

COMUNE DI CASTELLO DI GODEGO
Provincia di Treviso

Via Marconi 58 – 31030 Castello di Godego (TV)
codice fiscale 81000410266
Partita IVA 01863430268

gemellato con la Città di Boves (CN) Medaglia d'oro
al valore civile e militare
la città di Labastide – St. Pierre (Francia)

RENDICONTO DELL'ANNO 2010
RELAZIONE DELLA GIUNTA COMUNALE

CONSIDERAZIONI GENERALI

(Sindaco Francesco Luison)

Il presente documento rappresenta la sintesi del lavoro svolto dall'amministrazione nel corso dell'anno 2010. Un lavoro svolto all'insegna della continuità rispetto al 2009, anno in cui l'amministrazione ha vinto le elezioni e si è insediata.

Il conto consuntivo 2010 rappresenta quindi la continuità dell'azione amministrativa di Castello di Godego, un lavoro certosino di riequilibrio delle poste di bilancio e di razionalizzazione della spesa, in un'ottica di ottimizzazione delle risorse in uscita e di una gestione attenta di quelle in entrata.

Questa amministrazione anche nel corso del 2010 ha saputo affrontare la situazione di crisi economica e la conseguente scarsità di risorse, che non ha risparmiato il nostro territorio, compiendo grandi sforzi nella gestione dei capitoli di spesa e riuscendo a rispondere con puntualità e efficienza.

Anche per l'anno 2010 l'amministrazione Pdl -Lega Nord riesce nell'obiettivo sempre più difficile del rispetto del patto di stabilità, un impegno questo imprescindibile dalla volontà di una amministrazione, come più volte abbiamo ribadito, e che comporta un'attenzione quotidiana e un monitoraggio costante dei fatti della gestione amministrativa.

Anche per il 2010 i risultati di gestione vengono resi noti attraverso il Rendiconto di Gestione, il quale comprende il conto del Bilancio, il conto economico ed il conto del patrimonio.

Come previsto dalla normativa la "Relazione al Rendiconto della Gestione" redatta dalla giunta esprime le valutazioni di efficacia dell'azione dell'amministrazione sulla base dei risultati conseguiti in rapporto ai programmi ed ai costi sostenuti.

Il programma stabilito nelle diverse aree è stato in gran parte completato.

Nel corso del 2010 sono stati operati alcuni spostamenti nella collocazione dei dipendenti e nella dislocazione degli uffici.

E' stato definitivamente collocato al piano terra i servizi con maggior accesso di pubblico, modificando anche la struttura di alcune parti dell'edificio (sportello protocollo, nuovo sportello informazioni) spostando i servizi sociali in una zona dotata di idoneo spazio per l'attesa.

Presso i servizi demografici è stato attivato con successo il nuovo sportello informazioni che dà informazioni e indicazioni ai cittadini sugli uffici a cui rivolgersi per le pratiche, di fornire moduli, oltre alle consuete attività di competenza dei servizi demografici stessi.

Presso l'anagrafe sono state concluse le operazioni del censimento dell'agricoltura.

L'anno 2010 è stato anche caratterizzato da modifiche organizzative in corso d'anno che hanno comportato attività quanto mai variabili sia per contenuto tecnico che per modalità operative.

Le modifiche organizzative hanno inoltre comportato lo spostamento di 4 persone con modifica delle mansioni e dell'ufficio di appartenenza, sempre nell'ottica di offrire al cittadino il miglior servizio possibile.

Alle assenze prolungate di dipendenti si è ovviato attraverso l'affidamento di mansioni ad altri dipendenti e il ricorso al lavoro interinale a orario garantendo il servizio in modo più che soddisfacente.

GESTIONE ECONOMICA FINANZIARIA

(assessore Giuseppe Comacchio)

Il conto consuntivo 2010 è il primo rendiconto finanziario derivante da un bilancio di previsione interamente programmato da questa amministrazione.

Le entrate tributarie sono di poco aumentate rispetto alla previsione perché sia pure in presenza di una diminuzione delle entrate dell'addizionale ENEL c'è stato un incremento da parte dell'ufficio tributi degli incassi derivanti dall'attività di accertamento dell'ICI.

I trasferimenti da stato e regione sono in linea con quanto messo in previsione.

Nelle entrate extratributarie il mancato introito di 180.000 euro per la concessione della rete gas ha creato alcuni problemi per il finanziamento di alcune spese correnti.

L'ammontare delle sanzioni amministrative è diminuito.

