140*	59.758	Ottimo	Km 1	В	10		C:	
Marino	N.P.	N.P.	Ottillo	KIII I	B			31	
	74	59.758							
						0			
C + 1 C = 1 1C	114	59.758	D	17 0		0		G.	a.
Castel Gandolfo	150*	36.327	Buono	Km 2				S 1	Si
141 T 14	70	36.327		G . 1	1-	0		a:	a:
Albano Laziale	140*	247.395	Ottimo	Centrale	В			Si S	Si
	70	21.823				0			
	118	21.823				0			
Casabianca	160*	N.P.	Mediocre	Centrale				Si S	Si
	52	42.178				0			
	52	33.227				0			
S. Maria Delle Mole	30*	N.P.	Cattivo	Centrale	В				Si
Pavona	120*	12.266	Cattivo	Centrale	В		1	N.P.	Si
	67	6.133				O			
	69	79.316				0			
Cancelliera	25*	N.P.	Pessimo	Centrale				N.P.	
Velletri	120*	128.796	Ottimo	Km 1			1	Si	Si
	86	N.P.					1		
	N.P.	N.P.					1		
	115	64.398				0	1		
	130	64.398					1		
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri

		31.12.96 (migl./£)	zione	Abitato	(1)	Definiti (2)		Attiv.	Mezzi Trasp.
Cecchina	120*	267.111	Ottimo	Km 1	В			N.P.	Si
	63	102.848				0			
	100	148.604				0			
Lanuvio	100*	136.816	Pessimo	Km 4		C		Si	Si
	60	136.816				O			
S. Eurosia	30*	N.P.	Cattivo	Centrale				N.P.	
Linea Roma Arsoli									
Roma Prenestina	200*	1715.983	Mediocre	Centrale				N.P.	Si
	114	434.124				O			
	114	476.974				0			
Salone	140*	163.556	Cattivo	Centrale				N.P.	Si
	88	122.201				0			
Lunghezza	60*	121.247	Suff.	Centrale				N.P.	
	111	121.247				O			
Palombara Marc.	140*	N.P.	Discreto	Km 12				N.P.	Si
Castel Madama	70*	100.017	Suff.	Km 4				N.P.	Si
	N.P.	12.266							
	110	109.653				0			
Vicovaro	200*	50.952	Mediocre	Km 1				N.P.	
	N.P.	9.436							
	109	58.179				0			
Roviano	160*	103.380	Ottimo	Km 1				N.P.	
	105	100.489							
Arsoli	100*	106.270	Discreto	Km 2				Si	Si
	109	100.489				0			
Tor Sapienza	80*	17.302	Suff.	Centrale				N.P.	Si
	111	295.280				A			
	N.P.	N.P.							
Mandela Sambuci	160*	142.006	Suff.	Km 3				Si	Si
	88	N.P.				A			
	112	188.592				0			
Linea Roma Tiburtin				1	1	1	1	1	
Nuovo Salario	40*	N.P.	Suff.	Centrale				N.P.	Si
Fidene	60	N.P.	Discreto	Centrale				N.P.	Si
Settebagni	150*	N.P.	Discreto	Km 1				N.P.	Si
	150*	N.P.							
Gavignano Sabino	100*	N.P.	Cattivo	Km 4	В			N.P.	
	100*	N.P.							
Stimigliano	160*	112.866	Cattivo	Centrale				N.P.	Si
	84	64.162							
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-		Attiv.	Mezzi

		(migl./£)				ti (2)			Trasp.
Gallese	140*	86.336	Buono	Km 6				N.P.	Si
	140*	106.662							
	69	108.027							
	85	108.027							
	115	86.336							
Collevecchio	N.P.	N.P.	Mediocre	Km 12				N.P.	
Bassano In Teverina	300*	N.P.	Ottimo	Km 14				N.P.	
	54	N.P.				O			
	70	N.P.							
	126	N.P.				0			
Linea Orte - Capranic	а								
Madonna del Piano	N.P.	N.P.		Km 0,8				N.P.	
	80	N.P.				O			
Corchiano	N.P.	36.799		Km 2				N.P.	
	115	36.799				O			
Fabrica di Roma	N.P.	73.598		Km 1				N.P.	Si
	115	73.598							
Caprarola	N.P.	73.598		Km 3				Si	Si
	115	73.598							
Ronciglione	N.P.	147.195		Km 2				Si	Si
	114	73.598				O			
	124	73.598				O			
Linea Roma Viterbo									
Roma Balduina	N.P.	N.P.		Centrale				N.P.	Si
S. Filippo Neri	N.P.	N.P		Centrale				N.P.	Si
Pineta Sacchetti	N.P.	N.P.		Centrale				N.P.	Si
Ottavia	N.P.	N.P.		Centrale				N.P.	Si
	89	N.P				0			
	89	N.P.				0			
La Giustiniana	N.P.	N.P.		Centrale				N.P.	Si
La Storta Formello	N.P.	118.658		Centrale				N.P.	Si
	30	N.P.				A			
	60	46.065				0			
	71	47.178				0			
Vigna di Valle	N.P.	30.666		Km 1				Si	
	75	30.666				0			
Manziana	140*	146.252		Km 1				Si	Si
	51	56.614					1	1	
	77	75.485				0	1	1	
Bassano Romano	N.P.	63.690		Km 5				N.P.	Si
	69	63.690				0	1	1	
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-	` ´	Attiv.	Mezzi
		(migl./£)			` ´	ti (2)			Trasp.

Oriolo	140*	159.510	Km 1			N.P.	Si
	62	40.573					
	66	40.573			O		
Capranica Sutri	N.P.	203.224	Km 5			Si	Si
	57	54.019					
	100	154.071					
Vico Matrino	N.P.	58.972	Km 5			N.P.	Si
	58	29.486					
	71	29.486			O		
Vetralla	N.P.	180.241	Km 3	В		N.P.	
	39	57.557					
	117	57.557					
Tre Croci	140*	9.436	Km 0,5			N.P.	Si
	N.P.	9.436					
Tobia	140*	N.P.	Km 0,5			N.P.	
	56	N.P.					
S. Martino al Cimino	N.P.	110.539	Km 3,5			N.P.	
	41	14.625			O		
	94	14.625			0		

2.1.13 La Regione Abruzzo

Nella regione Abruzzo risultano impresenziate 46 stazioni:

2 sulla linea Pescara-S.Benedetto del Tronto

5 sulla linea Pescara-Teramo

7 sulla linea Pescara-Roma

10 sulla linea Sulmona-Carpinone

7 sulla linea Avezzano-Roccasecca

15 sulla linea Terni-Sulmona

Tab. 12 Riepilogo degli immobili presenti nelle stazioni impresenziate della Regione Abruzzo

	STAZIONI	APPARTAMENTI
N° stazioni impresenziate	46	
N° locali di stazione	60	
Numero appartamenti		42
Valore a bilancio (in milioni di £)	4.071	1.790
Superficie (in mq)	9.104	3.692

Il valore a bilancio degli immobili presi in esame risulta di:

- oltre 4 miliardi per i locali di stazione
- circa 1,8 miliardi per gli appartamenti

Anche per l'Abruzzo possiamo affermare che il dato del valore a bilancio per i locali di stazione sopra riportato è suscettibile di un incremento valutabile nell'ordine del 10/15% in quanto per 16 locali non è disponibile il relativo dato. Il valore a bilancio non è disponibile anche per 2 appartamenti.

Le superfici degli immobili presi in esame risultano così suddivise:

- oltre 9.000 mq per i locali di stazione
- oltre 3.500 mq per gli appartamenti

In 6 casi non è disponibile il dato relativo ai metri quadrati dei locali di stazione.

Nel totale i locali di stazione risultano essere 61, di cui solo 3 sotto i 20 mq, mentre 40 sono gli appartamenti, di cui 21 occupati.

Per una decina di stazioni l'ubicazione è centrale o prossima all'abitato; per le rimanenti la distanza è contenuta entro i 3 km, salvo un caso (stazione di Palena distante 11 km dall'abitato). Per circa 20 stazioni la vicinanza ad altre attività commerciali è compresa entro un raggio di circa 1 km. Sono stati segnalati solo due casi di integrazione con altre modalità di pubblico trasporto. Lo stato di conservazione dei fabbricati non è dei migliori, prevalendo il giudizio di sufficiente (20 casi), seguito da insufficiente (17 casi); solo 5 sono le stazioni definite in buono stato, 1 in discreto stato.

I contatti avviati per un riutilizzo degli immobili sono al momento 45, in massima parte con gli enti locali, dei quali però non sono state comunicate le finalità. I contratti definiti sono 4 secondo la tipologia dell'affitto, presumibilmente a scopi commerciali.

Tab. 12a Il quadro delle stazioni impresenziate nella Regione Abruzzo

Stazione	M2	Valore a bilancio 31.12.96 (migl./£)	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accordi Definiti (2)	Scopo (3)	Vic.za Altre Attiv.	Intersc Altri Mezzi Trasp.
Linea Pescara S. Bene	detto D.T	•							
Pescara P. N.	200*	N.P.	Discreto	Centrale				N.P.	
Tortoreto	126	61.359	Suff	Centrale	В			Si	
Linea Teramo Pescara	!								
Teramo	980	530.353	Suff	Centrale	A B			Si	Si
	125	72.973				A			
	95	49.508							
	95	49.508				O			
Castellalto Canzano	172	150.114	Suff	Km 0,2	В			Km0,2	
	118	61.334				O			
Bellante Ripattone	131	121.373	Suff	Km 0,1	В			Km0,1	
1	88	44.827				O			
Notaresco	165	N.P.	Suff	Km 1	В			Km0,9	
	60	N.P.						,	
Mosciano S.A.	360	105.546	Suff	Km 0,2	В			Km0,2	
	360	99.882		,				,	
	137	59.877							
	137	61.545							
Linea Pescara Roma		•	•	•		•		•	
Corfinio	166	49.889						N.P.	
	53	23.627							
Alanno	140	40.321	Insuff	Km 1	В			Si	
	105	37.221				O			
Piano D'orta B	30*	N.P.	Insuff	Km 0,6	В			Km0,6	Si
Tocco Castiglione	290	120.143	Insuff	Km 1,3	В			Km 1,3	
C	80	40.806		,				ĺ	
	146	80.943				O			
Aielli	135*	N.P.	Suff	Km 0,9	В			Km0,9	
	105	50.952		,		0		,	
Cappelle Magliano	150*	161.335	Suff	Km 0,2	В			Km0,2	
	116	82.561		ĺ		0			
Villa S. Sebastiano	20*	91.505	Insuff	Km 0,3	В			Km0,3	
	74	12.738		ĺ		0			
Linea Carpinone Sulm	ona	•	•	•	•	•	•		•
Sulmona Introd.	100*	57.219						N.P.	
	N.P.	140							
Vallelarga	163*	N.P.	Insuff	Km 0,5	В			Km0,5	
Stazione	M2	Valore a	Stato	Dist.za	Contat-	Accordi	Scopo	Vic.za	Intersc

		bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	ti Avviati (1)	Definiti (2)	(3)	Altre Attiv.	Altri Mezzi Trasp.
Campo di Giove	N.P. 109	32.092 17.038				0		N.P.	•
Pettorano Sul Gizio	163* 80* 113	N.P. N.P. 90.582	Insuff	Km 1	В	0		Km0,8	
Cansano	163* 113	51.424 25.440	Suff	Km 2	В	0		Km 2	
Palena	160* 63 72 91	61.035 N.P. 34.440 N.P.	Suff	Km 11	В	0		Km 11	
Rivisondoli Pescocost.	540* 71 <i>117</i>	37.978 39.905 77.884	Buono	Km 1	В	A		Km. 1	
S. Ilario Sangro	120* 31 85	44.347 22.174 22.174	Suff	Km 5	В			Km 5	
Alfedena	260 61 130	67.465 33.732 33.732	Suff	Km 1	В	0		Km 1	
Montenero Valcocch	120* N.P. N.P. N.P. N.P.	44.347 1.415 3.774 1.887 944 44.347	Insuff	Km 6	В	0		Km 6	
Linea Avezzano Roccas	ecca	•	•	•	•		•	•	
Cupone	18*	N.P.	Insuff	Km 0,9	В			Km 0,9	
Pescocanale	95*	N.P.	Insuff	Km 1,2	В			Km 1,2	
Canistro	112* 40	17.220 17.220	Buono	Km 1	В			Km 1	
Morrea C	110* 58	N.P. 58.972	Insuff	Km 2	В	0		Km 2	
S. Vincenzo Valle Rov.	80* 68	137.728 58.972	Buono	Km 1,5	В			Km 1,5	
Roccavivi	10*	N.P.	Insuff	Km2	В			Km 2	
Ridotti Collepiano	10*	N.P.	Insuff	Km 3	В			Km 3	
Linea Terni Sulmona									
Pratola Peligna Sup.	32*	N.P.	Suff	Km 3	В			Km 3	
Raiano	300 102	85.385 51.786	Suff	Km 0,1	В	0		Km 0,1	
Stazione	M2	Valore a bilancio	Stato Conserva	Dist.za Centro	Contat- ti	Accordi Definiti	Scopo (3)	Vic.za Altre	Intersc Altri

		31.12.96	zione	Abitato	Avviati	(2)	Attiv.	Mezzi
		(migl./£)			(1)			Trasp.
Acciano	144	45.131	Suff	Km 2	В		Km 2	
	312	94.548						
	44	19.420						
Molina Castelv. S.	308	74.953	Suff	Km 1	A - B		Km 1	
	40	17.801				A		
	102	45.312				0		
Beffi	150*	N.P.	Insuff	Km 1,5	В		Km1,5	
	80	45.312						
Tione	130	30.764	Insuff	Km 1,2	В		Km1,2	
	61	27.511				0		
Fontecchio	155	46.826	Insuff	Km 1,2	В		Km1,2	
	55	22.656						
Fagnano Campana	148	42.069	Insuff	Km 0,8	В		Km0,8	
	51	24.275						
Villa S.Angelo	30*	N.P.	Suff	Km 0,9	В		Km0,9	
S. Demetrio V	250	73.684	Suff	Km 1,5	В		Km1,5	
	105	50.521				0		
Paganica	196	57.694	Buono	Km 0,8	A - B		Km0,8	
	70	22.246				A		
	56	162.849						
	86	27.331				0		
Sassa Tornimparte	175	100.820	Suff	Km 0,7	В		Km0,7	
	<i>7</i> 9	51.786						
Scoppito	124	74.956	Buono	Km 0,8	В		Km0,8	
	69	35.967						
Vigliano	265	963.135	Insuff	Km 1,5	В		Km1,5	
	100	45.312						
	41	17.801						
Sella Di Corno	239	63.442	Suff	Km 1,2	В		Km1,2	
	98	43.694						

2.1.14 La Regione Molise

Nella regione Molise risultano impresenziate 36 stazioni situate: 25 sulla linea Termoli-Vairano 6 sulla linea Campobasso-Benevento 5 sulla linea Castel di Sangro-Carpinone

Tab. 13 Riepilogo degli immobili presenti nelle stazioni impresenziate della Regione Molise

	STAZIONI	APPARTAMENTI
N° stazioni impresenziate	36	
N° locali di stazione	39	
Numero appartamenti		39
Valore a bilancio (in milioni di £)	2.115	3.641
Superficie (in mq)	5.548	4.644

Il valore a bilancio degli immobili censiti ammonta a:

- oltre 2 miliardi per gli immobili di stazione
- oltre 3,5 miliardi per gli appartamenti

Per i fabbricati di stazione il dato relativo al valore a bilancio potrebbe essere suscettibile di un incremento di circa il 50% se consideriamo che dei 39 locali censiti per ben 17 non è disponibile il relativo valore a bilancio.

Le superfici calcolate risultano così ripartite:

- circa 5.500 mq per i fabbricati di stazione
- oltre 4500 mq per gli appartamenti

Sono dati che rispecchiano la situazione reale in quanto disponibili, sebbene da incroci di fonti diverse, per tutti gli immobili presi in esame, salvo un solo caso, la stazione di S. Maria Colle di Serra (linea Campobasso-Benevento) di cui non è pervenuto alcun dato.

Nel totale i locali di stazione risultano 39, di cui nessuno sotto i 20 mq, e 38 gli appartamenti , di cui 15 occupati.

Lo stato di conservazione degli immobili risulta generalmente discreto (21) o buono (9), solo cinque stazioni sono dichiarate in pessimo stato.

17 stazioni sono situate o nel centro abitato o da questo distanti non più di 2 km, per le altre la distanza media è intorno ai 4 km, con quattro casi localizzabili tra i 7 e i 10 km di distanza dall'abitato.

23 stazioni risultano collegate con altre modalità di trasporto e 15 hanno nella vicinanza altre attività commerciali.

Risultano avviati 30 contatti per un possibile riutilizzo delle aree disponibili e tutti con gli enti locali. Risultano già conclusi 4 accordi di comodato e 2 di affitto, per tutti gli accordi già formalizzati o appena avviati è la finalità sociale (35) la prevalente motivazione di riutilizzo degli immobili molisani.