Se le previsioni riguardanti le monetizzazioni degli standards hanno avuto un incremento si sono dovute invece rivedere al ribasso le entrate da oneri di urbanizzazione. E' stato finanziato dalla regione parte della spesa della pista ciclabile di via Trento e della rotonda di via Alberone.

E' stato infatti sottoscritto un solo mutuo di 141.000 euro per la parte rimanente da finanziare della stessa pista ciclabile. Gli altri mutui preventivati non sono stati sottoscritti sia perché la gara per il riscatto della rete gas non è andata in porto sia perché la realizzazione di alcune opere è stata differita o per la mancanza del contributo regionale o per non sfiorare il patto di stabilità.

Le spese correnti sono in leggero calo rispetto alla previsione di circa 83.00 in particolare nel settore sociale e nel settore amministrativo generale.

Le spese in conto capitale risentono della penuria di risorse e sono condizionate dal rispetto del patto di stabilità.

Sono stati pagati 195.000 euro per i mutui preesistenti.

In seguito ad una ricognizione a metà anno della situazione finanziaria e dei saldi ai fini del patto di stabilità si è deciso prudenzialmente di ritardare i pagamenti di alcune opere in conto capitale e sospendere alcuni impegni di spesa sempre in conto capitale. Questo perché nonostante un lieve incremento dei trasferimenti statali dovuti al recupero nel 2010 del contributo del 2008 dell'abolizione ICI prima casa, non si è attuata l'entrata di 180.000 euro collegata alla gara per la gestione del gas-metano. Da aggiungere il timore sempre a metà anno finanziario di non riuscire ad incassare quanto previsto dalle monetizzazioni degli standards e dagli oneri di urbanizzazione.

E' chiaro che non avendo potuto aumentare le tasse che persistendo la riduzione dei contributi regionali per le opere pubbliche che essendo in calo rispetto agli anni precedenti gli incassi da oneri di urbanizzazione e monetizzazioni, il finanziamento delle opere in conto capitale è stato il più penalizzato.

Se in seguito si vorrà aumentare le risorse per queste opere si dovranno o aumentare le tasse o incrementare le tariffe dei servizi erogati dal comune ma soprattutto si dovrà contenere in modo significativo la spesa corrente.

URBANISTICA

(assessore Luison Francesco – Sindaco)

Nel 2010 è proseguito l'iter per arrivare all'adozione del PATI.

Rimane da concludere la fase di concertazione e partecipazione sul documento preliminare con l'approvazione della relazione sulle risultanze della concertazione con le modifiche del documento preliminare.

Con l'efficacia del Piano Territoriale di Coordinamento Provinciale , le competenze relative all'approvazione del P.A.T.I. sono state trasferite alla Provincia di Treviso, con la quale abbiamo attivato un stretto rapporto di collaborazione e dialogo. Attualmente alla Regione Veneto rimangono le competenze relative al controllo dell'attività di analisi del P.A.T.I.

La fase in corso prevede la stesura definitiva del progetto del PATI sulla base delle integrazioni di Comune, Provincia e Regione, con la successiva acquisizione dei pareri di Regione e Genio Civile in relazione alla compatibilità idraulica e sismica per poi procedere all'immediata adozione dello stesso.

Sono proseguite le opportune modifiche alla bozza di progetto e concluso l'esame delle numerose richieste pervenute dai cittadini per andare in adozione del piano.

Non ci sono stati finora particolari aspetti urbanistici negativi per l'emanazione e l'applicazione della legge regionale 14/2009 (piano casa) riguardo la programmazione territoriale.

Nel 2010 si è assistito ad diminuzione delle richieste di permessi a costruire rispetto agli anni precedenti a causa della crisi economica in corso e a causa dall'elevata offerta presente sul mercato immobiliare.

Si rileva comunque una notevole disponibilità di edifici ed in particolare di alloggi sul mercato, come diretta conseguenza della rilevante attività del periodo precedente non ancora assorbita dal mercato. Con l'applicazione della legge regionale n.14/2009 (piano casa) è ripresa gradualmente l'attività edilizia soprattutto per quanto riguarda la residenza.

Si evidenziano alcuni interventi edilizi di rilievo, tra i quali il rilascio del permesso di costruire e certificato di agibilità parziale relativi all'edificio a destinazione commerciale-direzionale da realizzare nell'ambito del piano attuativo (ambito di trasformazione T10) lungo Via Trento(ditta Madas) e l'approvazione del piano attuativo a destinazione produttiva (ambiti di trasformazione T2, T3 e T4) lungo Via Fermi.(Ditta Simec).