Tab. 13a Il quadro delle stazioni impresenziate nella Regione Molise

Stazione	M2	Valore a bilancio 31.12.96 (migl./£)	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accordi Definiti (2)	Scop o (3)	Vic.za Altre Attiv.	Intersc Altri Mezzi Trasp.
Linea Termoli Vairand									
S. Maria Oliveto	78	61.129	Pessimo	Km 2,5	В		2	Si	Si
Capriati	129* 75	N.P. 170.414	Pessimo	Km 10	В		2		
Sesto Campano	105* 66	N.P. 160.092	Discreto	Centrale	В		2		
Presenzano	105* 74 86	N.P. 83.100 103.027	Discreto	Km 3		V O	2		
S. Martino in pensilis	132*	N.P.	Pessimo	Km 4,6	В		2		
Ururi Rotello	132* 88	N.P. 178.439	Buono	Km 6,3	В		2		
Larino	300* 43 68 72 123	N.P. 44.086 84.830 90.801 166.933	Buono	Centrale	В	A	2	Si	Si
Casacalenda	230* 76 87 148	56.251 72.812 83.129 139.981	Buono	Centrale		C O	2	Si	Si
Bonefro	134* 89	N.P. 805.116	Discreto	Km 9	В		2		
Ripabottoni	132* 85	N.P. 156.119	Discreto	Km 8	В	0	2		
Campolieto	45 85	29.509 1.329	Discreto	Km 1,2	В	0	2		
Matrice	132* 85	N.P. 31.075	Discreto	Km 2,1	В		2		
Ripalimosani	156	30.583	Discreto	Km 4,5	В		2		Si
Baranello	149 85	116.112 67.079	Buono	Km 4,4	В	0	2		Si
Vinchiaturo	245 74 123	175.626 41.800 88.203	Buono	Km 0,6		C O	2	Si	Si
Guardiaregia	288 117	196.583 49.679	Discreto	Km 4,5	В		2	Si	Si
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accordi	Scop	Vic.za	Intersc

		bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	Avviati (1)	Definiti (2)	o (3)	Altre Attiv.	Altri Mezzi Trasp.
San Polo	292	249.853	Discreto	Km 4	В		2		Si
Boiano	100	122.534	Discreto	Centrale		С	2	Si	Si
	50	62.182							
	59	71.486							
	81	98.142							
San Massimo	183*	N.P.	Discreto	Km 4	В		2	Si	Si
	112	280.123							
Cantalupo	100	115.703	Discreto	Km 1,5	В		2		Si
r	64	78.994							
	134	166.145				0			
Pettoranello	112	277.417	Discreto	Km 2,5	В		2	Si	Si
1 Citoruneno	50	N.P.	Discreto	2,3		A	1	51	51
Pesche	70*	N.P.	Discreto	Km 2	В	7.1	2	Si	Si
Sant'Agapito	183*	N.P.	Discreto	Km 2	Б	С	2	31	31
Sant Agapho	130	246.505	Discieto	Kili Z			2		
Monteroduni	126*		Discreto	V 4.2	В		2		C:
Monteroduni		N.P. 229.736	Discreto	Km 4,3	В		2		Si
	62								
D D : 11	120	215.602	Б.	G . 1		_		a:	a.
Rocca Ravindola	204*	N.P.	Discreto	Centrale	В		2	Si	Si
	91	205.255	1			O			
Linea Campobasso Ber		T	Τ	T	T_	1	1 -	1	T
S. Giuliano	128	88.286	Pessimo	Km 2	В		2		Si
	128	94.221							
S.Maria Colle di Serra	N.P.	N.P.							
Sepino	136	106.202	Buono	Km 4,6	В		2	Si	Si
	86	69.297				0			
Sassinoro	86*	N.P.	Pessimo	Km 1,2	В		2		
S. Croce del Sannio	138	102.826	Buono	Km 6	В		2		
	85	62.672							
Morcone	154	142.587	Buono	Km 0,7	В		2		Si
	76	62.062				0			
	76	70.278							
Linea Castel di Sangro	Carpino		•		1			1	III
Sessano	166*	18.399	Discreto	Km 1,2	В		2	Si	Si
	114	18.399				0			
Pescolanciano	172*	25.004	Discreto	Km 0,8	В	 	2	Si	Si
1 Cocommendio	97	25.004	21501010	11111 0,0		o			51
Carovilli	233*	43.360	Buono	Centrale	В		2	Si	Si
Carovini	63	14.153	סווטוט	Contraic				31	31
	130	14.153				o			1
	150	14.133							
Staziona	M2	Valore a	Stato	Dist.za	Contatti	Accordi	Saan	Viore	Intersc
Stazione	1012		Conserva				_		
	1	bilancio	Conserva	Centro	Avviati	Definiti	o (3)	Altre	Altri

		31.12.96	zione	Abitato	(1)	(2)		Attiv.	Mezzi
		(migl./£)							Trasp.
Vastogirardi	166*	38.214	Discreto	Km 7	В		2		Si
	114	38.214				0			
S. P. Avellana	164*	12.266	Discreto	Km 3	В		2	Si	Si
	113	12.266				0			

2.1.15 La Regione Campania

Nella Regione Campania risultano impresenziate 98 stazioni situate:

25 sulla linea Avellino Rocchetta

10 sulla linea Salerno Benevento

17 sulla linea Salerno Paola

12 sulla linea Lagonegro Sicignano

7 sulla linea Torre Annunziata Cancello

7 sulla linea Caserta Cervaro

5 sulla linea Salerno Metaponto

5 sulla linea Benevento Campobasso

1 sulla linea Caserta Roma

3 sulla linea Gragnano Torre Annunziata

4 sulla linea Mercato S. Severino Nocera I. Cancello

1 sulla linea Napoli Salerno

1 sulla linea Benevento Salerno

Tab. 14 Dimensione quantitativa degli immobili presenbti nelle stazioni impresenziate della Regione Campania

	STAZIONI	APPARTAMENTI
N° stazioni impresenziate	98	
N° locali di stazione	112	
Numero appartamenti		73
Valore a bilancio (in milioni di £)	6.935	7.672
Superficie (in mq)	13.060	6.211

In totale i locali di stazione sono 112, di cui 3 inferiori ai 20 mq, gli appartamenti sono 73, dei quali 26 occupati.

Il valore a bilancio degli immobili censiti ammonta a:

- poco meno di 7 miliardi per i locali di stazione
- oltre 7,5 miliardi per gli appartamenti

Non essendo pervenuto il valore relativo a 55 su 110 locali di stazione, si può ragionevolmente supporre che il valore complessivo potrebbe raddoppiare rispetto a quello attualmente calcolato.

Le superfici calcolate risultano così ripartite:

- oltre 13.000 mq per i locali di stazione
- oltre 6.200 mq per gli appartamenti

Mancano le superfici di 6 locali su 110 e di 2 appartamenti su 73, pertanto il dato globale è grosso modo attendibile.

Si trovano in buono o discreto stato di conservazione 74 stazioni, pari al 75% del totale, le rimanenti sono considerate in pessime condizioni.

25 stazioni si trovano nel centro delle rispettive città, 5 a 1 km di distanza, 25 ad una distanza fino a 3 km, le rimanenti a distanze superiori (per lo più tra i 4 e i 6 Km) con una punta massima di 12 km. Non sono pervenute segnalazioni né sulla vicinanza di altre attività commerciali né sulla possibilità di scambio intermodale con altri mezzi pubblici di trasporto.

Sono stati avviati contatti per il possibile riuso delle aree disponibili per 52 stazioni, tutti con Enti Locali, per fini sociali. Sono stati definiti 7 contratti, tutti di affitto.

Tab. 14a Il quadro delle stazioni impresenziate della Regione Campania

Stazione	M2	Valore a bilancio 31.12.96 (migl./£)	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accor di Defini- ti (2)	Scopo (3)	Vic.za Altre Attiv.	Intersc Altri Mezzi Trasp.
Linea Avellino Rocchett	ta						-		
Aquilonia	45* 69	N.P. 58.563	Discreto	Km 12	В		2	N.P.	
Bagnoli Irpino	60	30.873	Discreto	Km 2	В		2	N.P.	
Calitri	63 85 99	62.756 86.787 101.872	Discreto	Km 4	В		2	N.P.	
Campo Di Nusco	45*	N.P.	Pessimo	Km 2	В		2	N.P.	
Cassano Irpino	68	92.108	Pessimo	Km 1	В		2	N.P.	
Castelfranci	60	30.703	Pessimo	Km 2	В		2	N.P.	
Castelvetere	60	30.873	Pessimo	Km 8	В		2	N.P.	
Conza Andretta Cair.	210*	N.P.	Discreto	Km 6	В		2	N.P.	
Lioni	265 90 N.P. 90 87	339.602 78.012 97.314 87.947 74.809	Discreto	Centrale		0		N.P.	
Lapio	60	31.808						N.P.	
Percianti Arianello	N.P.	N.P.						N.P.	
Lioni Valle delle viti	N.P.	N.P.						N.P.	
Luogosano	104	124.516	Pessimo	Km 1	В		2	N.P.	
Montefalcione	60	30.703	Discreto	Km 2	В		2	N.P.	
Montella	105	53.729	Discreto	Km 2	В		2	N.P.	
Montemarano	120	62.770	Discreto	Km 9	В		2	N.P.	
Montemiletto	120	61.747	Discreto	Km 4	В		2	N.P.	
Morra De Sanctis	30	30.873	Discreto	Km 6	В		2	N.P.	
Nusco	122	62.428	Discreto	Km 5	В		2	N.P.	
Paternopoli	121	62.259	Pessimo	Km 6	В		2	N.P.	
Pisciolo	25*	N.P.	Pessimo	Km 4				N.P.	
S.Angelo dei Lombardi	60	30.703	Discreto	Km 7	В		2	N.P.	
S.Tommaso del Piano	25*	N.P.	Discreto	Km 3				N.P.	
Sanzano	45*	N.P.	Pessimo	Km 4,5				N.P.	
Taurasi	45*	N.P.	Discreto	Km 4	В		2	N.P.	
Linea Salerno Benevent						•			
Acquamela	48*	N.P.	Discreto	Km 2	В		2	N.P.	
Baronissi	95*	N.P.	Discreto	Km 2	В		2	N.P.	
Benevento Arco Tra.	135*	N.P.	Buono	Centrale				N.P.	
Borgo Stazione	97 M2	N.P. Valore a	Discreto Stato	Km 6 Dist.za	Contatti	Accor	Scopo	N.P. Vic.za	Intersc
Stalivile	1712	valure a	Blaw	DISt.Za	Contatti	ACCOL	Scopo	v ic.za	THICESC

		bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	Avviati (1)	di Defini- ti (2)	(3)	Altre Attiv.	Altri Mezzi Trasp.
Fisciano	121*	N.P.	Discreto	Centrale	В	(2)	2	N.P.	Trusp.
110014110	90	408.340	2150100			0	_	1,11	
Fratte	150*	N.P.	Discreto	Centrale	В	1	2	N.P.	
Montefredane	45*	N.P.	Pessimo	Km 6	В		2	N.P.	
Montoro Superiore	150	92.093	Discreto	Km 2			2	N.P.	
Wontoro Superiore	150	99.122	Discreto	TKIII 2				1111	
Montorsi	45*	N.P.	Discreto	Km 6	В		2	N.P.	
Pellezzano	279*	N.P.	Discreto	Centrale	В		2	N.P.	
1 CHCZZano	80	160.013	Discicto	Centrale	В	o	2	11.1 .	
	122	254.638				0			
Linea Calema Daola	122	234.030				U	1		
Linea Salerno Paola Albanella	150*	N.P.	Discreto	Centrale				N.P.	
		N.P. 240.742					-	N.P.	
Ascea	264		Discreto	Centrale		_	1	N.P.	
	90	91.993				A			
	88	88.744				0			
G ' D 1 '1	88	88.744	D: .	G . 1		0		ND	
Capaccio Roccadaspide	132	125.818	Discreto	Centrale				N.P.	
	151	132.518							
	204	202.463							
	105	84.185				0			
	110	96.991							
	158	162.320				0			
Capitello	20*	N.P.	Discreto	Centrale				N.P.	
Caprioli	197*	N.P.	Discreto	Centrale				N.P.	
Casal Velino	385	334.503	Discreto	Centrale				N.P.	
	122	109.817				A			
	6	11.603				A			
	5	10.410				A			
	60	59.206							
	94	86.316							
Celle Bulgheria R.	288	276.042	Discreto	Km 3			1	N.P.	
	75	69.572							
	75	78.082							
Centola	144	142.885	Discreto	Centrale				N.P.	
Omignano Salento	164	162.601	Discreto	Centrale				N.P.	
	164	186.304					1		
S.Nicola Varco Eboli	130*	N.P.	Discreto	Km 4				N.P.	
	49	50.300					1		
Policastro Bussentino	337*	N.P.	Discreto	Centrale				N.P.	
	62	175.433				0	1		
	72	187.310				o	1		
Stazione	M2	Valore a bilancio	Stato Conserva	Dist.za Centro	Contatti Avviati	Accor di	Scopo (3)	Vic.za Altre	Intersc Altri

		31.12.96 (migl./£)	zione	Abitato	(1)	Definiti (2)		Attiv.	Mezzi Trasp.
Pisciotta	244	278.105	Discreto	Km 1,5				N.P.	
	143	135.590							
	95	84.619				A			
	70	86.988				A			
	88	116.139				0			
	88	116.139				0			
Rutino	359	329.430	Buono	Km 6				N.P.	
	67	71.167							
	67	71.167							
S. Mauro La Bruca	259	247.892	Discreto	Km 7				N.P.	
Torchiara	308	269.720	Discreto	Km 4				N.P.	
	90	93.383							
Torre Orsaia	202	175.636	Discreto	Km 3				N.P.	
Vibonati	180*	N.P.	Discreto	Centrale				N.P.	
Linea Lagonegro Sicig			Discreto	Centrare				11.1.	
Auletta	172	172.789	Discreto	Km 7	В	1	2	N.P.	
Casalbuono	204*	N.P.	Discreto	Centrale	В		2	N.P.	
	66	124.382							
G 1 G D	80	153.643	D .	77 7			2	ND	
Casaletto S. B.	110*	N.P.	Pessimo	Km 5	В		2	N.P.	
Galdo	35*	N.P.	Discreto	Km 8				N.P.	
	113	170.568							
Castelluccio	35*	N.P.	Pessimo	Km 10				N.P.	
Montesano Buonabit.	94	117.390	Discreto	Km 1	В		2	N.P.	
	71	86.673							
	79	97.159							
Padula	207*	N.P.	Pessimo	Km 4	В		2	N.P.	
	73	149.813							
	82	170.343							
Pertosa	80*	N.P.	Discreto	Km 5	В		2	N.P.	
Petina	154*	N.P.	Discreto	Km 3	В		2	N.P.	
	113	187.625							
Polla	192*	75.485	Buono	Centrale	В		2	N.P.	
	N.P.	74.654							
Sala Consilina	264*	274.765	Buono	Centrale	В		2	N.P.	
Sassano Teggiano	140*	N.P.	Discreto	Km 4	В		2	N.P.	
Sussano reggiano	107	204.681	Discreto	IXIII T	B		2	11.1.	
Linea Torre Annunzia			1						1
Boscoreale	75	62.997	Discreto	Km 0,5	В		2	N.P.	
DOSCOICAIC	50	41.539	Discielo	KIII U,J	B			1N.F.	
	71	59.591							
Ctoriono			State	Diet	Contatt	A 0.2.2.	Coore	Vic	Intono
Stazione	M2	Valore a		Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-		Attiv.	Mezzi

		(migl./£)				ti (2)			Trasp.
Boccia al Mauro	40*	N.P.	Discreto	Centrale	В		2	N.P.	-
Terzigno	75	80.514	Discreto	Centrale	В		2	N.P.	
Ç	85	94.665				0			
Marigliano	75	89.222	Pessimo	Centrale	В		2	N.P.	
8	69	81.588				0	_		
	82	97.985							
Ottaviano	16	2.570	Pessimo	Km 5	В		2	N.P.	
	30	4.860					_		
	75	115.894							
	60	12.488				0			
	60	12.488				O			
	60	12.488				O			
	60	12.488				$\stackrel{\circ}{O}$			
	70	115.894				$\stackrel{\circ}{O}$			
	74	15.610				$\stackrel{\circ}{O}$			
	74	15.610				o			
Reviglione Somma V.	75	116.109	Discreto	Km 3				N.P.	
Spartimento di S.	52*	N.P.	Discreto	Km 3,5				N.P.	
Linea Caserta Cervaro		11.1.	Discicto	Kili 3,3		<u> </u>	<u> </u>	11.1 .	
Bovino Deliceto	45*	N.P.	Discreto	Km 1,5			1	N.P.	
Bovino Denceto	101	143.664	Discieto	KIII 1,3				IN.F.	
	101								
Manta auta Danni		187.507	Diagrata	V 0	В		2	ND	
Montaguto Panni	194*	N.P.	Discreto	Km 9	В		2	N.P.	
O D' D 1'	344	232.479	D'	17 2	+			ND	
Orsara Di Puglia	184	187.791	Discreto	Km 3				N.P.	
	46	41.331							
	58	54.175							
D 11' 101	63	59.710	D: .	17. 0				ND	
Paduli sul Calore	161	170.513	Discreto	Km 8	В		2	N.P.	
Ponte Albanito	40*	N.P.	Discreto	Km 2				N.P.	
	32	19.453							
	101	79.157							
Savignano G.	147*	N.P.	Discreto	Km 4	В		2	N.P.	
Troia Castelluccio S.	35*	N.P.	Discreto	Km 2				N.P.	
	20	8.435							
	129	100.343							
	193	152.016							
Linea Salerno Metapo									
Contursi	180*	N.P.	Discreto	Km 5	В		2	N.P.	
	42	91.647					1		
	80	228.182							
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-	1	Attiv.	Mezzi
		(migl./£)			1	ti (2)			Trasp.

Campagna Serre Pers.	118*	N.P.	Discreto	Km 8	В		2	N.P.
Ponte S. Cono	N.P.	N.P.	Pessimo	Km 7				N.P.
Eboli	307	285.292	Discreto	Centrale	В		2	N.P.
	89	84.247						
	111	98.270						
	N.P.	159.144						
Sicignano Alburni	61	50.925	Discreto	Km 6				N.P.
	140	129.090				A		
	42	32.030						
	57	49.899						
	76	65.842						
Linea Benevento Camp	obasso							
Campolattaro	134	104.042	Pessimo	Km 1	В		2	N.P.
	85	68.232				0		
Cese	95*	N.P.	Pessimo	Km 4				N.P.
Pescosannita	105*	N.P.	Discreto	Km 3	В		2	N.P.
	85	63.452				O		
	135	103.992						
S. Maria Colle di Serra	40*	N.P.	Pessimo	Km 4,5				N.P.
Sassinoro	86*	N.P.	Pessimo	Km 4	В		2	N.P.
Linea Caserta Roma								
Fontanarosa	35*	N.P.	Discreto	Km 2,5				N.P.
Linea Gragnano Torre	Annunzia	rta						
Gragnano	228*	N.P.	Discreto	Centrale	В		2	N.P.
	68	154.342				O		
	82	191.018				O		
Madonna delle Grazie	N.P.	N.P.	Discreto	Km 1				N.P.
Rovigliano	N.P.	N.P.	Pessimo	Km 3				N.P.
Linea Mercato S. Sever	ino - Noc	era I Can	cello					
Lanzara Fimiani	52*	N.P.	Discreto	Km 2,5				N.P.
Lavorate	46*	N.P.	Discreto	Km 2				N.P.
Nocera I. M.	160*	N.P.	Discreto	Centrale				N.P.
Valle S. Severino	68*	N.P.	Discreto	Km 2		С	2	N.P.
Linea Napoli Salerno								
Torre Ann.ta Città	310*	N.P.	Discreto	Centrale	В		2	N.P.
Linea Benevento Salern	io							·
Tufo	67	34.500	Discreto	Km 2	В		2	N.P.

2.1.16 La Regione Puglia

Nella regione Puglia risultano impresenziate 22 stazioni, così dislocate:

- 2 sulla linea Bari-Lecce
- 5 sulla linea Taranto-Brindisi
- 3 sulla linea Bari-Taranto
- 3 sulla linea Taranto-Metaponto
- 1 sulla linea Foggia-Manfredonia
- 2 sulla linea Spinazzola-Barletta
- 3 sulla linea Gioia-Spinazzola
- 3 sulla linea Foggia-Rocchetta
- 1 sulla linea Foggia-Bari

Tab. 15 Riepilogo degli immobili presenti nelle stazioni impresenziate della Regione Puglia

	STAZIONI	APPARTAMENTI
N° stazioni impresenziate	22	
N° locali di stazione	38	
Numero appartamenti		25
Valore a bilancio (in milioni di £)	2.850	1.739
Superficie (in mq)	4.504	2.165

Il valore a bilancio degli immobili censiti ammonta a:

- circa 2,8 miliardi per i fabbricati di stazione
- circa 1,7 miliardi per gli appartamenti

Per i fabbricati di stazioni il dato relativo al valore a bilancio è suscettibile di un incremento plausibile di circa il 30% considerando che per 6 stazioni l'importo non è disponibile.

Le superfici calcolate risultano così ripartite:

- circa 4500 mq per gli immobili di stazione
- oltre 2000 mg per gli appartamenti

Questi dati possono ritenersi rispondenti alla situazione reale in quanto disponibili per tutti gli immobili presi in esame.

Nel totale i locali di stazione risultano 38, di cui 5 di misura inferiore ai 20 mq., e 25 gli appartamenti, di cui 10 occupati.

7 stazioni risultano distanti dal centro abitato tra i 4 e i 14 km, le altre 15 sono ubicate in prossimità o all'interno del centro abitato. Per 10 stazioni sono pervenute informazioni relative alla loro vicinanza ad altre attività commerciali, mentre non sono pervevuti dati nè sullo stato di conservazione nè sull'integrazione modale.

Sono stati avviati 13 contatti per un possibile riutilizzo delle aree disponibili, di cui 6 con operatori economici privati, 7 con gli enti locali e 1 con una cooperativa. I contratti attualmente definiti sono 6: 5 di affitto, 1 di comodato, con finalità, per tutti, di carattere commerciale.

Tab. 15a Il quadro delle stazioni impresenziate nella Regione Puglia

Stazione	M2	Valore a bilancio 31.12.96 (migl./£)	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accor di Defini- ti (2)	Scopo (3)	Vic.za Altre Attiv.	Intersc Altri Mezzi Trasp.
Linea Bari Lecce									
Cisternino	228* 80	N.P. 65.007		Km 11		0			
Carovigno	155 119	117.251 93.810		Km 7					
Linea Taranto Brindi		75.010	l	1					
Nasisi	114*	N.P.		Km 5					
Grottaglie	218 83	173.717 66.509		Km 2	В				
Orio	60	48.050							
Oria	89 89 58 78	70.214 70.214 46.604 62.647		Km 1	В	A			
Latiano	177 56 80	141.339 45.207 69.794		Centrale		0		Si	
Mesagne	219 12 15 54 58 78	167.381 9.808 11.457 28.821 46.772 63.033		Centrale	В	A A O O		Si	
Linea Bari Taranto			Į.						
Modugno Citta'	108	84.350		Centrale	A			Si	
Grumo Appula	240 122	189.002 97.921		Km 1	В	A			
Castellaneta	15 48 52 64 77 79 76	11.997 38.391 41.748 50.882 61.538 63.185 60.665		Km 2,5	A	A 0	1		
Linea Taranto Metap		1			1	1			
Castellaneta Marina	80*	N.P.		Centrale				Si	
Ginosa	224 52	175.215 42.839		Centrale		0		Si	
C4 •	67	55.409	C4-4	D:-4	G 44°	0	C	¥7.	T 4
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc

		bilancio 31.12.96	Conserva zione	Centro Abitato	Avviati (1)	di Defini-	(3)	Altre Attiv.	Altri Mezzi
P.1.1. G		(migl./£)		G . 1	1.5	ti (2)	_		Trasp.
Palagiano C	52	41.753		Centrale	A-B		1	Si	
	138	106.846							
	102	81.818							
Linea Foggia Manfred			1						П
Siponto	35*	N.P.		Centrale				Si	
Linea Spinazzola Barl		•		_	_				T
Canne della Battaglia	50*	N.P.		Km 14				Si	
Minervino	128	102.297		Centrale		C	1	Si	
	128	102.297							
	109	100.871							
	100	92.457							
	66	52.370							
	127	100.258							
Linea Gioia Spinazzolo	ı								
Casal Sabini	131	104.331		Km 9					
	114	91.675							
Poggiorsini	133	105.833		Km 3					
	110	88.561							
Santeramo	211	165.081		Centrale	В			Si	
	80	62.047				O			
	108	84.783				O			
Linea Foggia Rocchett	ta Sal.	•	•						•
Ordona	115	91.529		Km 1	A		1		
	123	98.507							
Ascoli Satriano	188	149.701		Km 4	A/B		1		
	17	13.546							
	75	60.198							
	82	65.766							
Candela	200	157.601		Km 3	A/D		1		
	12	9.850		-					
	111	86.041				0			
Linea Foggia Bari	1	0	I	ſ	1	1 -	<u> </u>	1	ı
Ortanova	400*	N.P.		Km 4					
			1		-1				1

2.1.17 Regione Basilicata

Nella Regione Basilicata risultano impresenziate 40 stazioni situate:

3 sulla linea Salerno - Paola

6 sulla linea Battipaglia - Potenza

10 sulla linea Potenza - Taranto

4 sulla linea Taranto - Catanzaro lido

9 sulla linea Foggia - Potenza

3 sulla linea Rocchetta S.A.L. - Avellino

4 sulla linea Rocchetta S.A.L. - Gioia del Colle

1 sulla linea Lagonegro - Sicignano

Tab. 16 Dimensione quantitativa degli immobili presenti nelle stazioni impresenziate della Regione Basilicata

	STAZIONI	APPARTAMENTI
N° stazioni impresenziate	40	
N° locali di stazione	57	
Numero appartamenti		54
Valore a bilancio (in milioni di £)	4.816	3.940
Superficie (in mq)	5.451	4.396

In totale i locali di stazione sono 57, di cui 4 inferiori ai 20 mq, gli appartamenti 54 di cui 14 occupati.

Il valore a bilancio degli immobili censiti ammonta a:

- poco meno di 5 miliardi per gli immobili di stazione
- poco meno di 4 miliardi per gli appartamenti

Per i fabbricati di stazione il dato relativo al valore a bilancio potrebbe essere suscettibile di un incremento del 22% se consideriamo che dei 57 locali censiti per 13 il dato non è disponibile. Per quanto riguarda gli appartamenti il dato globale è invece pienamente attendibile, essendo disponibile quello relativo a ciascuno di essi.

Le superfici calcolate risultano così ripartite:

- circa 5500 mq per gli immobili di stazione
- circa 4400 mq per gli appartamenti

La superficie complessiva dei locali è suscettibile di un incremento plausibile del 17% mancando le superfici di 10 su 57 locali censiti; sono invece disponibili le superfici di tutti gli appartamenti censiti.

Complessivamente si tratta di un patrimonio immobiliare in buono (in 19 casi) o discreto (in 13 casi) stato di conservazione, essendo solo 4 stazioni consdierate fatiscenti. Mancano valutazioni per 4 stazioni (10% dei casi).

17 stazioni sono collocate nel centro abitato, tutte le altre (salvo una relativamente alla quale manca l'indicazione) si trovano al di fuori dei centri urbani con distanze variabili tra km 1,5 e km 11.

19 stazioni si trovano vicine ad altre attività commerciali, 21 lontane. In 20 casi esiste la possibilità di scambio intermodale con altri mezzi di trasporto pubblico.

Sono stati avviati 35 contatti al fine di un possibile riuso dei locali disponibili, di cui 8 con operatori economici privati, 18 con Enti Locali, 3 con Associazioni e 6 con Cooperative. I contratti attualmente definiti sono 10, di cui 9 affitti e 1 comodato. Finalità sia delle trattative in corso che dei contratti definiti: in 15 casi a scopo commerciale, 5 a scopo sociale, 15 a scopo turistico e 1 a scopo culturale.

Tab. 16a Il quadro delle stazioni impresenziate nella Regione Basilicata

Stazione	M2	Valore a bilancio 31.12.96 (migl./£)	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accor di Defini- ti(2)	Scopo (3)	Vic.za Altre Attiv.	Intersc Altri Mezzi Trasp.
Linea Salerno Paola									
Acquafredda	N.P	N.P		Centrale				No	
Maratea	25	34.046		Centrale				No	
	25	29.466				A			
	434	423.821							
	345	427.302							
	332	241.872				A			
	15	11.196				O			
	84	68.619				O			
	102	87.447							
Marina Di Maratea	N.P	N.P		Centrale				No	
Linea Battipaglia Poten	za								
Balvano	N.P.	N.P.	Fatiscente	Km 8	В		2	No	
	73	76.174							
	103	113.684							
Bella Muro	N.P.	170.208	Buono	Centrale	В		3	Si	Si
Baragiano Ruoti	N.P.	N.P.	Buono	Centrale	В		3	Si	Si
Franciosa	N.P.	N.P.	Fatiscente	Km 7	В		4	No	
Picerno	N.P.	217.572	Buono	Centrale	A		1	Si	Si
	N.P.	N.P.				A			
Tito	N.P.	186.997	Buono	Centrale	A-C		2-1	Si	Si
	47	N.P.				A			
Linea Potenza Taranto									
Vaglio di Basilicata	130	59.054	Discreto	Km 8	С		2	No	
Brindisi Di Montagna	54	36.889	Discreto	Km 4	В		3	No	
C	48	38.409							
	119	97.554							
Trivigno	151	118.586	Discreto	Km 5	В		3	No	
C	58	45.743							
	65	51.394							
Albano Di Lucania	82	65.312	Discreto	Km 11	В		3	No	
	54	43.343				o			
Campomaggiore P.	130	97.288	Discreto	Km 8	В		3	No	
	79	59.460						1	
	41	30.920							
	15	11.258							
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc

		bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	Avviati (1)	di Defini- ti (2)	(3)	Altre Attiv.	Altri Mezzi Trasp.
Bernalda	51	40.758	Buono	Km 3	В	(-)	3	No	Truspi
2011111011	53	42.386	2 40110			0		1,0	
	54	43.225				$\stackrel{\circ}{o}$			
Calciano	104	82.629	Fatiscente	Km 6	В		3	No	
Curciano	37	29.613	1 attiseente	TKIII O				110	
	39	31.132							
	81	65.102							
Grassano Garaguso T.	181	141.930	Buono	Centrale	A		1	Si	Si
Grassano Garaguso 1.	80	63.810	Buono	Centrale	1		1	51	51
	80	64.229							
	86	68.676							
Salandra Grottole	113	89.882	Buono	Km 6	В		3	Si	Si
Salahura Grottole	36	28.806	Buono	Kill 0	B		3	31	31
	46	36.727							
	55 55	44.129							
	66	54.752							
D:-4::			Danas	Camtuala	В		3	Si	Si
Pisticci	120	102.569	Buono	Centrale	В		3	51	S 1
T	42	35.657							
Linea Taranto Catanza		Tar D	I =	la . 1	1.	1	T .	۵.	l a:
Marconia	170*	N.P.	Buono	Centrale	A		1	Si	Si
	90	78.389							
	90	76.138							
Scanzano Jonico M.	190	162.038	Buono	Centrale	A		1	Si	Si
	73	66.219							
	81	71.190							
Policoro Tursi	275	249.086	Buono	Centrale	A		1	Si	Si
	30	24.472				A			
	82	69.266				O			
	95	56.198				O			
Nova Siri Rotondella	180	154.809	Buono	Centrale	A		1	Si	Si
	165	144.710				O			
Linea Foggia Potenza									
Leonessa	10*	N.P.	Discreto	Km 7	В		2	No	
Forenza	133	103.566	Discreto	Km 9		С	3	Si	Si
	114	91.672							
	38	29.595							
Filiano	10*	N.P	Discreto	Km 13				No	
Castel Lagopesole	132	105.394	Discreto	Km 4	В		3	Si	Si
	114	93.148	21001010			o	-		
Pietragalla	94	75.800	Fatiscente	Km 3	D		1	No	
Possidente	20	15.366	Discreto	Km 5	В		2	No	
	M2	Valore a		Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
Stazione	1 1 7								

		31.12.96 (migl./£)	zione	Abitato	(1)	Definiti (2)		Attiv.	Mezzi Trasp.
Melfi	237	192.953	Buono	Centrale	D		1	Si	Si
	71	58.311							
	51	41.405				A			
	49	38.154							
	80	62.903							
Barile	183	138.192	Buono	Centrale	D		1	Si	Si
	30	22.859							
	30	22.779							
	35	24.914				A			
	101	74.966				0			
	132	99.297							
Rionero	143	112.526	Buono	Centrale	D		1	Si	Si
	4	3.143				A			
	30	23.504							
	37	28.988				A			
	60	47.928				0			
	85	67.586				$\stackrel{\circ}{o}$			
	105	82.864				$\stackrel{\circ}{o}$			
	129	102.395				0			
Linea Rocchetta S.A.L.						10			
Monteverde	180*	N.P.	Discreto	Km 9	В		3	Si	
Monteverde	40	36.233	Discicto	Kili 9	D		3	31	
	93	34.912							
Monticchio	30*	N.P.	Discreto	Km 1,5	В		3	Si	
Monuccino	62	119.568	Discreto	KIII 1,3	D		3	31	
Danana Dania C E	45*	_	Diagnata	V 5	D		2	NI.	
Rapone Ruvio S. F.		N.P.	Discreto	Km 5	В		3	No	
T' D 1 " CAT	67	56.875							
Linea Rocchetta S.A.L.			l p	G . 1				I a:	l a:
S. Nicola Di Melfi	133	61.193	Buono	Centrale	С		1	Si	Si
	210	99.416							
	163	77.224	_	l					
Rapolla Lavello	210	203.730	Buono	Km 7	A		1	No	Si
	75	57.997							
	165	129.684							
Venosa Maschito	209	164.369	Buono	Km 8	D		1	No	Si
	58	45.972							
	180	142.743							
Palazzolo S. Gervasio	N.P.	N.P.	Buono	Km 2	D		1	No	Si
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	Defini-		Attiv.	Mezzi

		(migl./£)				ti (2)			Trasp.
Linea Lagonegro Sicignano d. A.									
Lagonegro	N.P.	150.343						No	
	105	258.456							
	109	294.775							

2.1.18 La Regione Calabria

Nella regione Calabria risultano impresenziate 118 stazioni situate:

- 41 sulla linea Battipaglia Reggio Calabria
- 55 sulla linea Metaponto Reggio Calabria
- 12 sulla linea Eccellente Rosano
- 2 sulla linea Lamezia Catanzaro
- 8 sulla linea Sibari Cosenza

Tab. 17 Dimensione quantitativa degli immobili ubicati nelle stazioni impresenziate della Regione Calabria

	STAZIONI	APPARTAMENTI
N° stazioni impresenziate	118	
N° locali di stazione	185	
Numero appartamenti		132
Valore a bilancio (in milioni di £)	28.252	10.386
Superficie (in mq)	27.661	11.192

Complessivamente i locali di stazione sono 185, 6 dei quali di superficie inferiore ai 20 mq, e gli appartamenti sono 132, dei quali 79 risultano occupati.

Il valore a bilancio degli immobili censiti ammonta a:

- oltre 28 miliardi per i locali di stazione
- oltre 10 miliardi per gli appartamenti

Il valore complessivo dei locali di stazione potrebbe essere plausibilmente aumentato del 10%, non essendo pervenuti i dati relativi a 18 di essi.

Le superfici calcolate risultano così ripartite:

- oltre 27.600 mq per i locali di stazione
- poco meno di 11.200 mq per gli appartamenti

Il dato grosso modo rispecchia la situazione reale mancando soltanto la superficie relativa a due locali di stazione.

Si tratta di un patrimonio immobiliare per lo più in accettabile stato di conservazione: 68 stazioni sono in buono o discreto stato, 19 tra mediocre e pessimo, mentre per le rimanenti 31 non sono state fornite valutazioni.

48 stazioni si trovano nel centro delle relative città, 3 sono segnalate come periferiche, 30 si trovano a distanze fino a km 1, 9 a distanza trai 2 e i 4 km, 9 a distanze comprese trai 5 e i 10 km, 4 a distanze trai 10 e i 20 km, mentre per le restanti 15 non sono state fornite segnalazioni in merito. Comunque 25 stazioni sono vicine ad altre attività economico-commerciali, e in 10 di esse è possibile lo scambio intermodale con altri sistemi di trasporto pubblico.

Per 82 stazioni sono stati avviati contatti al fine di un possibile riutilizzo delle aree disponibili: 20 con operatori economici privati, 32 con Enti Locali, 3 con Associazioni. Sono stati definiti 70 contratti di affitto con operatori economici privati. Scopo delle trattative in corso e dei contratti stipulati: in 28 casi per fini commerciali, in 23 casi per fini sociali.