In relazione allo studio di fattibilità riguardante la riqualificazione del centro storico e la realizzazione di un nuovo plesso scolastico si è conclusa la fase di redazione dello stesso. I Risultati dello studio sono stati resi pubblici mettendo a disposizione presso gli uffici comunali l'intera documentazione.

Sono state rese note le decisioni definitive dell'amministrazione e si proseguirà quindi alla fase di progettazione.

In relazione al "centro storico" l'ufficio urbanistica ha collaborato con l'ufficio lavori pubblici per l'assistenza ai professionisti incaricati alla redazione di uno studio di fattibilità e con l'ufficio tecnico per le fasi successive.

L'ufficio urbanistica ha collaborato con l'ufficio lavori pubblici per la costituzione di un sistema informativo territoriale, in particolare con l'uso di una procedura informatizzata per

la gestione delle pratiche edilizie. Tale sistema informativo territoriale consente una corretta gestione della numerazione civica.

Per quanto riguarda l'uso della procedura informatizzata per la gestione delle pratiche edilizie si conferma l'uso esclusivo di tale procedura.

Relativamente invece all'inserimento delle pratiche arretrate si rileva che vengono inserite tutte quelle che si collegano a nuove pratiche presentate e che riguardano il medesimo edificio.

Sono proseguiti i controlli a campione sui lavori iniziati e relativi ai permessi di costruire rilasciati ed alle denunce di inizio attività presentate.

CULTURA – PUBBLICA ISTRUZIONE – POLITICHE GIOVANILI (Assessore Doris Sandra)

BIBLIOTECA – CENTRO CULTURALE – MUSEO CIVICO

Museo Civico Villa Priuli. E' stato acquisito nel mese di marzo 2010 il parere favorevole della Regione Veneto in merito al " *riconoscimento* " del Museo. L'Assessore alla Cultura e il Bibliotecario hanno partecipato agli incontri del 24 febbraio e 14 giugno 2010, promossi dalla Provincia di Treviso, dove sono state poste le basi per avviare il progetto denominato " *Rete museale della Marca Trevigiana* ". Si tratta di una iniziativa che mira a far emergere gli aspetti sia scientifici che turistici, valorizzando le specificità, nell'assoluto rispetto delle autonomie gestionali dei singoli musei locali " riconosciuti " dalla Regione Veneto.

E' stato elaborato nei mesi di novembre e dicembre 2010 un progetto culturale denominato " Museo Civico Villa Priuli e percorsi tematici nel territorio di Castello di Godego " finalizzato a raccordarsi con il " *Sentiero Naturalistico degli Ezzelini* ", " *Sentiero Natura Prai* ", " *Percorso delle Ville antiche di Castello di Godego* " e " *Percorso della Pietra Antica e Moderna nella Castellana* ".

Su proposta del Ministero per i Beni e le Attività Culturali – Soprintendenza per i Beni Archeologici del Veneto e la Regione Veneto è stato avviato il progetto di catalogazione e analisi dell'*instrumentum inscriptum* del Veneto romano depositati nei Musei Civici delle province di Belluno e Treviso. Saranno studiati e valorizzati da una ricercatrice archeologa dell'Università di Verona circa 10 reperti significativi di riferimento in deposito presso il Museo Civico Villa Priuli.

Hanno visitato nel 2010 la sezione archeologica del Museo Civico Villa Priuli 14 classi delle scuole godigesi e della castellana.

BIBLIOTECA

I dati statistici 2010 hanno confermato un andamento positivo sia di presenze in biblioteca che di prestiti. La comparazione dei dati statistici con le altre biblioteche della rete castellana di uguale tipologia dimostra che la biblioteca di Castello di Godego conferma un costante trend positivo. E' stato aggiornato il nuovo programma SEBINA che consente la catalogazione e la gestione del patrimonio librario a livello interprovinciale con possibilità da parte degli utenti di accedere a tutte le biblioteche del Veneto. Nel corso del 2010 sono avvenuti incontri periodici di formazione fra i bibliotecari della rete biblioteche della castellana con capofila Castelfranco Veneto per condividere gli aggiornamenti tecnici. Gli eventi culturali programmati dalla Biblioteca sono stati nella maggior parte

condivisi con l'Istituto Comprensivo, la Scuola Materna e l'Istituto Salesiano a conferma del rapporto privilegiato di collaborazione attivato.

Il Comitato di Gestione della biblioteca ha proposto il nuovo progetto " *GodegoPremia* " con lo scopo di valorizzare i giovani godigesi, soprattutto quelli meritevoli e preparati, che faticano a farsi riconoscere o trovare un lavoro. Il progetto e il regolamento di " *GodegoPremia* ", approvato con delibera di G.C. n. 144 del 21/12/2010, prevede un riconoscimento economico per gli studenti meritevoli e per i giovani godigesi di 16/30 anni che hanno ricevuto nell'ultimo anno un " premio riconosciuto " in ambito letterario, artistico, musicale, scientifico, tecnico ed architettonico.

CENTRO CULTURALE

Si è svolto regolarmente, in collaborazione con la commissione " Progetto Lettura " dell'Istituto Comprensivo, la 5^a edizione del progetto " *Librovolando* ". L'iniziativa ha avuto lo scopo principale di favorire l'educazione e il gusto alla lettura. A partire dal mese di ottobre sono state programmate letture animate e laboratori con gli autori e lettori Giacomo Bizzai, Carlo Corsini, Laura Dogau, Daniela Bosco e Sergio Guidolin. Hanno dato l'adesione 16 classi della scuola primaria pubblica, 6 classi della scuola primaria privata e 4 classi della scuola materna. Una mostra dell'illustrazione per l'infanzia di Valentina Scagnolari è stata allestita in Villa Priuli dall'1 al 30 ottobre 2010.

E' stato completato il progetto triennale " Percorsi Solidali ". Nel mese di maggio 2010 è stata allestita la mostra in Villa Priuli " *Europa. Storie, diritti e viaggi* ". La stessa mostra è stata successivamente allestita nei locali della scuola elementare " G. Bianco " nel periodo della sagra patronale. Hanno visitato la mostra circa 500 ragazzi e 300 adulti.

E' stato promosso il bando di concorso " *Fuori dall'Ombra* " con lo scopo di progettare il nuovo portale della Biblioteca Comunale. Nato dalla necessità di rinnovare un servizio - quale è il sito della Biblioteca di Castello di Godego - questo concorso si è proposto di coinvolgere i giovani di età compresa tra i 18 ed i 25 anni della castellana, lasciando loro ampia libertà d'espressione e premiando il progetto più valido. Un'apposita commissione ha avviato in data 06/12/2010 la selezione dei lavori pervenuti.

Sono state portate a termine regolarmente tutte le attività culturali estive programmate in Villa Martini attraverso i circuiti " Reteventi e Opera Estate Festival ". Nove eventi culturali e più di duemila persone sono i numeri della tradizionale manifestazione " *Estate Godigese 2010* ". Sedi degli spettacoli sono state Villa Caprera, Villa Martini Villa Priuli e Villa Elisa.

E' stato attivato un nuovo progetto culturale " *Far fiorire la memoria* ", nel contesto del 65° anniversario dell'eccidio di via cacciatora, condiviso con i Comuni di San Giorgio in Bosco, Villa del Conte, San Martino di Lupari e i rispettivi Istituti Comprensivi. Sono state confermate e sostenute le periodiche visite fra le classi delle scuole secondarie di Castello di Godego e Boves.

A cura del Centro Culturale Villa Priuli sono state promosse le iniziative " Cineforum di Primavera e d'Autunno " e la 4° Biennale di Incisori Contemporanei " *Sguardo sull'incisione* " in Barco Mocenigo dal 3 al 24 ottobre 2010. Sono stati invitati dieci incisori veneti riconosciuti in ambito regionale e nazionale. Nei tre sabati mattina di ottobre sono stati proposti 6 laboratori per le classi terze medie della Scuola Secondaria dell'Istituto Comprensivo e Istituto Salesiano animati dagli incisori Renato Tonietto, Gianni

Favaro e Marina Ziggotti. Dal 5 al 19 dicembre, sempre in Villa Priuli, è stata allestita la mostra personale del pittore Roberto De Monte " *Riflessi oltre la memoria* ".

SCUOLA

Con l'Istituto Comprensivo di Castello di Godego è stato elaborato in forma condivisa il progetto culturale-ambientale per l' a.s. 2010/2011 " *L'acqua della nostra terra. Risorsa, cultura, suggestioni* ". Il primo evento proposto è stata la mostra fotografica " *Non c'è acqua da perdere* " allestita in Villa Priuli dal 14 al 28 novembre 2010. L'esposizione è stata elaborata dalla Cooperativa "Pace e Sviluppo ". L'evento si è rivolto in particolare ai ragazzi con l'obiettivo principale di renderli partecipi del significato profondo della parola " *acqua* " a cui è legata la nostra sopravvivenza e di accrescere la responsabilità di ognuno per un corretto utilizzo di questa importante risorsa. Hanno usufruito di un programma di visite guidate tutte le classi dell'Istituto Comprensivo e alcune classi dell'Istituto Salesiano. Nel contesto dell'iniziativa sono stati effettuati 8 laboratori artistici e altrettanti incontri in biblioteca sul valore della lettura.