Tab. 17a Il quadro delle stazioni impresenziate nella Regione Calabria

Stazione	M2	Valore a bilancio 31.12.96	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accordi Definiti (2)	Scopo (3)	Vic.za Altre Attiv.	Intersc Altri Mezzi
		(migl./£)				, ,			Trasp.
Linea Battipaglia Regg	gio Calabi	ria							
Praia A. T.	500	437.677			A		1		
	33	91.074				A			
	84	89.480				O			
	137	146.599				O			
Scalea	356	318.427					1		
	80	90.570				A			
Cirella	160	124.419		Km 0,6		A	1		
	55	55.917				0			
	80	81.326				O			
Guardia Piemontese	300*	397.324	Discreto	Centrale	В	A	1	Si	
	60	77.883				0			
	115	146.672				0			
S. Nicola Arcella	133	118.794	Discreto	Km 4			1	Si	
	35	31.262				A			
	12	10.718				A			
	74	65.832				0			
	55	45.725				0			
Marcellina	280*	N.P.	Discreto	Centrale				Si	
	100	131.702							
Grisolia	66	50.453	Discreto	Centrale		A	2	Si	
	150	114.666							
	117	118.304							
Diamante	450	387.657	Discreto	Km 0,6	В		2		
	100	102.464				0			
	100	102.464				0			
Belvedere	343	420.305	Pessimo	Km 1	В		2		
Sangineto	325	269.588	Pessimo	Km 3	A		1		
Capo Bonifati	204	167.047	Buono	Centrale			2	Si	Si
1	22	13.966				A			
Acquappesa	109	81.050	Buono	Km 1		Α	1	Si	
Tiequappesa	85	53.523							
	25	18.577				A			
	88	65.719		1		0			
	131	95.924				0			
Fuscaldo	220	297.450	Discreto	Centrale			1	Si	Si
	104	71.619				A			
S. Lucido	250	203.796	Buono	Km 1					
	190	164.722		1		A			
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accordi	Scopo	Vic.za	Intersc

		bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	Avviati (1)	Definiti (2)	(3)	Altre Attiv.	Altri Mezzi Trasp.
Cetraro	296	307.874	Buono	Centrale	В			Si	Si
	114	111.566	Buono	Contrare		0			
	105	109.893							
Torremezzo di F.	75*	N.P.	Mediocre	Km 2					
	80	70.730							
Fiumefreddo B.	20	N.P.	Buono	Centrale		A	1	Si	Si
	58	71.025							
	70	85.715				0			
Longobardi	240	196.203	Discreto	Km 0,8		A	1		
_	95	88.898							
	<i>7</i> 9	73.901							
Belmonte Calabro	42	32.528	Buono	Centrale		A	1	Si	Si
	88	89.942				A			
	128	54.356				0			
Amantea	330	352.013	Discreto		В		1		
	55	72.288				A			
	111	129.915				0			
	111	133.611				0			
Campora S.G.	285	362.335	Mediocre	Km 0,3				Si	
	104	119.011				0			
	109	112.719				0			
Nocera Tirinese	240	217.062	Discreto	Centrale	В			Si	Si
	79	65.559							
	97	82.661							
Falerna	210	193.600	Discreto	Centrale		A	1	Si	Si
	35	29.262							
	79	65.851							
a	99	80.262	3.6.11	G . 1		0			
Gizzeria	237	303.176	Mediocre	Centrale				~.	
S.Pietro a Maida	292	1634.658	Discreto	Km 0,4				Si	
	34	28.031							
	70	57.711							
C	100	66.078	Description	W 0.2		0		C.	
Curinga	155	132.011	Pessimo	Km 0,2				Si	
	25	21.292							
	52 67	41.983							
Milato	310	54.090	Madiaara	Vm 5					
Mileto		268.557	Mediocre	Km 5					
Eranova	198	44.226	Discreto	Km 0,8	D		2		-
Taureana	220	201.713	Discreto	Km 3	В		2		
Palmi	490	434.516	Discreto	Km 3	C4 44*	A 1'	C -	¥7.	T4
Stazione	M2	Valore a bilancio	Stato Conserva	Dist.za Centro	Contatti Avviati	Accordi Definiti	Scopo (3)	Vic.za Altre	Intersc Altri

		31.12.96 (migl./£)	zione	Abitato	(1)	(2)		Attiv.	Mezzi Trasp.
Eccellente	288	270.193	Mediocre	Km 5					
	270	234.392							
	270	234.392							
Bagnara	290	249.996	Discreto	Centrale	В		1	Si	
U	320	300.596							
	30	20.696				A			
Favazzina	306*	361.486	Discreto	Km 0,7	A		1		
	4	3.542		,		A			
	75	78.836				0			
	75	78.836				0			
	75	78.836				0			
	75	78.836				0			
	75	78.836				0			
	75	78.836				0			
Scilla	310	293.705	Discreto	Centrale	B-A	-	1-2	Si	
Villa S. G. Cannittello	204	227.781	Mediocre	Centrale	В				
Rc Catona	143	45.031	Discreto	Centrale	<u> </u>	A	1		
Rc Gallico	150	216.675	Discreto	Centrale	A	7.1	1		
Ke Gameo	100	230.429	Discicto	Centrale	Λ		1		
Rc Archi	100	2.121	Discreto	Km 0,2	A		1	Si	
Rc S. Caterina	271	471.547	Buono	Centrale	A		2	Si	
Tto St Catternia	271	471.547	2 40110						
Rc Lido	N.P.	N.P.			A		1	Si	
Rc Mare	333	510.700	Discreto		A	A	1	Si	
	33	91.074				A			
Linea Metaponto Reggi			I		1			ı	
Rocca Imperiale	210	194.414	Buono	Centrale	Α				
	72	79.436				A			
	25	22.412							
	56	61.564							
	57	62.804				0			
	66	71.991				0			
Monte Giordano	255*	N.P.	Buono	Centrale	В				
Roseto C. S.	238	317.481	Buono	Centrale					
1105010 0.5.	40	57.442	2 40110			0			
	78	119.317				0			
	78	112.879							
Villapiana Lido	125	185.979	Discreto	Km 0,3					
, mapiana mao	125	138.081	21001010	13111 0,5		o			
Villapiana Torre C.	170*	N.P.	Discreto	Centrale	A	<u> </u>	1		
Thurio	115	105.904	Discreto	Km 5	<u> </u>				
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accordi	Scopo	Vic.za	Intersc
	1	bilancio	Conserva	Centro	Avviati	Definiti	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	(2)	(-)	Attiv.	Mezzi

		(migl./£)							Trasp.
Amendolara	175	148.223	Buono	Km 1			2		
	45	38.114				A			
	88	81.270							
	104	91.832							
Trebisacce	176	145.026	Discreto	Centrale	В		2		
	70	56.403							
	70	68.839				0			
Corigliano	230	162.515	Discreto	Km 5	В				
C	130	110.102							
Toscano	68*	N.P.	Buono	Centrale		A			
Rossano	348	259.855	Discreto	Centrale					
	60	46.353				A			
	62	46.296				A			
	75	54.989							
	76	40.255				0			
	100	73.318				O			
	104	75.419				O			
Mirto Crosia	175	150.506	Discreto				2		
Willto Closia	32	27.521	21501010	Centrale		A	-		
	103	93.534							
	103	93.534				0			
Calopezzati	125	86.068	Discreto	Centrale	A				
1	100	103.703				0			
Pietrapaola	12	14.341	Discreto	Perifer.	A				
	89	108.567				A			
	104	118.858				A			
Mandatoriccio	125	134.660	Discreto	Km 2					
	82	82.117				0			
Cariati	165	144.786				A	2		
	123	107.944							
Crucoli	149	127.139	Discreto	Centrale					
	27	23.039				A			
	54	31.399							
	70	55.725				0			
Ciro'	200	180.448	Buono	Centrale					
	35	33.404							
	49	28.106							
	61	60.841				0			
	75	76.078							
Isola Capo Rizzuto	160	128.845	Discreto	Km 12					
	76	62.419		1					
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accordi	Scopo	Vic.za	Intersc
	1	bilancio	Conserva	Centro	Avviati	Definiti	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	(2)		Attiv.	Mezzi
		(migl./£)							Trasp.

Torre Melissa	180*	N.P.	Discreto	Centrale	В				
Strongoli	176	151.397	Discreto	Km 0,5					
	48	35.928							
	66	57.081							
Gabella Grande	170*	N.P.	Discreto	Km 6					
Cutro	208*	N.P.	Discreto	Km 6					
	66	48.086							
S. Leonardo	183	158.039	Discreto	Km 14					
	68	61.050				0			
	64	57.342				0			
Roccabernarda	152	132.803	Discreto	Km 15					
	65	56.774							
Botricello	154	138.014	Discreto	Centrale	В				
	100	84.852				0			
Cropani	86	71.289	Discreto	Km 0,2					
ı	64	52.995		- ,		A			
	40	35.700				0			
	<i>7</i> 9	74.264				0			
Sellia Marina	140	123.347	Discreto	Km 2					
	101	88.287							
Simeri Crichi	200	168.432	Pessimo	Km 10					
Simen Chem	47	45.632	1 CSSIIIIO	Teni 10					
	71	62.210				0			
Squillace	140*	N.P.	Discreto			A			
Squinace	28	49.348	Discreto			A			
	78	60.961				0			
Montepaone	150	138.406	Mediocre						
Wiontepaone	47	31.635	Wicdiocic			A			
	105	69.288				0			
Soverato	335	302.649	Buono	Centrale		0	2		
Soveraio	45	36.222	Duono	Centrale		A	2		
	125	105.020				O			
S. Sostene	145	124.237	Discreto	Centrale	В	U	1		
5. Sostelle	100	89.834	Discreto	Centrale	D				
C Andrea Inch			Diagrata	Camtuala		O			
S.Andrea Jonio	87	75.982	Discreto	Centrale					
	25	21.834				A			
0.0	87	78.204	D: .	G . 1		0			
S.Caterina J.	55	45.381	Discreto	Centrale		A	2	1	
* .	84	69.896			_				
Locri	80	67.842			В			1	
	108	47.800		1		A	1		
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accordi	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	Definiti	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	(2)		Attiv.	Mezzi
		(migl./£)					1		Trasp.
Badolato	170	151.607	Discreto	Centrale	В	1		<u> </u>	

	46	40.604				A			
	80	63.223							
Gioiosa J.	192	106.443			В	A			
	69	61.981							
	95	42.081							
Monasterace	160	133.958	Discreto	Centrale	В				
	55	27.786				A			
	60	53.247				0			
	75	69.556				0			
Guardavalle	120	48.570	Discreto	Centrale	В		2		
	40	16.190				A			
	65	21.532				0			
Riace	140	123.909	Buono	Centrale	В				
	95	82.292							
	50	43.311				A			
	95	84.907				0			
Caulonia	75	61.019	Discreto	Centrale	В	A	2		
	75	61.019							
	76	63.710				0			
Siderno	437	646.529							
	32	51.740				A			
	33	51.377				A			
	137	211.827							
	150	231.928							
S. Ilario Jonio	124	109.028	Discreto	Km 0,5	B-C			Si	
	94	81.671							
Ardore	141	128.342	Discreto	Centrale			1		
	74	67.357				A			
	67	54.265				O			
	77	58.800							
Bovalino	188	161.428					1		
	16	13.739				A			
	65	47.357							
	83	71.340							
Africo Nuovo	271*	N.P.	Discreto	Km 0,5		A			
Ferruzzano	40	35.277	Discreto	Perifer.	В		2		
	43	36.453				A			
	103	90.837				A			
Brancaleone	180	159.285	Discreto	Centrale	В	A			
	120	106.190				0			1
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accordi	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	Definiti	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	(2)		Attiv.	Mezzi
		(migl./£)							Trasp.
Bianco	160	141.588	Discreto	Centrale			2		•
	25	22.123				A			1

Parghelia	185 52	161.609 45.385	Mediocre	Centrale	В	o			
Zambrone	180	162.692	Discreto	Km 1	-		1		
		31.12.96 (migl./£)	zione	Abitato	(1)	(2)		Attiv.	Mezzi Trasp.
Stazione	M2	Valore a bilancio	Stato Conserva	Dist.za Centro	Contatti Avviati	Accordi Definiti	Scopo (3)	Vic.za Altre	Intersc Altri
	132	112.255							<u> </u>
	80	64.191		1		0			
Nicotera	260	267.002	Discreto	Km 1		A	1		1
Vibo Marina	N.P.	N.P.					1		
	66	58.536				A	1		
Joppolo	102	104.711	Discreto	Km 1			1		
Coccorino	109	42.301	Mediocre	Km 1			1		
	74	64.917							
	56	49.148		1					
	10	12.886				0			
Nicdul	190	184.614	Discieto	KIII I		A			
Ricadi	156	201.028	Discreto	Km 1		A	+		-
Briatico	187 120	175.024 105.742	Buono	Km 1	В	A O	1		
Drintian	113	_	Duona	Vm 1	D	0	1		
		99.909		1		0			
	89 101	68.614 88.917		1		0			
	89	64.355		1		0			
	84	72.784		1		0			
	60	49.055				A			
	52	30.094		1					
	35	28.616		1		A			
Pizzo	382	312.397	Discreto	Km 0,2			1	Si	Si
	107	92.923				0			
	107	92.923		1		O			
Francavilla	288	270.193	Pessimo	Km 1				Si	Si
Linea Eccellente Rosar									
Marina di S. L.	140	121.944	Discreto	Centrale	A				
	169	140.449				0			
Condofuri	169	154.110	Discreto	Centrale	С		2		
	45	39.143				A			
	35	30.444				A			
Bova Marina	140	121.777	Discreto	Centrale	В		2	Si	
- 4	76	81.977	2150100			A	-		
Palizzi	100	107.865	Discreto	Centrale	В		2		
Capo Spartivento	101	86.055	Discreto	Km 0,4	С				
	77	51.455				A			
	39 45	36.812 N.P.				A A			

	93	94.297				O		
Tropea	288	292.026				A	2	
•	106	80.210						
	106	91.578						
S. Domenica	224*	N.P.	Discreto	Km 2		A	2	
Linea Lamezia Catanza	aro					•	•	
Feroleto	180*	N.P.	Pessimo	Km 8				
	180	159.903						
Caraffa Sarrottino	98*	N.P.	Pessimo	Km 0,5	A			
Linea Sibari Cosenza	•					•		
Cassano Jonico	200	170.593	Discreto	Km 2				
	48	43.106						
	88	66.994				0		
Spezzano Albanese	300	3412.442	Buono	Km 8	A			
	81	104.434			A			
	93	119.905			A			
	93	64.064				0		
	96	69.256				O		
Tarsia	105*	N.P.	Mediocre	Km 1	A			
S. Marco Roggiano	150	131.191	Buono	Km 3	В		1	
	50	43.730						
	70	52.919				O		
Mongrassano	180	164.924	Buono	Centrale	A-B			
	55	48.517				0		
	72	55.633				O		
Torano Lattarico	170	148.111	Buono	Perifer.			2	
	17	11.276						
	81	51.939				A		
	126	80.992				A		
	33	21.340						
	28	23.635						
Acri Bisignano Luzzi	165*	N.P.	Mediocre	Km 1				
Montalto Rose	192	170.801	Mediocre	Km 20				
	98	88.313				0		

2.1.19 La Regione Sicilia

Le stazioni attualmente impresenziate della regione Sicilia sono 118 così distribuite:

13 sulla linea Palermo-Messina

8 sulla linea Messina-Siracusa

8 sulla linea Alcantara-Randazzo

17 sulla linea Siracusa-Canicattì

18 sulla linea Agrigento-Bicocca

7 sulla linea Fiumetorto-Caltanissetta

6 sulla linea Roccapalumba-Agrigento

11 sulla linea Lentini-Gela

4 sulla linea Metropolitana di Palermo

18 sulla linea Palermo-Trapani

2 sulla linea Alcamo-Trapani

4 sulla linea Castelvetrano-Ribera

2 sulla linea Noto-Pachino

Tab. 18 Riepilogo degli immobili presenti nelle stazioni impresenziate della Regione Sicilia

	STAZIONI	APPARTAMENTI
N° stazioni impresenziate	118	
N° locali di stazione	163	
Numero appartamenti		105
Valore a bilancio (in milioni di £)	7.996	11.451
Superficie (in mq)	10.107	9.624

Il valore a bilancio degli immobili censiti ammonta a:

- circa 8 miliardi per i fabbricati di stazione
- circa 11,5 miliardi per gli appartamenti

Occorre comunque precisare che tali cifre sono decisamente sottostimate rispetto al valore reale complessivo in quanto per ben 70 delle 118 stazioni impresenziate non è stato possibili estrapolare alcun dato relativo al valore a bilancio nè dei fabbricati nè degli appartamenti.

Analoga, e se possibile con ancor più gravi lacune, è la situazione che riscontriamo nella quantificazione complessiva delle aree disponibili, che dai dati pervenuti ammontano a:

- circa 10.000 mq per gli immobili di stazione
- oltre 9.500 mq per gli appartamenti

Sono anche questi dati fortemente incompleti perchè, come per il valore a bilancio, per 70 stazioni non è stato possibile conoscere le superfici disponibili nè dei fabbricati di stazione nè degli appartamenti, mentre per ulteriori 30 stazioni il dato relativo alla superficie dei soli fabbricati non è pervenuto.

In altre parole, considerando l'elevata consistenza delle mancate informazioni in possesso delle strutture FS, riteniamo realistico ipotizzare per la regione Sicilia, come più rispondenti alla reale situazione, dati di entità doppia rispetto a quella determinata dal mero calcolo dei numeri in possesso.

Tranne rare eccezioni le stazioni impresenziate siciliane risultano ubicate centralmente o comunque poco distanti dal centro abitato. 26 appartamenti su 105 censiti come tali risultano occupati, mentre sono stati dati in affitto 13 fabbricati di stazione sui 163 classificati (in effetti i dati disponibili riguardano 93 fabbricati di stazione, ma a questo numero è stato aggiunto 1 fabbricato per ogni stazione impresenziata accompagnata dalla sigla NP, in quanto la struttura ferroviaria deve essere composta di almeno 1 fabbricato di stazione). Infine per 17 stazioni è stata confermata la vicinanza ad altre attività commerciali e per 24 stazioni si è evidenziata la presenza di interscambio con altre modalità di trasporto (per le altre non è pervenuto alcun dato).