Alla ditta CTM S.p.A. è stato affidato il trasporto scolastico, tramite gara d'appalto, per la durata di un anno con possibilità di proroga per un ulteriore anno, con una riduzione significativa del costo, il riordino dei percorsi e l'utilizzo di scuolabus nuovi.

Il servizio di ristorazione per la mensa scolastica è stato affidato alla ditta Agogest S.r.l. di San Martino di Lupari, con durata biennale, con l'utilizzo di stoviglie biodegradabili e alimenti biologici, con preparazione delle sale e servizio scodellamento con personale della ditta.

Si sono svolti regolarmente anche i centri aggregativi estivi, che hanno visto coinvolti un centinaio di ragazzi.

POLITICHE GIOVANILI

Il 2 giugno si è regolarmente svolta la "festa dei diciottenni" con il corso di guida sicura tenuto dal Sig. Cavallin della Polizia Stradale di Treviso, e una testimonianza a cura dell'Associazione "Vittime della Strada".

La Consulta Giovanile ha inoltre organizzato incontri serali su diversi temi legati al mondo lavorativo, finanziario e con la Parrocchia sulle relazioni tra generazioni. E' stato organizzato il 10 e 11 settembre un workshop di progettazione urbana partecipata rivolto ai giovani di Castello di Godego nell'ambito della presentazione del PATI.

La Consulta giovanile cerca sempre di creare nel mondo dei giovani opportunità di aggregazione e per questo dialoga con le Associazioni del paese, la scuola e la Parrocchia.

Ha proposto un corso di difesa personale rivolto a giovani donne.

Si è svolta regolarmente la Festa del Bambino in collaborazione con la Pro Loco, organizzata dall'Agenzia delle Idee.

Al 31 dicembre 2010 è cessata l'attività dell'Agenzia delle Idee, ma verranno proposti altri progetti e iniziative rivolte ai giovani aventi scopo analogo.

ASSOCIAZIONI

Come ogni anno si è provveduto alla definizione del Calendario delle attività delle Associazioni, pubblicato sul sito internet del Comune.

ASSESSORATO AI SERVIZI SOCIALI, SANITA' E FAMIGLIA (assessore Alberti Domenico)

Gli sforzi di questo assessorato si sono concentrati su molteplici obiettivi. Anche il 2010 è stato caratterizzato dalla crisi economica e condizionato dalla crescente diminuzione delle risorse per finanziare progetti e iniziative nell'ambito del sociale. Pur risultando sempre più difficoltoso garantire gli stessi servizi, sia qualitativi che quantitativi, è stato fatto comunque ogni sforzo per evitare di togliere i fondamentali supporti ai cittadini in difficoltà economiche e sociali.

Nel 2010 si è registrato una crescita esponenziale del numero di casi bisognosi, legati in particolar modo alla difficoltà oggettiva delle famiglie per far quadrare il bilancio familiare.

Le principali attività e iniziative portate avanti nel 2010 sono dunque state le seguenti:

- si è infittita l'attività di collaborazione con le associazioni di volontariato, risorsa fondamentale per l'area, con l'apertura a nuove realtà come **l'Associazione Carmen**, che si occupa di trasporti;
- è stato presentato il progetto per la **Mobilità Gratuita**, in collaborazione con una ditta Gruppo Unica Spa di Milano che ci vedrà destinatari di un nuovo mezzo da utilizzare per il servizio trasporti;
- con l'associazione Alzheimer e altre associazioni di volontariato è stato concretizzando il **Progetto per il Centro di Sollievo**, aperto presso Barchessa Foscarini. Detto servizio potrà offrire un preziosissimo sostegno ai familiari delle persone affette di decadimento cognitivo.
- sono stati inoltre avviati progetti di collaborazione con la provincia per le attività di integrazione e formazione della popolazione immigrata, con l'apertura di un **corso di Prima Alfabetizzazione**, che favorirà una migliore integrazione delle donne straniere. Questa iniziativa, con i programmi di **stage lavorativo** nell'ambito del Progetto nuove povertà, è stata fortemente voluta dalla provincia,
- gestione di n. 1 Socialmente utili
- si intende evidenziare poi l'attività di tutela attivata per i cittadini con incremento numero ricorsi e attività di informazione sull'Amministratore di Sostegno (L. 6/2004), recente normativa che tutela gli inabili e anziani;
- impianto di **compartecipazione alla spesa degli utenti del servizio di assistenza domiciliare**, con attività informativa e sostegno del progetto ed invio fatturazione;
- attività di sostegno a n. 3 famiglie nell'ambito del progetto **PIAF** (Piano Infanzia, Adolescenti e Famiglia). Detto progetto, che attualmente si chiama Servizio di Reti di Famiglie, ha l'intento di promuovere e di creare reti di solidarietà tra famiglie, che possono lavorare al loro stesso consolidamento, favorire la diffusione della solidarietà, famiglie che, aiutano altre famiglie per una trasmissione e scambio di esperienze e disponibilità.
- convenzione con i CAAF per la gestione dei **Bonus Gas e Enel**.
- Attivazione del nuovo **servizio di Solidarietà** per le persone che soffrono di incontinenza in collaborazione con la tv3
- Si sono portati avanti progetti consolidati negli anni come Centri Estivi, soggiorni climatici, festa dell'anziano, bando affitti, bando asilo, servizio di trasporto ad anziani e disabili in collaborazione con associazione Auser ed Anteas. Per quanto riguarda i soggiorni estivi sono stati attentamente

valutati i pacchetti offerta che gli albergatori ci hanno fatto pervenire. Nel 2010, sia per il soggiorno in montagna, a Fiera di Primiero, che al mare, a Bibione, sono state scelte strutture e relativi servizi molto apprezzate dai partecipanti.

- Si è partecipato anche quest'anno al fondo UNRAA per ricevere finanziamenti per progetti nuovi e implementare quelli consolidati;
- in relazione alle problematiche che sempre più coinvolgono la famiglia e la vita della stessa, è stato avviato a livello di assessorato ai servizi sociali un approfondito lavoro di consultazione e audizione delle risorse attive sul territorio comunale, hanno portato alla fine alla creazione della **Consulta della Famiglia**, che rappresentano modalità principe di un operosità concreta e finalizzata al miglioramento collettivo della qualità di vita della comunità intera.
- Incontri per la costituzione della **Consulta per la terza età**

Attività di prevenzione ed informazione alla cittadinanza:

- fondamentale strumento di informazione capillare è stata la produzione della **Brochure** con l'elenco di tutti i contributi , inviata a tutta la cittadinanza;
- serata organizzata con la d.ssa Mascalzoni e l'associazione di Riese pio x sul **tema dell'Alzheimer** come sostegno per le famiglie che devono affrontare questa problematica
- incontro informativo sull'influenza H1N1 con i Dr. Gianluigi Lustro e Antonio D'Alba dell'ULSS n° 8
- volantino informativo nel periodo **dell'emergenza caldo** con protocollo di intervento e consigli utili per la cittadinanza
- serata informativa sulla RADIOTERAPIA con i Professori Mauro Trovò e Mario Roncadin del Centro Oncologico di Aviano
- serata organizzata in collaborazione **con l'Avis e l'Aido** per sensibilizzare la cittadinanza su un tema molto importante come la donazione;
- giornata organizzata con l'associazione **Amici del Cuore**, sulla prevenzione, garantendo ai partecipanti un controllo medico specializzato, per la prevenzione di malattie cardiovascolari.
- Serata esplicativa sull'avvento del **Digitale terrestre** con coinvolgimento delle associazioni del territorio

SPORT

(Assessore Zardo Andrea)

Anche il 2010 è stato un anno ricco di eventi sportivi e caratterizzato da un'intensa attività da parte di tutte le società che operano a Castello di Godego, competizioni che hanno visto distinguersi vari atleti con vittorie e piazzamenti importanti anche in discipline meno conosciute con risultati di prestigio e con grande soddisfazione di chi li ha allenati e visti crescere.

Come ogni anno si è cercato, in accordo con le società, di stilare un calendario per l'uso delle palestre che tenesse conto delle varie esigenze fornendo nel limite del possibile gli spazi necessari a tutti coloro che vogliono svolgere le loro attività, regolando i pagamenti del costo orario e aiutando con contributi economici e sfalci gratuiti dell'erba per il calcio amatoriale.

Significativo è constatare come in molte occasioni gli eventi organizzati si associano ad iniziative di solidarietà e sostegno, come per esempio il "Memorial DARIO BOBBATO" e il torneo di Beach Volley presso il centro La Maggiolina che devolvono il ricavato al C.R.O. di Aviano, episodi significativi che si associano ad altre iniziative spontanee.

A settembre durante la sagra patronale si è svolta regolarmente la Festa dello Sport, momento in cui l'amministrazione vuole ringraziare gli operatori e riconoscere l'impegno degli atleti pur con premi simbolici ma che vogliono manifestare quanto importante sia la loro attività per la crescita personale e sportiva.