Tab. 18a Il quadro delle stazioni impresenziate nella Regione Sicilia

Stazione	M2	Valore a bilancio 31.12.96 (migl./£)	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accordi defini- ti (2)	Scopo (3)	Vic.za Altre Attiv.	Intersc Altri Mezzi Trasp.
Linea Palermo Messino	ı								
S.Marco d'Alunzio T.	130	103.237		Km 9				Si	Si
	240	183.564							
	130	116.056							
	130	108.394							
Roccavaldina S.T.	N.P.	N.P.		Km 11				Si	Si
Castelbuono	N.P.	N.P.		Km 14					Si
Casteldaccia	249	190.284		Centrale				Si	Si
	<i>7</i> 9	64.735				0			
	97	80.214				0			
S. Nicola Tonnara	N.P.	N.P.		Centrale				Si	Si
Torremuzza Reitano	29	19.765		Centrale					
Piraino S. Angelo	146	89.009		Km 8					Si
	150	102.169				0			
Patti Marina	75	61.019		Centrale				Si	
	75	66.774				0			
Mongiove Siculo	N.P.	N.P.		Centrale					
Terme Vigliatore	63	191.038		Centrale				Si	Si
	150	112.335							
	204	133.766							
	84	58.911							
	106	75.178							
	150	126.894							
S. Filippo S. Lucia	143	85.895		Km 7				Si	Si
11	300	549.102							
	144	96.077				0			
Roccavaldina	168	142.869		Km 11					
Spadafora	150	77.856		Centrale				Si	Si
	101	54.874				O			
Linea Messina Siracus	a								
Agnone	N.P.	N.P.	Fatiscente	Km 3					
Galati	N.P.	N.P.		Centrale					
Furci Siculo	176	122.697		Centrale				Si	
	160	122.357				0		1	
Guardia Mangano	N.P.	N.P.		Centrale				Si	
Tremestieri	N.P.	N.P.		Centrale					
Nizza di Sicilia	300	162.971		Centrale				Si	Si
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor-	Scopo	Vic.za	Intersc

		bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	Avviati (1)	di defini- ti (2)	(3)	Altre Attiv.	Altri Mezzi Trasp.
Mascali	290	142.609		Centrale				Si	•
	290	117.187							
	120	57.135							
	120	57.135				0			
Catania Ognina	N.P.	N.P.		Centrale					
Linea Alcantara Rand	azzo	'	•	•	•	•		•	•
Randazzo	N.P.	1.752		Centrale				Si	
	90	76.891							
	55	112.948							
	72	148.848							
	80	68.353							
Alcantara Gole	N.P.	N.P.							
Gaggi	N.P.	1.860		Centrale				Si	Si
0661	53	114.137				0			
	73	158.969				$\stackrel{\circ}{o}$			
Graniti	N.P.	1.851		Km 2					Si
Grainti	55	118.033		11111 2					
	72	155.964				o			
Motta Camastra	N.P.	1.842		Centrale				Si	
Wiottu Camastra	55	117.431							
	72	155.169				0			
Francavilla Di Sicilia	N.P.	N.P.		Centrale				Si	Si
	55	118.860							
	72	157.057							
Castiglione Di Sicilia	N.P.	1.864		Km 1				Si	Si
<i>g</i>	55	112.635							
	72	148.439							
Moio Alcantara M.	198	150.322		Centrale				Si	Si
	55	40.778							
	72	54.372				0			
Linea Siracusa Canica	tti'		JI.			I.		u .	
Gela Anic	N.P.	N.P.		Km 1					
Sampieri	N.P.	N.P.		Km 2					Si
S. Teresa Longarini	N.P.	N.P.		Lontana					Si
S. Paolo di Noto	N.P.	N.P.		Centrale					Si
Ragusa Ibla	N.P.	N.P.		Centrale					
Pozzallo	N.P.	1.651		Centrale				Si	Si
	181	354.892						1	
Genisi	N.P.	N.P.		Isolata					
Favarotta	N.P.	N.P.		Isolata					
Falconara	N.P.	N.P.		Centrale					
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor-	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri

		31.12.96 (migl./£)	zione	Abitato	(1)	defini- ti (2)		Attiv.	Mezzi Trasp.
Noto	N.P	44.925		Centrale				Si	Si
	N.P.	814							
	N.P.	720							
	N.P.	1.273							
	N.P.	1.273							
	54	80.911				O			
	92	85.003							
	92	85.003				O			
	93	77.456							
	102	154.965				O			
	112	168.684							
	112	168.684							
	143	120.820							
	170	1.280				0			
Donnafugata	N.P.	N.P.		Centrale					
Cassibile	N.P.	N.P.		Centrale					
Campobello Ravanusa	180	104.554		Km 3				Si	Si
•	60	35.045							
	120	73.289							
Butera	N.P.	1.225		Km 14					
	120	167.218							
Avola	N.P.	1.702		Centrale				Si	Si
	158	319.322							
Acate	N.P.	2.444		Km 8					Si
	180	184.694							
	60	66.501							
	74	220.459							
	90	101.351							
	110	124.585							
S. Oliva	N.P.	N.P.		Isolata					
Linea Agrigento Bicoco		1		-1				II.	
Causo	N.P.	N.P.	fatiscente						
Comitini Zolfare	N.P.	N.P.		Isolata					
Castrofilippo	N.P.	N.P.		Km 4					
Sparagogna	N.P.	N.P.		Isolata					
S.Martino di Piana	N.P.	N.P.		Isolata					
Portiere Stella	N.P.	N.P.		Isolata		1	1		<u> </u>
Muglia Muglia	N.P.	N.P.		Km 5		1	1		<u> </u>
Motta S.Anastasia	N.P.	N.P.		Km 7					Si
Serradifalco	N.P.	N.P.		Km 4			1		Si
									Si
S.Cataldo	N.P.	N.P.	Chahs	Km 2	Cam4-44!	A a	Coses	172 c - :	1
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor-	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	defini-		Attiv.	Mezzi

		(migl./£)				ti (2)			Trasp.
Racalmuto	220	191.145		Centrale				Si	Si
	118	109.081				O			
Pirato	N.P.	N.P.		Centrale				Si	
Gerbini	N.P.	N.P.		Km 15					
Grotte	240	110.579		Centrale					
	85	46.273				0			
	87	47.437							
Imera	N.P.	N.P.		Isolata					Si
Raddusa Agira	N.P.	1.350		Km 12					Si
	28	42.460							
	78	122.567							
Libertinia	N.P.	N.P.		Km 3					
Sferro	N.P.	N.P.		Centrale					
Linea Fiumetorto Calta			1	Contrare				1	
Mimiani S:Cataldo	N.P.	N.P.		Km 8					
Marcatobianco	N.P.	N.P.		Lontana					
Marianopoli	N.P.	N.P.		Km 6			1		1
Cerda	N.P.	N.P.	-	Km 7					
	_								C:
Valledolmo	N.P.	N.P.		Km 9					Si
Villalba	N.P.	N.P.	-	Km 5					Si
Castronovo Di Sicilia	N.P.	1.805		Km 5					Si
	185	132.829							
	65	47.533							
	90 105	67.046 213.834							
I : D l l /									
Linea Roccapalumba A Sciara Aliminusa		1.584	1	V 2				1	
Sciara Aliminusa	N.P.			Km 3					
0 . 0.0.0	75	138.630		TZ C					
Cammarata S.G.G.	37	21.619		Km 6					
	263	182.427							
	60 65	42.323							
	78	<i>41.615 55.979</i>							
	120								
A		87.845		IZ 5					
Acquaviva	185	122.884		Km 5					1
Casteltermini	194	140.627		V 10					C:
Lercara Bassa	132	97.765		Km 10					Si
	168	116.242							1
Montemaggiore B.	N.P.	76.089 N.P.		Km 10					
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor-	Scopo	Vic.za	Intersc
Stabione	1712	bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	defini-		Attiv.	Mezzi
		シェ・エニ・ノリ	LIUIL	· · · · · · · · · · · · · · · · · · ·				/ BLLIVA	

Comitini	136	115.089		Km 3				Si	Si
Collitiii	192	132.470		KIII 3			1	31	31
	35	29.843					1		
	33 49	42.741					1		
	59	51.953				0	1		
	60	42.056							
	120	87.312				0			
Linea Lentini Dir - Ge		07.312				10			
Grammichele	N.P.	N.P.		Centrale				Si	Si
Oranimencie	80	108.452		Centrale				51	31
	120	164.278							
Militello	N.P.	1.452		Centrale				Si	
WIIIICIIO	N.P.	1.432		Centrale				31	
	100	171.824							
	100	191.405							
	106	191.403					1		
Niscemi	N.P.	1.719		Centrale			 	Si	Si
INISCEIIII	N.P.	1.719		Centrale			1	SI	SI
	N.P.	1.176							
	130	256.293				A			
	90	182.073				A			
	90	182.073							
	121	172.800							
	121	172.822							
	121	172.822							
	122	172.844							
Scordia	N.P.	2.374		Centrale				Si	
Scordia	100	282.898		Contrare				51	
Vizzini Licodia	N.P.	1.134		Km 5					Si
	100	133.511							
	105	140.347							
Mineo	N.P.	N.P.		Km 13					Si
Fildidonna	N.P.	N.P.		Centrale					
Palagonia	N.P.	N.P.		Km 14					Si
Vituso	N.P.	N.P.		Isolata					
Priolo Soprano	N.P.	N.P.		Centrale					
Piana Del Signore	N.P.	N.P.		Isolata					
Linea Metro' Palermo	1								
Vespri	N.P.	N.P.		Centrale					
Imperatore Federico	N.P.	N.P.		Centrale					
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor-	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96	zione	Abitato	(1)	defini-		Attiv.	Mezzi
		(migl./£)				ti (2)	1		Trasp.
Fiera	N.P.	N.P.		Centrale					•
						•			•

Giachery	N.P.	N.P.		Centrale					
Linea Palermo Trapani	į								
Ummari	N.P.	N.P.		Km 1					
Trappeto	120	107.660		Centrale				Si	
	30	26.915							
	150	159.141							
S.Nicola di Mazara	N.P.	N.P.							
Salemi	1355	214.668		Centrale				Si	Si
	88	10.372							
	51	4.286							
Ragattisi Birgi	N.P.	N.P.		Centrale					
Petrosino Strasatti	N.P.	N.P.		Km 2					Si
Dattilo Napola	N.P.	N.P.		Km 2					
Alcamo	235	180.667		Km 7					
	65	51.071							
	54	41.616							
Bruca	N.P.	N.P.		Km 3					
Campobello di Mazara	100	201.050		Centrale				Si	Si
	60	122.845							
Balestrate	200	90.637		Centrale				Si	Si
	150	75.455							
Calatafimi	N.P.	2.647		Km 2					Si
	49	37.784				A			
	53	158.537							
	78	76.018							
	98	70.001							
	128	110.580							
	169	144.292							
	232	252.210							
	264	209.181							
	11	30.368				O			
	51	43.219							
	51	43.219							
	61	50.670				O			
	66	56.939							
	73	219.570				O			
	86	102.202							
	97	115.888				0			
	126	108.072						1	
G. ·	128	110.580	Ct. 4	D: 4	G		C	¥7*	T 4
Stazione	M2	Valore a		Dist.za	Contatti	Accor-	Scopo	Vic.za	Intersc
		bilancio	Conserva	Centro	Avviati	di	(3)	Altre	Altri
		31.12.96 (migl./f)	zione	Abitato	(1)	defini-		Attiv.	Mezzi
Morougo	N.P.	(migl./£) N.P.		Km 2		ti (2)		-	Trasp.
Marausa								1	
Francia	N.P.	N.P.		Centrale	İ		1		

Cardillo	N.P.	N.P.	Centrale			
Segesta	N.P	N.P	Km 2			Si
Fulgatore	N.P	N.P	Centrale			
Milo	N.P	N.P	Isolata			
Linea Alcamo Trapan	i i		<u>.</u>			
Terrenove	N.P	N.P	Km 2			
Spagnuola	N.P	N.P	Centrale			
Linea Castelvetrano R	Ribera		1			•
Selinunte	N.P	N.P	Centrale		Si	Si
Menfi	45	135.319	Km 2	A		Si
	45	46.392		A		
	76	230.743		A		
	76	80.003		A		
	160	900		A		
	165	2.544		A		
Sciacca	N.P.	958	Centrale		Si	Si
	N.P.	1.170				
	54	125.660		A		
	84	197.249		A		
	173	1.879		A		
	42	59.197				
	45	51.550				
	50	24.992				
	76	89.267				
	113	164.678				
Ribera	48	68.667	Centrale		Si	Si
	49	49.481		A		
	87	194.555				
	87	87.855		A		
	54	76.607				
	84	121.388				
Linea Noto Pachino						
Marzameni	N.P.	N.P.	Km 3			Si
Pachino	N.P.	1.328	Km 1			Si
	N.P.	1.259				
	46	71.229				
	91	134.835				
	102	160.865		0		
	157	234.948				

2.1.20 La Regione Sardegna

Le stazioni impresenziate della regione Sardegna sono 14: 2 sulla linea Decimomannu-Iglesias 10 sulla linea Cagliari-Golfo Aranci 2 sulla linea Chilivani-Porto Torres.

Tab. 19 Riepilogo degli immobili presenti nelle stazioni impresenziate della Regione Sardegna

	STAZIONI	APPARTAMENTI
N° stazioni impresenziate	14	
N° locali di stazione	61	
Numero appartamenti		13
Valore a bilancio (in milioni di £)	1.632	735
Superficie (in mq)	2.305	1.146

Il valore a bilancio degli immobili presi in esame ammonta a:

- oltre 1,5 miliardi per i locali di stazione
- circa 700 milioni per gli appartamenti

Il primo dato può essere leggermente incrementato se consideriamo che per due stazioni (Rudalza e Marinella) non sono disponibili i relativi importi.

Le superfici calcolate risultano così distribuite:

- oltre 2000 mq per i locali di stazione
- oltre 1000 mq per i fabbricati

Questi dati possono ritenersi rispondenti alla situazione reale in quanto disponibili per tutti gli immobili presi in esame.

I locali di stazione censiti risultano 61, compresi i due locali delle stazioni per le quali non sono disponibili i dati del valore a bilancio. La caratteristica di questi fabbricati è di essere di piccolo taglio: infatti solo 7 sono di superficie pari o superiore ai 100 mq., mentre 25 non superano i 20 mq e i rimanenti si collocano tra i 20/44 mq.

Gli appartamenti risultano essere 13, di cui 4 occupati.

8 stazioni risultano essere ubicate in posizione o centrale o prossime al centro abitato, mentre per le altre 6 la distanza dall'abitato varia dai 3 ai 10 km. Lo stato generale dei fabbricati, salvo due casi, risulta essere in non buono stato.

Risultano in corso 5 contatti con operatori privati e 2 con gli enti locali per un possibile riuso degli immobili a prevalente scopo commerciale. Solo in un caso, peraltro marginale (si tratta di un locale di 15 mq nella stazione di Porto Torres), è documentato un accordo definito con la forma dell'affitto.

Solo per tre stazioni è pervenuta l'informazione di vicinanza ad altre attività commerciali: tra queste la stazione di Porto Torres, che insieme ad altre due stazioni risulta essere collegata ad altre modalità di trasporto.

Tab. 19a Il quadro delle stazioni impresenziate nella Regione Sardegna

Stazione	M2	Valore a bilancio 31.12.96	Stato Conserva zione	Dist.za Centro Abitato	Contatti Avviati (1)	Accor di Defini-	Scopo (3)	Vic.za Altre Attiv.	Intersc Altri Mezzi
		(migl./£)				ti (2)			Trasp.
Linea Decimomannu Ig		T		1	ı	1	1	1	1
Villaspeciosa U.	24	9.665	Scadente	Km 1,8					Si
	17	7.022							
	27	10.911							
	75	30.620							
Cixerri	102	84.148	Mediocre	Km 10					
	102	83.803				O			
Linea Cagliari Golfo Ar	anci								
Assemini	41	24.914	Scadente	Centrale	A B		1	Si	
	44	26.978							
	13	7.336							
	108	68.525				O			
Bonorva	28	22.059	Medio	Km 0,5	В		2		
	20	15.957							
	5	1.321							
	27	21.120							
	28	21.644							
	28	22.059							
	78	61.858							
Giave	43	31.424	Mediocre	Km 3	A		1		Si
	16	11.412							
	11	7.909							
	9	6.404							
	14	10.465							
	24	17.625							
	48	34.696							
	69	50.313							
Torralba	125	60.616	Pessimo	Km 3					
	78	37.450							
Ozieri Fraigas	7	4.005	Scadente	Km 1					
C	28	15.435							
	29	15.823							
	38	21.239							
	40	22.290						1	
	42	22.727							
	127	69.211						1	
Berchidda	214	57.994	Buono	Km 3					
	87	21.400				0		1	
Rudalza	96*	N.P.	Mediocre	Km 10					
Stazione	M2	Valore a	Stato	Dist.za	Contatti	Accor	Scopo	Vic.za	Intersc

		bilancio 31.12.96 (migl./£)	Conserva zione	Centro Abitato	Avviati (1)	di Defini- ti (2)	(3)	Altre Attiv.	Altri Mezzi Trasp.
Oschiri	36	31.708	Mediocre	Km 0,5	A		1		Î
	14	8.489							
	11	6.390							
	38	23.412							
	98	59.945							
Enas	15	12.249	Pessimo	Km 1					
	22	17.152							
	21	16.994							
	81	62.694							
Marinella	96*	N.P.	Scadente	Km 8	A		1	Si	
Linea Chilivani Porto	Torres	•	•	•				•	•
S. Giovanni	19	17.189	Buono	Km 1					
	17	15.321							
	7	6.544							
	82	74.744							
P.Torres	333	376.355	Mediocre	Centrale	A		2	Si	Si
	150	170.038							
	10	11.023							
	11	7.503							
	12	13.563							
	13	14.694							
	14	9.341							
	14	16.104							
	15	10.505				A			
	16	17.458							
	16	10.973							
	17	18.913							
	19	20.916							
	19	21.755							
	19	21.822							
	24	16.700						1	
	24	16.865							
	24	16.865							
	29	32.185						1	
	29	20.307							
	30	26.741							
	31	35.140							
	113	79.632				0			

2.2 La situazione complessiva a livello nazionale

Sulla base dei rapporti regionali è possibile definire il quadro complessivo del fenomeno "stazioni impresenziate" a livello nazionale.

Nel totale le stazioni impresenziate sull'intera rete ferroviaria italiana risultano essere 1.443:

641 situate al Nord (45%)

392 al Centro (27%)

410 al Sud e Isole (28%)

Tab. 1 - Dimensione quantitativa degli immobili ubicati nelle stazioni impresenziate sulla rete ferroviaria italiana.

	STAZIONI	APPARTAMENTI
Numero stazioni	1.443	
Numero locali stazione	1.919	
Numero appartamenti		1.661
Valore a bilancio (in milioni)	212.004	157.554
Superficie (in mq)	238.202	143.478

Il valore a bilancio

Il valore a bilancio per il complesso degli immobili considerati è pari a 369.558 milioni, così ripartiti:

- 212.004 milioni per i locali di stazione
- 157.554 milioni per gli appartamenti

Nel totale i locali presenti nelle stazioni impresenziate sono 1.919, di cui 92 di dimensioni inferiori ai 20 mq. Per una valutazione complessiva e più realistica occorre tener presente che per 411 locali non è stato possibile rilevare il valore a bilancio, per cui ipotizzando un valore medio a locale intorno ai 110 milioni (che si deduce dividendo il totale del valore a bilancio col totale numero dei locali), il valore a bilancio complessivo per i locali di stazione si può collocare intorno ai 250/260.000 milioni.

Le superfici

Le aree degli immobili presi in esame ammontano nel complesso a 381.680 mq, così suddivisi:

- 238.202 mg relativi ai locali di stazione
- 143.478 mg relativi agli appartamenti

Gli appartamenti ubicati nelle stazioni impresenziate risultano essere nel totale 1.661, di cui circa la metà (869) risultano occupati. Mentre per tale tipologia di immobili la superficie totale sopra riportata è attendibile (non è nota solo per una decina di casi), per quanto riguarda i locali di stazione occorre ipotizzare un incremento di quasi il 15% sul dato globale poichè per 258 casi il dato non è disponibile. Considerando una superficie media per locale di circa 124 mq (come risulta dal rapporto *superficie locali/numero locali*) è realistico collocare la superficie totale dei locali ubicati all'interno delle stazioni impresenziate intorno ai 270.000 mq.

La distanza dall'abitato

Le informazioni pervenute circa la distanza delle stazioni dai centri abitati sono nel complesso sufficientemente complete avendo riguardato quasi 1'84% del totale delle stazioni impresenziate(1.209 stazioni su 1.443). Dall'elaborazione dei dati risulta chiaramente che da un punto di vista puramente topografico questi immobili godono di una posizione senz'altro strategica rispetto all'abitato per circa il 70% dei casi

esaminati. In sintesi le stazioni impresenziate censite nel presente rapporto risultano così ubicate:

- 428 si trovano in posizione centrale rispetto all'abitato (circa il 35% dei dati pervenuti)
- 405 sono situate entro 1 km dall'abitato (circa il 33% dei dati pervenuti)
- 376 distanto oltre 1 km dall'abitato (circa il 31 % dei dati pervenuti)

Lo stato di conservazione

Le informazioni raccolte sullo stato di conservazione di questi immobili riguardano circa il 69% del totale delle stazioni riportate nel rapporto (1.001 casi su 1.443). Nel complesso prevale un giudizio positivo sull'attuale stato di conservazione: infatti per circa il 70% degli immobili (703 casi su 1.001) il giudizio si colloca tra il buono e il discreto, con alcune punte di ottimo stato. L'analisi delle informazioni relative allo stato di conservazione delle stazioni impresenziate sull'intero territorio nazionale danno i seguenti giudizi:

- ottimo stato per 12 stazioni (di cui 9 nel Lazio)
- buono stato per 231 stazioni (con punte di 68 in Piemonte)
- discreto stato per 460 stazioni
- cattivo stato per 302 stazioni (di cui 55 in Toscana e 42 in Lombardia).

L'integrazione commerciale e l'intermodalità

Le stazioni per le quali è stata comunicata la vicinanza ad altre attività commerciali sono 323 su 1.443 (circa il 22% del totale) di cui 61 in Toscana. Identico è il numero delle stazioni inserite in un sistema di interscambio con altri servizi pubblici di trasporto, di cui circa il 30% concentrate sempre in Toscana. L'esiguo numero delle informazioni avute per queste due voci non consente di delineare un quadro obiettivo a

livello nazionale circa l'effettiva vicinanza di queste stazioni ad altre attività economico-commerciali, nè circa la loro integrazione modale, sebbene indirettamente è possibile supplire a tale carenza di informazioni utilizzando il dato della distanza di tali immobili dai centri abitati.

Le trattative in corso e i contratti definiti

Per quanto riguarda le trattative in corso per un possibile riuso sia delle stazioni impresenziate sono stati riportati 542 casi così suddivisi:

- 71 trattative sono in corso con operatori economici privati (13% del totale)
- 445 trattative sono in corso con gli Enti Locali (82% del totale)
- 19 trattative sono in corso con associazioni di varia natura (3% del totale)
- 7 trattative sono in corso con cooperative (1% del totale)

I contratti già definiti sono 342:

- 221 sono contratti di affitto (rappresentano il 65% dei contratti definiti) e riguardano quasi esclusivamente gli alloggi e i locali commerciali (bar, tabaccherie, ecc.) situati all'interno delle stazioni impresenziate
- 110 sono contratti di comodato (il 32% degli accordi definiti) di massima per l'utilizzo con scambio di servizi dei locali di stazione
- 11 sono accordi di varia natura per la gestione delle aree in alcuni casi con scambio di sole lettere di assegnazione (rappresentano casi rari e isolati e riguardano infatti solo il 3% degli accordi definiti).
- Le finalità di queste trattative, sia in corso che già definite contrattualmente, possono essere così ripartite all'interno delle 5 categorie che abbiamo definito all'inizio della ricerca:
- per 122 casi si tratta di trattative o contratti per un uso a scopi commerciali dei fabbricati presenti nelle stazioni impresenziate (24%)

- in 308 casi si tratta di trattative o contratti per un riuso con finalità sociali (61%)
- in 52 casi è prevalente la finalità turistica (10%)
- in 25 casi il riutilizzo dei fabbricati è da connettere a finalità di tipo culturale (1%)
- vi sono infine 6 casi di riutilizzo a vario titolo che riguardano l'1% delle trattative o degli accordi.

In conclusione è ora possibile identificare con margini prossimi alla certezza cosa significa a livello di cifre parlare di stazioni impresenziate per FS (per quanto possono essere definibili i contorni e le dimensioni di un fenomeno in rapida e continua espansione): si tratta di quasi 1450 stazioni, la massima parte in buono stato di conservazione e vicine al centro abitato, che occupano una superficie complessiva coperta tra locali di stazione e appartamenti di circa 420.000 mq, e che erano registrati nel bilancio FS del 1996 per un valore globale superiore ai 400 miliardi. Per molti di questi fabbricati sono già in corso iniziative mirate al loro riutilizzo. Laddove il mercato lo consente parte dei locali sono dati in gestione, prevalentemente con contratti di affitto, ad operatori economici privati, che gestiscono punti di ristoro, edicole e tabaccherie per la clientela ferroviaria. Ma a queste forme "tradizionali" di utilizzare le aree ferroviarie front line se ne stanno negli ultimi anni aggiungendo di altre, che superano gli orizzonti economici privati per privilegiare un uso sociale della stazione intesa come centro servizi per la collettività. Ed è chiaro che l'evoluzione in corso del concetto di uso in termini sociali sta implicando una ridefinizione degli interlocutori e delle forme giuridiche di gestione degli immobili: che non potranno più (o non solo) essere operatori economici privati, ma in preferenza saranno gli Enti Locali e le cooperative ad essi collegate e le forme giuridiche di assegnazione delle aree non potranno più (o non solo) essere contratti di affitto, ma per le finalità sociali dichiarate e per la stessa convenienza di FS sia a comprimere i costi di manutenzione che a salvaguardare il proprio patrimonio dalla decadenza dovranno essere sempre più rivolte alla forma del comodato con scambio di servizi, almeno per quelle strutture dove non vi sia un'accertata convenienza commerciale per FS a stabilire diverse forme contrattuali a titolo oneroso.

RIEPILOGO

Regione	N° Staz.	N° Locali	Trattative in corso Contratti		Scopo				N° App.ti									
								definiti										
			A	В	C	D	V	A	C	V	1	2	3	4	5	Lib.	Occ.	Tot.
Piemonte e	240	286	3	40	2			18	31		14	63		1		202	134	336
Valle d'Aosta																		
Lombardia	135	155		92				10	20		6	24	7	1		44	97	141
Veneto	87	98	3	18				4	16	1	5	20			2	30	54	84
Trentino A.A.																		
Prov. Aut. Trento	12	14		1				1	4							11	11	22
Prov. Aut. Bolzano	13	22	1	3				5	10		6	7			4	6	10	16
Totale	25	36	1	4				6	14		6	7			4	17	21	38
Friuli Venezia Giulia	41	45	2	18	1			3		1	2	13				14	30	44
Liguria	40	67	1	13	3			15	4		4	5	4			22	34	56
Emilia Romagna	73	94	1	11	1			9	13	5	5	15		1		33	60	93
Toscana	159	233	11	47	5			26			20	31	24	20		73	139	212
Marche	32	41		4				7	3	2		6	1			14	19	33
Umbria	34	45	7	4	1			7	1	1	7	6	1	1		15	25	40
Lazio	85	104		11				5	1							40	61	101
Abruzzo	46	60	3	42				4								21	21	42
Molise	36	39		30				2	4	1		35				24	15	39
Campania	98	112		52				7	1			53				47	26	73
Basilicata	40	57	8	18	3	6		9	1		15	5	15	1		40	14	54
Puglia	22	38	6	7		1		5	1		6					15	10	25
Calabria	118	185	20	32	3			70			28	23				53	79	132
Sicilia	118	163						13								79	26	105
Sardegna	14	61	5	2				1			4	2				9	4	13
Totale	1443	1919	71	445	19	7		221	110	11	122	308	52	25	6	792	869	1661

3. Le soluzioni possibili per ri-uso

3.1 Le aree di possibile riconversione: il turismo, il sociale, l'imprenditorialità giovanile.

Le stazioni di cui ci stiamo occupando servono in genere centri urbani di dimensioni medio-piccole, e sono capillarmente diffuse su tutto il territorio nazionale, con una certa prevalenza nelle aree interne montuose, appenniniche e alpine, servite da linee a traffico medio-basso, tra cui quelle annoverate come "rami secchi" da potare per rendere più economica la gestione complessiva della rete ferroviaria nazionale. Spesso si tratta di zone di grande pregio ambientale, quando non addirittura di aree protette (sappiamo che poco meno del 10% del territorio nazionale è o sta per essere sottoposto a vincolo ambientale).

Senza inserirci nell'agone in cui da tempo si confrontano/scontrano i due poli dialettici del calcolo economico e dell'utilità sociale, ricordiamo un recente rapporto su "I costi ambientali e sociali della mobilità in Italia" che le FS hanno coprodotto con l'associazione "Amici della Terra", nel quale sono stati quantificati in 157.000 miliardi di lire i costi esterni attuali imputabili alla strada per il trasporto di passeggeri e merci. Sono costi di inquinamento e incidentalità che gravano sul sistema Italia e quindi sulla collettività. Gli stessi costi imputabili al sistema ferroviario ammontano a poco più di 5.500 miliardi di lire. In termini unitari il trasporto privato su strada costa alla collettività 155,9 lire a passeggero/km contro le 56,9 lire della rotaia.

Non sempre dunque, o quasi mai, ciò che nel campo circoscritto del trasporto *tout court* risulta economicamente "conveniente" lo è effettivamente per la collettività, se allarghiamo l'orizzonte agli effetti prodotti dalla mobilità in settori chiave quali l'ambiente e la salute. Dunque, a nostro avviso, in questo settore il puro calcolo costi/ricavi è da considerarsi culturalmente superato, ma di ciò dovranno convincersi soprattutto coloro che hanno responsabilità diretta nel campo trasportistico, sull'ambiente e sulla salute pubblica (pensiamo in particolare al Governo e agli Enti Locali).

Un esempio particolarmente interessante a questo proposito è oggetto di un altro volume di questa collana, "Il treno delle Dolomiti" (Rapporto n° 8/99), nel quale viene affrontato il problema del ripristino di tre linee ferroviarie dimesse negli anni '60 in un'area alpina di altissimo pregio naturalistico. Sinteticamente ricordiamo che il boom della motorizzazione all'inizio degli

anni '60 rese nell'immediato deficitaria la gestione delle linee Dobbiaco-Cortina-Calalzo, Chiusa-Plan e Ora-Predazzo, che vennero dismesse. Smantellati i binari e i fabbricati, nel corso degli anni anche il sedime di queste linee, ossia il tracciato-guida, è andato parzialmente perduto. I fabbricati dismessi sono stati abbattuti oppure, venduti, hanno cambiato destinazione d'uso. Oggi gravi problemi di mobilità nelle aree, forti rischi di inquinamento e conseguente degrado di un patrimonio ambientale di eccezionale valore, sul quale si fonda l'economia di tutta la zona dolomitica, richiedono interventi forti, che suggeriscono il ritorno al "vecchio" trasporto su rotaia dopo quasi quarant'anni di oblio. Saranno necessari interventi economicamente impegnativi, verso i quali le Province di Bolzano, Trento e Belluno nonché la Regione Veneto si stanno orientando in modo sempre più preciso.

Alcune delle stazioni dismesse presenti su queste linee potrebbero essere, nell'idea-progetto, rivitalizzante come centri di interscambio modale ad alta valenza tecnologica.

Oggi le possibilità di sviluppo economico di alcune aree depresse, montane e non solo, vengono sempre più viste in termini di eco-sostenibilità. A questo proposito si ricorda la ricerca Treno & Natura, edita nel 1997 (Collana Rapporti PES n° 5), dove il problema ambientale è stato affrontato come opportunità concreta per FS di sviluppo del mercato turistico, senza effetti negativi di impatto ambientale.

In questo quadro la valorizzazione del trasporto ferroviario e dell'infrastruttura ad esso collegata è di vitale importanza per l'Azienda FS S.p.A. e per l'intera collettività nazionale.

Le stazioni impresenziate sono spesso citate nelle pagine di cronaca perché in stato di abbandono, per essere talora diventate luogo di ricovero di emarginati, e perfino di piccola delinquenza. Questo stato di fatto, tra l'altro, può dissuadere la clientela dall'uso del treno, pur di non transitare e/o sostare in luoghi socialmente e materialmente degradati.

Si comprende bene quindi l'importanza di una bonifica, facendo ridiventare la stazione elemento fondamentale della mobilità e della socialità dei centri interessati.

Bonificare significa ripristinare accettabili condizioni di agibilità, ma anche, laddove sia possibile, andare oltre, rendendo la stazione stessa luogo di nuove imprese economiche e sociali.

Il turismo (nei principali segmenti: culturale, ambientale, estivo/marino) è un primo esempio di attività economica che potrebbe essere importante per ridefinire l'uso delle stazioni oggetto di questa indagine. Per alcune aree del

Sud ci potrebbero essere benefiche ricadute nel campo dell'occupazione giovanile, anche grazie all'estensione della Legge 44 ai settori turismo e beni culturali, come previsto dalla Legge 236/93 per l'imprenditorialità giovanile nel Mezzogiorno.

Abbiamo infatti già accennato, nel primo capitolo, al possibile uso a scopo turistico dei fabbricati di stazione nelle aree meridionali, interessate a centinaia di progetti finanziabili con fondi europei: se ora guardiamo, nel capitolo precedente, i dati riguardanti per esempio la Calabria, vediamo che le 118 stazioni impresenziate qui presenti sono quasi tutte collocate sulla costiera tirrenica e su quella ionica, in località di interesse turistico, mentre quelle sulla linea interna da Sibari a Cosenza lambiscono il Parco Nazionale della Sila. A volte si tratta di edifici anche di grande superficie, dove potrebbero essere installati piccoli ostelli, ristoranti, vendita di prodotti tipici, creando nuova occupazione tra i giovani.

Nella stazione trova un luogo quasi "naturale" di collocazione, l'ufficio di informazioni turistiche, gestito dal Comune o dall'A.P.T.: è il caso, per esempio, del progetto che interessa Rimini iramare.

Altrettanto vale, come ulteriore esempio, per le linee interne appenniniche. Sulla Terni-L'Aquila-Sulmona-Carpinone-Castel di Sangro, attraverso quattro Regioni, sono collocate 50 stazioni, quasi tutte in zone protette, e molte nell'area di interesse del progetto pilota "Treno & ambiente", che viene dettagliatamente esposto nel successivo capitolo 4; esistendo limiti alla possibilità di nuove costruzioni, un possibile riuso a scopo turistico di questi fabbricati è potenzialmente alto, anche come punto di prenotazione e partenza delle escursioni naturalistiche, come luogo di noleggio di attrezzature sportive, come "porta del parco" con allestimenti ad hoc.

In alcune località più lontane dai flussi turistici i locali di stazione potrebbero invece diventare luogo di iniziativa sociale: spazi per portatori di handicap, per attività di volontariato, di protezione civile, di solidarietà sociale. Alcune iniziative già in atto sono meglio specificate nel successivo capitolo 4.

Un'altra importante prospettiva è legata alle attività di tipo culturale: mostre, attività didattiche, proiezione di audiovisivi ecc. Per esempio, nella stazione di Dobbiaco è stato allestito un ampio spazio espositivo, La mostra, temporanea o permanente, potrebbe così determinare anche un incremento del traffico ferroviario legato dal flusso dei visitatori provenienti da altre città.

In base all'esperienza acquisita con il progetto-pilota *Professional card* (Collana Rapporti P.E.S. 4/97) si potrebbe pensare inoltre di utilizzare gli

appartamenti annessi alle stazioni situate in determinate zone industriali del Paese, per sostenere la mobilità dei giovani a fini occupazionali e/o di formazione come indicato nei Piani di inserimento professionale (P.I.P.) previsti dalla legge 608.

3.2 I soggetti principali per un patto di valorizzazione

E' evidente che nel contesto di opportunità sopra delineate, i principali interlocutori sarebbero anzitutto gli Enti Locali: in particolare le Regioni, alle quali la legge Bassanini demanda la gestione del trasporto pubblico locale, nonchè le Province e i Comuni, interessati a promuovere e/o realizzare tutte le iniziative di sviluppo economico e di tutela sociale e ambientale nel territorio. In questo ambito possono svolgere un ruolo da protagonisti sia i soggetti economici tradizionali (commercianti, imprenditori ecc) sia i nuovi soggetti emergenti (cooperative giovanili e femminili, associazioni di volontariato, non-profit ecc).

Dal quadro complessivo delineato alla fine del precedente capitolo emerge che su 1889 locali nelle stazioni impresenziate, 225 sono già affittati ad operatori economici privati, mentre in 71 casi esistono trattative in corso, per un totale del 15,6% dei locali disponibili. In genere si tratta di locali già precedentemente utilizzati come bar, ristoranti, edicole, tabacchi ecc.