Il dialogo e la disponibilità di tutti hanno permesso di svolgere un buon lavoro, con l'obiettivo di migliorare dove è possibile, proseguendo sulla strada del rispetto reciproco e soprattutto nel rispetto delle strutture fornite dal comune.

SICUREZZA

(assessore Alberti Domenico)

Nell'anno 2010 la polizia locale ha svolto regolarmente i propri servizi d'istituto e si ritiene abbia raggiunto gli obiettivi preventivati.

Per l'**attività ordinaria** di polizia locale si evidenzia:

Sono stati accertati e contestati n. 888 verbali per violazioni al codice della strada che hanno portato alla decurtazione di 1.687 punti e alla sospensione o proposta di sospensione di n. 30 patenti; inoltre, sono stati contestati n. 25 verbali per violazioni ai regolamenti di polizia urbana, commerciale e ambientale con un introito totale di circa € 95.000.

In collaborazione con altri uffici comunali e di altri enti periferici sono stati fatti circa n. 400 accertamenti anagrafici e per attività commerciali e artigianali.

Sono stati identificati tramite l'esame dei rifiuti diversi responsabili di conferimenti irregolari che sono stati sanzionati. Il controllo attento e metodico del territorio con indagini con accertamenti tempestivi per rintracciare e sanzionare i responsabili e l'immediato intervento di pulizia e rimozione dei rifiuti da parte del TV 3 hanno fornito esiti positivi; infatti, si nota un calo sensibile di abbandoni di rifiuti lungo le vie periferiche.

Nel 2010 non ci sono stati nel territorio comunale gravi reati e significativi episodi contro il decoro, la quiete e l'ordine pubblico, né gravi atti vandalici o comportamenti scorretti e pericolosi, ad eccezioni dei problemi legati a due annose questioni: l'attività della ditta di raccolta ed essicazioni cereali Brun Francesco e l'attività del Bar Wish di Attianese Stefano.

Entrambi i titolari sono stati più volte diffidati e sanzionati durante i servizi notturni, ma il problema non è stato ancora definitivamente risolto ed è legato alla posizione inappropriata di entrambe le attività, che si trovano in una zona centrale e residenziale densamente abitata; per la ditta Brun è programmato un controllo dell'Arpav ad agosto-settembre, quando ripartirà l'attività di raccolta ed essicazione; per il Bar Attianese si continuerà l'attività di vigilanza e monitoraggio in orario notturno, visto il perdurare delle lamentele, soprattutto di una famiglia confinante.

C'è stata la solita fattiva collaborazione con le altre forze dell'ordine, in particolare con i Carabinieri di Castelfranco V.to.

Persiste purtroppo a periodi la piaga dei furti nelle case e nei cantieri.

E' stata avviata la convenzione con i Comuni contermini di Loria e Riese Pio X che ha consentito di eseguire dei pattugliamenti di controllo serali e notturni congiunti del territorio dei tre comuni e un'efficace collaborazione di scambio di personale in situazioni di emergenza o di mancanza di personale per ferie e malattie.

In merito agli **obiettivi assegnati** si puntualizza quanto segue:

1. PROGETTO CONTROLLO SERALE PUBBLICI ESERVIZI .

Si è svolto il progetto serale di controllo dell'attività dei pubblici esercizi con l'obiettivo di garantire l'ordine, il decoro e la sicurezza nel territorio comunale e il rispetto delle norme di somministrazione.

Il servizio si è svolto in orario serale, notturno e festivo, solitamente dalle ore 20,00 alle 1,00, ma le pattuglie si sono anche protratte anche fino alle ore 2,30 per la necessità di controllare il rispetto degli orari di chiusura dei pubblici esercizi e il comportamento degli avventori e cittadini nelle ore piccole.

Tutti i membri dell'ufficio hanno dato piena disponibilità e si sono impegnati per svolgere il progetto programmato, che si è svolto a rotazione.

Sono stati fatti dei servizi in divisa per evidenziare la presenza della polizia locale e prevenire reati e comportamenti indecorosi e poco educati e trasmettere un senso di sicurezza e tranquillità alla cittadinanza, ma sono stati fatti anche dei servizi in borghese per monitorare la reale situazione e sanzionare anche chi "sgarra" quando si ritiene che non ci sia il servizio di vigilanza.