I 110 contratti di comodato già definiti riguardano sia Enti Locali che soggetti non profit, ed interessano il 7.6% delle stazioni in esame, mentre per il 31% di esse sono in corso trattative. In questi casi si tratta prevalentemente dei locali che in passato ospitavano le biglietterie, le gestioni merci, i depositi bagagli, i magazzini ecc. E' basso al momento il numero dei locali per i quali sono in corso trattative con associazioni e cooperative (soltanto l'1,3% del totale dei locali disponibili). Ciò a nostro avviso indica quanto sia importante inserire le singole stazioni in progetti territoriali più ampi, come ad esempio quello già accennato su "Treno & ambiente", o per la valorizzazione turistica di alcune aree, con riferimento ai patti territoriali, ai piani regionali di sviluppo ecc. In tali casi sarebbe necessario alzare il livello di collaborazione con i Ministeri per l'Ambiente e/o dei Beni Culturali anche ipotizzando un *patto per lo sviluppo ambientale* e culturale a carattere nazionale, nel quale coinvolgere l'Anci come rappresentante dei comuni d'Italia.

Diversi sarebbero gli interlocutori istituzionali nel caso di riuso a scopi occupazionali e di formazione professionale. I soggetti protagonisti

andrebbero individuati in questo caso a livello dei Ministeri del Lavoro e dell'Industria, delle Associazioni delle imprese, sia grandi che mediopiccole (Confindustria, Confai, Confartigianato ecc.) e delle forze sociali con cui stringere un vero e proprio *patto per l'occupazione giovanile*.

Nel caso di sviluppo dell'imprenditoria giovanile al Sud l'interlocutore potrebbe essere la società I.G., che dovrà confluire nella Società Sviluppo Italia recentemente istituita dal Governo.

3.3 Le soluzioni giuridiche più appropriate

Qualora l'interlocutore sia un soggetto economico privato, imprenditore, commerciante, che intenda collocare nella stazione la propria impresa, la modalità contrattuale preferibile è senz'altro l'affitto, che consente di mettere a reddito l'immobile con un ritorno economico per FS, e il soggetto preposto a tale scopo è la struttura di Metropolis, alla quale FS ha demandato la gestione del patrimonio immobiliare. La ricerca di altre soluzioni giuridiche si dovrà presentare nel momento in cui non sia possibile una messa a frutto economica dell'immobile.

Nel dicembre 1998 la Divisione Infrastruttura, in qualità di proprietario degli immobili, e l'A.S.A. Trasporto Metropolitano e Regionale, particolarmente interessata alle piccole stazioni, generalmente utilizzate da viaggiatori pendolari che effettuano viaggi su distanza medio-breve, hanno concordemente stabilito la procedura da seguire.

Si è concordato che in prima battuta la ricerca deve comunque essere indirizzata alla valorizzazione economica degli immobili, ossia alla ricerca di operatori disposti a pagare un affitto per installarvi le loro attività imprenditoriali.

Quando ciò non sia possibile o conveniente, deve prevalere la salvaguardia delle costruzioni dal degrado materiale e sociale, il decoro degli ambienti e un adeguato livello di accoglienza alla clientela. Una volta accertata l'impossibilità di messa a reddito economico dell'immobile, per esempio tramite affitto ad operatori commerciali che intendano utilizzarlo come bar, ristorante ecc., va perseguito l'obiettivo di assicurare comunque alla Clientela un servizio in termini di informazioni, possibilità di acquisto di biglietti per il trasporto locale, uso decoroso della sala d'attesa e dei servizi igienici.

Pertanto la concessione dei locali senza riscossione di canone trova contropartita nel fatto che l'Ente o Associazione o Cooperativa che vi

svolgerà le proprie attività assicuri comunque la pulizia dei locali, la loro agibilità, si accolli le spese di ordinaria manutenzione, e inoltre assicuri la vendita dei biglietti a fasce e l'informazione sugli orari dei treni e sulle possibili connessioni con altri mezzi di trasporto pubblico.

In tali casi andranno privilegiati gli accordi con organismi e istituzioni locali (Comuni, Province, Enti, Associazioni, etc.), da concretizzare con comodati d'uso, o altre forme giuridiche di contratto da definire, in cambio di un adeguato livello di servizi (pulizie, guardiania, piccola manutenzione, etc.) tesi a raggiungere l'obiettivo succitato.

Le Direzioni Regionali del Trasporto Locale sono le strutture che, per la loro conoscenza del territorio, sono incaricate della ricerca di accordi con gli organismi e istituzioni territoriali, provvedendo all'individuazione dei locali da consegnare, previa verifica dell'assenza di operazioni di natura commerciale, nonché alla definizione dei servizi richiesti relativamente all'intero immobile (pulizie, guardiania, piccola manutenzione, etc.).

Tali accordi preliminari vanno poi concordati con il Servizio Produzione, che esercita le funzioni di "proprietario/consegnatario" dei beni, per le necessarie verifiche di compatibilità dell'operazione e la valutazione di merito circa il livello dei servizi da trasferire e/o da attivare.

La formalizzazione definitiva viene effettuata a cura della struttura territoriale di Metropolis, alla quale è demandata la gestione del patrimonio immobiliare FS.

4. Le esperienze pilota

4.1 Il caso di Castellucchio

All'inizio del 1994 parte dei locali della stazione di Castellucchio, sulla linea Cremona-Mantova, venivano consegnati dalle FS all'amministrazione comunale locale affinchè fossero destinati a centro sociale. Aveva inizio il primo esperimento italiano di "altra" gestione delle stazioni impresenziate, svincolate dall'uso prettamente ferroviario e dalla presenza del personale FS che fino ad allora ne aveva assicurato la conduzione, i servizi alla clientela e la manutenzione.

Da allora gli 83 metri quadrati (due stanze, un bagno, un ripostiglio e un ingresso), poco meno della metà del piano terra del fabbricato, assegnati dalle FS al comune sono gestiti dalla Cooperativa La Stazione (allora ancora solo associazione di volontariato), il cui presidente, Oliviero Cervi, in un segno emblematico di continuità nella gestione, è stato il Capo Stazione Titolare della stazione di Castellucchio, ora in pensione.

La stazione è impresenziata dai primi anni Novanta quando entrò in funzione sulla linea Cremona- Mantova il sistema automatico di centralizzazione del traffico. Il fabbricato è ubicato appena fuori dal centro del comune di Castellucchio, un tipico paese padano, pulito e ordinato, di circa 5 mila persone, cresciuto a ridosso di Mantova, da cui dista una decina di chilometri. Tutt'oggi la stazione, seppur impresenziata, è comunque viva e frequentata, perloppiù da studenti, e vi fermano giornalmente circa 25 treni per senso. Lo stabile principale è su due piani, in buone condizioni strutturali e di manutenzione, come i due fabbricati adiacenti (uno adibito a servizi igienici, l'altro a magazzino merci).

L'attività che la cooperativa La Stazione svolge in questo luogo è di sostegno e formazione per disabili di handicap medio-grave, che non hanno trovato adeguate soluzioni di sostegno nelle strutture e nelle istituzioni messe a disposizione da Enti pubblici e privati (scuola, lavoro, servizi sociali, centri ricreativi e sportivi, ecc.). In particolare si privilegia l'aspetto dell'integrazione sociale tramite il recupero e il potenziamento delle

autonomie personali e l'inserimento lavorativo. Attualmente la cooperativa, che opera in convenzione con la ASL di Mantova e il limitrofo comune di Marcaria, svolge l'attività di sostegno a 12 ragazzi portatori di handicap, di età adulta, quindi fuori della scuola dell'obbligo. Le due convenzioni garantiscono il sostegno finanziario al progetto educativo e di sostegno della cooperativa assicurando rispettivamente un importo di circa 230 e 50 milioni annui. Altre fonti di finanziamento possono essere individuate nella vendita (tramite mercatini in parrocchia) di prodotti realizzati dai ragazzi o da donazioni private, strumenti che rafforzano il legame tra la missione della cooperativa, i suoi ragazzi con le loro difficili problematiche di inserimento e la popolazione locale. Il bilancio del 1997 vede un totale a pareggio tra attività e passività per circa 273 milioni e un pareggio tra costi e ricavi per circa 250 milioni.

Il personale della cooperativa è composto da 14 soci, 3 educatori, 1 coordinatrice, 2 obiettori di coscienza, 8 volontari, 1 segretario amministrativo e 5 autisti. La cooperativa è coadiuvata da un'associazione di volontariato composta da circa 80 persone, che svolgono alcune attività di supporto, sensibilizzazione nei confronti della popolazione e delle istituzioni delle problematiche dei portatori di handicap e attività ricreative socializzanti a favore dei giovani disabili (che vengono periodicamente accompagnati al cinema, a mangiare la pizza, a fare viaggi).

Due sono i centri in cui si svolge il servizio di sostegno, sempre controllato e approvato dalla ASL e sotto la tutela di personale specializzato: i locali di stazione e alcune stanze ubicate presso la scuola materna di Castellucchio. In questi ultimi locali si svolgono principalmente attività di laboratorio, falegnameria e di assemblaggio semplice, come l'incollatura di etichette sulle confezioni di salumi. Tutti i lavori fatti dai ragazzi vengono venduti e gli introiti suddivisi. In stazione si privilegiano attività di autonomia sociale e personale) che sviluppino l'autosuficienza dell'individuo, come la cucina, il ricamo, la cura dell'orto e delle piante (è in costruzione in un'area annessa al fabbricato una serra), ma anche attività lavorative più complesse come la gestione della contabilità o compiti di segreteria. Il momento del pranzo consumato collettivamente tra personale di sostegno e ragazzi in quello che era l'ex ufficio del titolare ora ristrutturato in sala prenzo/cucina è un momento socialmente qualificante del programma giornaliero per lo sviluppo delle relazioni sociali attraverso l'interscambio umano delle esperienze quotidiane, del lavoro svolto, la lettura e il commento dei giornali. Le attività descritte si svolgono per tutto l'anno (escluso il mese di agosto) dal lunedì al venerdì dalle ore 9 alle ore 16, salvo il giovedì pomeriggio che è dedicato dal personale qualificato del Centro alla programmazione e verifica del lavoro svolto.

Chi riesce a dimostrare un grado avanzato di inserimento (deciso da una commissione cui fanno parte le assistenti della cooperativa, un neuropsichiatra, uno psicologo e un assistente sociale) viene inserito in stages aziendali della durata di tre\sei mesi. In tal caso la cooperativa si accolla i costi assicurativi e di un piccolo stipendio in vista di un inserimento successivo in azienda.

In tal modo la stazione di Castellucchio resta viva e continua a svolgere un ruolo di servizio pubblico, sebbene non più connesso al puro servizio ferroviario. A fronte dell'assegnazione dei locali il comune (e quindi la Cooperativa come assegnataria dei locali) ha sottoscritto un contratto con l'ufficio territoriale di Milano di Metropolis in base al quale si impegna al versamento di un canone annuo di 1 milione e a tenere gli immobili locati e tutta la stazione in buono stato, effettuando la pulizia (anche dei marciapiedi e dei servizi igienici aperti al pubblico) e a provvedere alla cura degli spazi verdi. Sebbene occorre rilevare che l'attenzione e la cura della cooperativa verso l'immobile nel suo complesso travalica quanto contrattualmente stabilito con prestazioni volontarie di manutenzione ordinaria e straordinaria anche in settori del fabbricato non assegnati. L'allestimento stesso dei locali di stazione è stato finanziato dalla cooperativa con 66 milioni donati dalla popolazione locale e con il lavoro di volontari. La presenza quotidiana di operatori nel centro assicura inoltre una attività di vigilanza che scoraggia atti vandalici o altre forme di degrado. Per implementare la propria attività di assistenza e rendere più funzionale i servizi la cooperativa ha richiesto di poter disporre di nuovi locali nella stazione di Castellucchio, l'ex magazzino merci da destinare a propria cura e spese, compresa la bonifica dell'area circostante, a ricovero dei pullmini che giornalmente portano da casa a scuola i ragazzi fisicamemente più disagiati, e un appartamento, situato al secondo piano della stazione, ora non abitato, da destinare ad alloggio per gli obiettori di coscienza, che consentirebbe di estendere il presenziamento e quindi la sorveglianza sull'intero fabbricato ferroviario anche nelle ore notturne.

4.2 Il caso di Castiglion del Lago.

Anche la stazione di Castiglion del Lago (PG) ha subito il destino riservato a tutte quelle stazioni "minori" situate sulla vecchia linea Roma - Firenze dove l'entrata in funzione del Blocco Automatico e la vendita all'esterno (bar, tabaccherie) dei biglietti ferroviari ha reso superfluo l'impiego di personale di stazione.

La stazione è situata ai piedi di Castiglion del Lago, una gradevole cittadina di origine medioevale al confine tra Umbria e Toscana, ora di circa 15 mila abitanti, che si sviluppa su un colle affacciato sul lago Trasimeno. La struttura della stazione è composta da tre corpi di edifici, il cui stato generale mostra segni di ristrutturazione recente, di buona manutenzione ordinaria complessiva, comprese le aree verdi, tuttora esistenti e ben tenute: non vi è presente insomma alcun segno evidente di degrado e di abbandono, proponendosi nel contesto urbano circostante come un qualcosa di tuttora vitale e pulsante. Pur in mancanza di personale FS, infatti, attualmente fermano a Castiglion del Lago 13 treni destinazione Chiusi/Orte e 11 treni destinazione Terontola/Arezzo, utilizzati in gran parte da studenti e lavoratori che possono usufruire dell'unica parte ancora aperta al pubblico della stazione: la sala di attesa.

La particolarità della gestione dei locali FS da parte dell'associazione sta nel fatto che in questo caso non è stato stipulato alcun tipo di comodato o contratto di affitto. Alla fine del 1993 parte del magazzino merci (vale a dire un locale adibito ad ufficio di m 5,50 x 7,23, un locale "accessorio" di m. 3,91 x 2,95 e un bagno) fu assegnata mediante un semplice verbale di accordo con i locali Uffici FS al nucleo operativo di Castiglion del Lago di Radio Emergenza Italiana, successivamente trasformatasi nella confraternita già occupava gratuitamente dei locali della Misericordia. L'associazione dismessi in ambito di stazione, succesivamente richiesti dalle FS per la sistemazione dell'impianto del Blocco Automatico. Non fu pertanto previsto espressamente alcun tipo di contropartita economica o in servizi per l'utilizzo dei locali, e si deve al senso di responsabilità civica dei soci della Misericordia se in effetti servizi di sorveglianza, pulizia dell'area assegnata, in qualche caso anche di assistenza ai clienti FS vengono svolti ordinariamente, come atti dovuti di accordi non scritti ma tacitamente condivisi.

La Confraternita laica di Castiglion del Lago è una associazione a carattere esclusivamente di volontariato, affiliata alle Misericordie d'Italia. Le Misericordie, la cui sede nazionale è a Firenze, attualmente coprono l'intero territorio nazionale con 555 confraternite, 655.000 iscritti, 155.000 confratelli attivi, 2.500 automezzi mezzi di soccorso. Il campo di azione delle Misericordie è incentrato in special modo sulla protezione civile e l'emergenza medica.

La Misericordia di Castiglion del Lago è composta da circa 80 soci effettivi, che prestano il proprio apporto volontario, sostenendosi finanziariamente con il contributo di circa 300 famiglie del luogo, che versando all'associazione la quota minima annuale di £ 20 mila, possono in cambio richiedere alcuni servizi garantiti nel settore dell'emergenza medica (priorità negli interventi, sconti sulle tariffe di trasporto). Altri introiti sono assicurati da alcune banche locali in qualità di sponsor, sebbene la quota principale di entrate dell'associazione è quella relativa ai servizi svolti nel trasporto dei malati. Il conto economico della Confraternita relativo al 1997 si è concluso in pareggio tra costi di gestione e proventi per un totale di circa 82 milioni, mentre il conto patrimoniale mostra un pareggio tra attività e passività per circa 45 milioni.

Nel piazzale antistante l'ex magazzino merci l'associazione tiene parcheggiati le proprie tre autoambulanze, la roulotte e il pullmino adibito al trasporto di disabili, con i quali mezzi assicurano alla cittadinanza i servizi si assistenza medica, di emergenza, di sostegno agli infermi propri della loro missione. Tali servizi possono essere richiesti sia da privati che operare in regime di convenzione con la locale USL 2. Una nuova convenzione è in corso di stipula con il comune di Castiglion del Lago nell'ambito dei servizi sociali e socio/sanitari, che una recente normativa regionale ha teso a riordinare. Inoltre l'associazione svolge servizi di sorveglianza e appoggio sanitario in caso di manifestazioni sportive su richiesta degli enti organizzatori (comune, pro-loco, Avis, privati) e servizi nel settore della solidarietà sociale (sostegno alle famiglie bisognose).

Il centro di intervento della Misericordia di Castiglion del Lago è allestito nei locali FS, dove, grazie ad un accordo nazionale tra Ministero della Difesa e le Misericordie d'Italia, sono utilizzati quattro obiettori di coscienza in servizio civile, che raccolgono le richieste di intervento provenienti dall'ambito del territorio comunale.

La Misericordia di Castiglion del Lago svolge anche attività di protezione civile d'intesa con il Ministero dell'Interno Direzione Generale della Protezione Civile. Attività che si concretizzano in prove di allestimento campi, simulazioni di situazioni di emergenza pubblica, allertamento in casi di disastri, ma anche interventi diretti di sostegno alla popolazione come nel caso delle recenti serie di terremoti che hanno colpito il territorio umbromarchigiano.

Nell'ultimo triennio l'attività dell'associazione si è incrementata notevolmente passando da 300 a circa 1300 interventi svolti nel corso del 1997. Di qui l'interesse manifestato dall'associazione a gestire altri locali nello stesso fabbricato merci o comunque nell'ambito della stazione, dove peraltro sono tuttora disponibili aree non più utilizzate per servizi ferroviari o da personale FS. In caso di nuove assegnazioni l'associazione si è dichiarata disponibile a formalizzare e proporre in "contropartita" un "pacchetto" di servizi (pulizia, sorveglianza, manutenzione delle aree assegnate, garanzia di interventi di soccorso sulla linea ferroviaria in caso di incidenti ferroviari o di malori a clienti FS) e a intraprendere alcuni lavori di miglioria e adattamento delle strutture per la creazione di un parcheggio coperto per i propri automezzi di soccorso.

L'utilizzo dell'attiguo ufficio dell' ex fabbricato merci (ora molto saltuariamente utilizzato come spogliatoio dal personale FS in caso di lavori di manutenzione della linea) permetterebbe di far pernottare in loco i ragazzi obiettori di coscienza consentendo in tal modo di estendere implicitamente la sorveglianza all'intera area di stazione 24 ore su 24. Attualmente infatti la presenza è assicurata dalle ore 8 alle 13 e dalle ore 14 alle 19, sebbene oltre tale orario di norma l'ufficio (e di conseguenza l'area di stazione) è presenziato da altri soci volontari.

Se riuscisse ad ottenere la disponibilità del nuovo ufficio l'associazione vorrebbe inoltre allestire un luogo di ritrovo per gli associati: la stazione continuerebbe così a vivere continuando ad essere un punto di riferimento e di aggragazione. "Dopo la chiesa e il comune era la stazione il punto di riferimento urbano nell'immaginario dei castiglionesi" ci dice Ivo Massinelli, il presidente dell'associazione, "e noi riutilizzando i suoi locali continuiamo a farla vivere socialmente, dandole uno scopo, ancorchè diverso da prima, ma comunque utile alla collettività locale"

4.3 Il caso di Urbisaglia - Sforzacosta

L'Associazione di volontariato "Macerata soccorso" occupa dal luglio 1997 i locali al pian terreno della Stazione di Urbisaglia-Sforzacosta, situata lungo la linea Fabriano-Civitanova Marche, a 61 km da Fabriano.

L'Associazione opera nel campo della protezione civile, collabora con il "118" ed è iscritta nel Registro Regionale del Volontariato.

Con l'automazione della linea e la conseguente mancanza di personale ferroviario nell'impianto, nella Stazione erano stati eliminati tutti i servizi alla clientela: informazioni, vendita dei biglietti, uso dei servizi igienici e della sala d'attesa. La struttura andava progressivamente degradandosi perché non si faceva più manutenzione ordinaria, gli atti vandalici si moltiplicavano e la Clientela stessa usava in modo a volte scorretto gli spazi di accesso. Persone senza fissa dimora, emarginati avevano qui trovato rifugio, e in genere si assisteva a un grave scadimento dell'immagine del servizio ferroviario.

Nel 1995 le F.S. spendevano £. 25.000.000 l'anno per l'effettuazione delle pulizie giornaliere; nel 1996, nel quadro di una politica di contenimento dei costi, la spesa era stata ridotta a £. 3.500.000 con una frequenza di intervento settimanale dagli esiti molto insoddisfacenti.

L'affidamento dei locali a "Macerata Soccorso" è stato realizzato mediante scambio di lettere d'intenti, dopo un'indagine conoscitiva svolta da Metropolis al fine di verificare in primo luogo la possibilità di affittarli a operatori commerciali, tenuto conto che la stazione è ben inserita nel contesto abitativo e quindi nella realtà economica della cittadina. Da tale indagine non era risultato interesse da parte di altri soggetti.

In base agli accordi stipulati l'Associazione attualmente mantiene puliti e ben conservati gli ambienti di stazione, il marciapiede e il piazzale esterno, cura gli spazi verdi presenti nell'impianto. Si è altresì impegnata a sostenere le spese necessarie alla conservazione degli ambienti anche a seguito di eventuali atti vandalici e ad adeguarli alle vigenti norme in materia di igiene e sicurezza. Garantisce l'apertura al pubblico della sala d'attesa e dei servizi igienici, controlla il funzionamento delle obliteratrici, ne segnala gli eventuali guasti, garantisce l'agibilità dei percorsi riservati alla Clientela in caso di neve.

Tra breve i viaggiatori potranno nuovamente acquistare in stazione i biglietti a fasce kilometriche (la richiesta è stata già fatta).

Occupando la stazione (fatto salvo l'ambiente dove è conservata la centralina telefonica F.S. e la sala d'attesa per i viaggiatori) l'Associazione

ha provveduto ad una serie di lavori quali: rifacimento dell'impianto elettrico, installazione di un impianto antifurto, allestimento di uno sportello per la vendita dei biglietti, allestimento di una cucina per fornire pasti caldi in caso di emergenza. Inoltre è stata inserita una porta taglia-fuoco e sono state montate quattro porte in alluminio per gli sgabuzzini sotto serbatoi (le porte sono state fornite da F.S.). Sono state tinteggiate le pareti e il serbatoio dell'acqua esterno, sono state ripristinate le scritte, si è ripristinato lo spazio verde e la ghiaia nei vialetti.

La presenza costante di persone motivate ha invertito il processo di degrado socio-territoriale e restituito un volto alla stazione, consentendone il reinserimento a pieno titolo nella vita cittadina: non solo i viaggiatori trovano confortevole la sosta in attesa del treno, ma la popolazione è tornata a fruire degli spazi verdi, diventati meta di passeggiate per le famiglie.

In occasione del terremoto che ha tragicamente colpito Marche e Umbria, a partire dal settembre 1997 l'impianto è diventato un'importante base di partenza dei soccorsi.

L'Associazione vorrebbe incrementare le proprie attività aprendo, in un locale vicino di proprietà P.T., un ambulatorio medico per anziani. L'Amministrazione postale avrebbe manifestato la disponibilità a concedere i locali, mentre si attenderebbe la manifestazione di disponibilità da parte del Comune a mettere a disposizione il personale sanitario.

L'Associazione ha inoltre chiesto alle F.S. la disponibilità di una carrozza in disuso da parcheggiare nel binario morto di stazione e usare come base operativa nel malaugurato caso che un terremoto danneggi la Stazione stessa (il problema è molto sentito nella zona). In cambio si impegnerebbe, usando i propri mezzi fuoristrada, ad assistere i viaggiatori eventualmente bloccati per calamità o incidenti su treni lungo linea. Ha chiesto inoltre, sempre per questo fine, l'uso di una linea telefonica F.S.

Il rapporto di collaborazione tra F.S. e Associazione è cordiale e proficuo. Nessun ostacolo è stato finora trovato da questo punto di vista. Qualche problema sembra potersi creare con l'Ente locale, a seguito dei cambiamenti di linea politica determinati dal rinnovo elettorale delle Amministrazioni; ma tali ostacoli possono riguardare soltanto le eventuali innovazioni e l'ampliamento del raggio di azione, mentre assolutamente indiscussa rimane l'attività attualmente svolta.

I responsabili dell'Associazione dichiarano che per le spese vive di ristrutturazione sono stati spesi £.7.000.000 (oltre £. 1.500.000 per le 4 porte in alluminio fornite dalle F.S. a proprie spese) mentre il lavoro è stato gratuitamente fornito dagli aderenti all'Associazione. Altri £. 3.000.000

sono stati spesi per attrezzare la cucina, il locale amministrativo e il magazzino.

Il Presidente, sig. Claudio Gentili, informa che l'Associazione conta circa 400 membri di cui 300 attivi e un centinaio solo "finanziatori". Le entrate sono rappresentate dalle quote degli associati (minimo £.15.000 l'anno a persona), dalle donazioni e solo in parte minore dai servizi remunerativi svolti per conto di enti locali, associazioni ecc. quali: sevizio antincendio boschivo, vigilanza, assistenza sanitaria, assistenza a manifestazioni sportive e civili, attività varie di protezione civile.

Le spese annue ricorrenti sono calcolate nella cifra globale di £. 7.930.000, così ripartite:

Luce, gas, telefono	1.260.000
Manutenzione immobile	600.000
Cancelleria e materiale d'ufficio	240.000
Spese postali	330.000
Materiale didattico informativo	400.000
Materiale di consumo	600.000
Vestiario volontari	3.500.000
Spese varie e fondo straordinario	1.000.000

4.4 Il caso di Spinetoli

La stazione di Spinetoli-Colli si trova sul tratto di linea che congiunge S. Benedetto del Tronto ad Ascoli Piceno, a 17 km da S. Benedetto.

Anche questa linea, di interesse esclusivamente locale, è stata automatizzata, e le sue stazioni sono rimaste prive di personale F.S. e abbandonate alle ingiurie degli uomini e degli eventi atmosferici.

Qui non è arrivata, fortunatamente, l'onda lunga del terremoto, ma il processo di degrado subìto dall'impianto è simile a quello di tanti altri: mancata manutenzione ordinaria, atti vandalici, uso improprio degli spazi accessibili dalla Clientela, sporcizia, riparo di diseredati senza fissa dimora, con conseguente creazione di un'isola di emarginazione che allontanava molti clienti potenziali dall'uso del treno.

Dal luglio 1995 i locali al pianterreno sono stati affidati al Comune di Spinetoli mediante sottoscrizione di un comodato d'uso gratuito a tempo indeterminato. Nel contratto è esplicitato che le F.S. possano rientrare in possesso dell'immobile non appena ne diano comunicazione.

A spese del Comune sono stati effettuati lavori di ripulitura, tinteggiatura interna ed esterna con eliminazione di scritte e graffiti, risistemazione degli spazi verdi, parziale asfaltatura del piazzale, adeguamento degli ambienti alle vigenti norme di igiene e sicurezza.

La sala d'attesa, così come i servizi igienici, è stata riaperta al pubblico con orario dalle 7 alle 20. Saltuariamente viene utilizzata anche come luogo di riunione per diverse associazioni cittadine. Questo ha consentito, tra l'altro, un pieno reintegro della Stazione stessa nella vita della cittadina.

I locali messi a disposizione del Comune sono stati utilizzati per allestire un "Informagiovani", ossia lo sportello comunale che mette a disposizione dei giovani (e non solo) tutte le informazioni di cui possano aver bisogno sulla scuola, l'Università, il lavoro, ma anche per il tempo libero. Vi si possono trovare informazioni sui concorsi, sui progetti europei; vi si fornisce business plain, per assistenza per comporre avviare iniziative imprenditoriali, cooperative ecc. Non mancano, inoltre, le informazioni su corsi di lingua (inglese e tedesco) di informatica, di grafica e anche di attività ricreative (ballo).

Il servizio viene attualmente svolto dalla Gestione Cooperativa UCOF, vincitrice di apposita gara d'appalto bandita dal Comune.

La Cooperativa fornisce alla Clientela F.S. informazioni sugli orari dei treni e vende i biglietti della soc. "Picchio", ossia il sistema di trasporti regionali integrati, al quale aderisce anche F.S. Presto avrà l'autorizzazione anche a vendere i biglietti a fasce kilometriche, essendo in corso il relativo iter amministrativo.

Lo sportello Informagiovani, e con esso la stazione, è presenziato ogni giorno dalle 10 alle 12,30 e dalle 15,30 alle 19,00 da un'addetta della Cooperativa appaltatrice coadiuvata da un giovane obiettore di coscienza che effettua il servizio civile in luogo di quello militare.

Il Sindaco di Spinetoli dichiara che il costo di ristrutturazione sostenuto dall'Amministrazione comunale per riammodernare i locali (imbiancatura, impianti telefonici, collegamenti informatici, nuovi impianti elettrici ecc.), per riattivare i servizi igienici, nonché per ripristinare aiuole, spazi verdi e illuminazione esterna, è stato di £. 50.000.000, mentre la manutenzione ordinaria dei locali (pulizia interna ed esterna, apertura della sala d'attesa, operatori dell'"Informagiovani", mantenimento del verde antistante, ammontano a £. 24.000.000 annui.

Il Comune desidererebbe anche acquisire il piano superiore (ex alloggio di servizio) per attrezzarvi una sala multimediale per la didattica informatica.

Attualmente l'alloggio risulta vuoto e completamente smantellato. Evidentemente erano stati iniziati dei lavori di ristrutturazione poi non completati per intervenuti impedimenti e/o modifiche nell'attuazione delle decisioni. E' stato interamente rifatto l'impianto elettrico. Manca l'intonaco alle pareti e manca il pavimento. Il Comune sarebbe disponibile a completare la ristrutturazione lasciata a metà a proprie spese. Trattandosi di uno spazio di circa 150 mq, si intuisce che la spesa ammonterebbe a molte decine di milioni con conseguente notevole incremento del valore dell'immobile. Poiché nella ripartizione delle competenze in àmbito F.S. il piano superiore, in quanto classificato "alloggio di servizio", è gestito da una struttura diversa dalla divisione commerciale (in questo caso l'ASA Rete) il discorso diventa estremamente complesso, coinvolgendo un nuovo soggetto contrattuale, destinato in prospettiva a diventare una società a capitale pubblico, separata e in posizione dialettica rispetto a quella che gestisce il servizio di trasporto.

Sembra che in parecchi altri casi si sia prospettato un problema simile, spesso incontrando gli aspiranti utilizzatori notevoli resistenze. D'altra parte si impone anche qui una decisione urgente che preveda la competenza su questi immobili da parte di un soggetto contrattuale unico, pena la dispersione delle energie e l'instaurarsi di una dialettica forte, prologo a possibili "bracci di ferro" tra strutture che hanno diverse missioni, e spesso purtroppo linguaggi e intendimenti divaricati.

Uno squarcio di luce sul problema ce lo può fornire l'esperienza delle ferrovie britanniche. La società di stato che gestisce la rete, ossia i binari, è in costante attrito con le società (per lo più private) che gestiscono il trasporto: chi gestisce i binari ha interesse a risparmiare sulle spese di manutenzione, mentre le imprese di trasporto, che devono fare cassa, sono penalizzate dall'inevitabile allungamento dei tempi di percorrenza. Ossia sembra che nel caso del trasporto la dialettica tra settore produzione e settore commerciale possa facilmente diventare contrapposizione.

4.5 Un'ipotesi: "Treno & ambiente"

Abbiamo assistito negli ultimi anni ad una crescita della coscienza ambientalista nella popolazione italiana. Le tematiche verdi, già patrimonio di ampi gruppi militanti, si sono diffuse a livello di coscienza comune.

Ciò ha consentito, tra l'altro, un forte incremento del numero e dell'estensione delle aree protette, che tra breve arriveranno a rappresentare poco meno del 10% del territorio nazionale.

L'estensione del vincolo ambientalistico impone un ripensamento globale dell'atteggiamento da tenere nei confronti del fenomeno: come considerare le aree protette, quale politica del territorio perseguire, se optare per la conservazione della natura *tout court* oppure inserire il tema della tutela in un quadro di sostenibile sviluppo economico.

Il Ministero dell'Ambiente e le F.S. intendono verificare quest'ultima ipotesi con il progetto "Treno & ambiente - un patto per la natura", che in prospettiva tende a mettere in rete l'intero sistema dei parchi italiani.

Inserito nel più ampio contesto del progetto "A.P.E." (Appennino Parco d'Europa), il progetto prevede la possibilità di raggiungere comodamente in treno le aree protette appenniniche, ricorrendo sia all'offerta treno ordinaria, riqualificata, sia a quella straordinaria. Sono previsti interventi a livello di "software" (creazione di un sito internet, di un numero verde, di punti di informazione verdi nelle principali stazioni italiane, di un orario ferroviario specializzato, ecc) nonché a livello di "hardware" (nuovi treni, carrozze telematiche attrezzate a scopo conoscitivo-didattico, creazione e/o riqualificazione dei punti di interscambio con altri mezzi di trasporto, interventi sulla rete ferroviaria propriamente detta ecc.), cadenzati in quattro fasi di successivo intervento, dal più "leggero" (informazione) al più strutturale (acquisto di materiale rotabile e interventi sulle linee).

Uno degli elementi più qualificanti dell'intero progetto è rappresentato dal riutilizzo delle stazioni, per lo più impresenziate, situate nei parchi o nelle immediate vicinanze. Alcune di esse, quelle che meglio consentono al più vasto pubblico di raggiungere l'area protetta, diventeranno vere e proprie "porte del parco", con allestimenti ad hoc, pannelli informativi ed esplicativi, punti di informazione verde dotati di supporti informatici e audiovisivi, ma anche punti vendita di pacchetti, tours, prodotti tipici locali, nolo attrezzature sportive.

Si pensa di affidare a operatori economici locali, ovvero a cooperative giovanili, femminili ecc., le stazioni attualmente non presenziate, tutte situate in genere su linee secondarie nelle quali l'introduzione del blocco automatico ha reso superflua la presenza di personale ferroviario, per esercitarvi le attività legate al turismo nel parco: noleggio attrezzature sportive, meeting points per la partenza per le escursioni, punti ristoro, piccoli ostelli, musei naturalistici, ecc.

Il progetto in prospettiva riguarda l'intero sistema parchi della catena appenninica, ma in una prima fase sperimentale si è pensato all'avvio di quattro progetti pilota interessanti le aree della Garfagnana, dell'Abruzzo, della Calabria e della Sardegna, nell'area interessata all'istituzione del grande parco del Gennargentu, ancora soltanto sulla carta.

Per quanto riguarda la Garfagnana, la linea ferroviaria interessata è quella che congiunge Aulla a Lucca. Su questa linea esistono ben 26 stazioni non presenziate (cfr. tabella pag. 60-61), per lo più in discreto stato di conservazione, che potrebbero essere utilizzate a scopo turistico.

Per quanto riguarda l'Abruzzo (v. tabella pag. 25 - 27) potranno essere prese in considerazione in totale 38 stazioni impresenziate, di cui 9 sulla linea Sulmona - Carpinone, 15 sulla linea Rieti - Sulmona, 7 sulla Roma - Pescara e altrettante sulla Avezzano - Roccasecca.

In Calabria, oltre ad una decina di Stazioni della litoranea tirrenica che lambiscono il Parco del Pollino (da Praja a Belvedere M.mo) ci sono 8 stazioni (da Cassano Jonico a Montalto Rose) situate sulla linea che attraversa la Sila. Inoltre, ancora da verificare, c'è tutto il patrimonio immobiliare della linea concessa Cosenza - S. Giovanni in Fiore, di prossima regionalizzazione, che porta proprio nel cuore del parco.

In Sardegna già opera un'offerta ad hoc "Il trenino verde della Sardegna", con treni programmati anche su linee attualmente non utilizzate per il traffico ordinario, sulle linee Mandas Arbatax, Isili - Sorgono, Macomer - Bosa, Nulvi - Palau, alcune F.S., altre operanti (o già operanti) in regime di concessione. Anche su questi linee numerosi sono gli immobili riutilizzabili a scopi turistici.

L'importanza di inserire la Sardegna in un progetto partito dall'Appennino è legata all'ambizioso obiettivo di mettere in rete tutti i parchi italiani, compresi in prospettiva anche quelli alpini, raccordo con l'Europa.

Il progetto, in avanzato stato di definizione, sarà gestito di comune accordo tra Ministero per l'Ambiente e Regioni, alle quali la legge Bassanini affida la gestione del sistema integrato di trasporti. Ministero per l'ambiente e Regioni provvederanno a reperire i fondi sia in sede nazionale che europea; le F.S., in quanto vettore ufficiale, offriranno una partnership mettendo a disposizione il proprio know how, e una fetta del proprio patrimonio immobiliare.