Durante l'attività del progetto sono stati redatti n. 11 verbali d'ispezione dei luoghi di controllo dei pubblici esercizi e di attività e problematiche connesse; sono state contestate n. 120 sanzioni amministrative (n. 112 al C.d.S. n. 7 ai regolamenti e ordinanze comunali e n. 1 alle leggi sui pubblici esercizi); sono stati e controllati e identificati n. 350 conducenti e veicoli. In totale sono stati fatti n. 55 servizi serali - feriali e n. 11 servizi serali - festivi. Alla fine delle attività è stata compilata una relazione *del lavoro svolto. Il servizio svolto, dalle ore 20,00 alle 2,30, ha consentito d'introdurre € 12.807,67 per le sanzioni comminate.*

2. PROGETTO "A SCUOLA PER UNA STRADA SICURA"

Il progetto a scuola per una strada sicura è stato completato. Sono state dedicate circa 65 ore di lavoro per svolgere il progetto concordato con la scuola elementare per impartire lezioni tecniche ed eseguire verifiche pratiche in strada con la presenza e collaborazione dei genitori e insegnanti. Alla fine delle attività il Sindaco ha consegnato, durante una sentita cerimonia, i patentini di esperto pedone ai ragazzi di 2° elementare e di esperto ciclista ai ragazzi di 4° e 5° elementare.

È stato riproposto ai ragazzi di terza media il corso per ottenere il certificato d'idoneità alla guida del ciclomotore. Il risultato ottenuto dai nostri alunni negli esami ministeriali è stato molto soddisfacente con una percentuale di successo del 87%. Il corso è stato impartito dal sottoscritto e dal collega Frasson in orario extra lavorativo e pagato dalla scuola.

3. RAPPRESENTANZA IN GIUDIZIO. Nel 2010 sono stati presentati solo n. 8 ricorsi alle sanzioni amministrative al Giudice di Pace; tutti i ricorsi sono stati respinti con esito favorevolmente per l'amministrazione.

4. PROGETTO MANIFESTAZIONE FESTIVE PROGRAMMATE.

Come concordato la polizia locale è stata presente in tutte le manifestazioni festive programmate, organizzate dall'amministrazione e dalle altre associazioni comunali.

LAVORI PUBBLICI – VIABILITA' – ECOLOGIA E AMBIENTE

(Assessore Beltrame Emiliano)

L'Ufficio Lavori Pubblici dal periodo 01/01/2010 al 31/12/2010 ha svolto la progettazione, la direzione lavori, e seguito gli appalti che si elencano:

Opere Pubbliche:

- Manutenzione strade 2009: i lavori sono conclusi;
- Segnaletica stradale: i lavori si stanno concludendo
- Manutenzione del tetto della sede municipale: i lavori sono conclusi.
- Realizzazione cappotto esterno lato est della sede municipale: i lavori sono conclusi.
- Sentiero degli Ezzelini: i lavori sono appaltati;
- Pista ciclabile di Via Trento: i lavori si stanno concludendo;
- Rotatoria di via Alberon: si è conclusa la progettazione e si rimane in attesa di verificare se appaltare i lavori ai fini del patto di stabilità 2011;
- E' stato acquisito il certificato di prevenzione incendi della scuola media;
- Si è conclusa la messa in sicurezza della scuola elementare
- Sono state acquisite le aree per la realizzazione della rotatoria tra di via Alberon;
- Approvato il progetto preliminare della rotatoria tra via Motte e via Postumia;
- Approvazione Progetto Preliminare per l'appalto di manutenzione strade 2011;
- Redazione studio di fattibilità del nuovo plesso scolastico;
- Adeguamento delle palestre per il gioco del basket.

Appalti di servizi

- Gestione completa del servizio cimiteriale. A seguito dell'informatizzazione del servizio, si prosegue con la puntuale riscossione delle concessioni scadute.
- Si continua a seguire l'appalto per la gestione calore degli edifici comunali;
- Viene seguito l'appalto pulizie edifici comunali.
- Gara del servizio di distribuzione del gas: la gara è stata aggiudicata definitivamente; si rimane in attesa del pronunciamento del Consiglio di Stato in merito al ricorso presentato da Ascopiave.

Lavori eseguiti in economia con gli operai:

- Interventi di manutenzione varia presso le scuole media ed elementare come cambio vetri rotti, tinteggiature, sostituzione rubinetti e scarichi nei bagni, sistemazioni persiane, sostituzione maniglie rotte, segnatura campi da gioco;
- Interventi di adeguamento degli edifici comunali al D.Lgs 81;
- Lavori di posa segnaletica verticale e di arredo urbano;
- Manutenzione ordinaria di strade, impianti di illuminazione pubblica, aree verdi;
- Lavori di allestimento ed assistenza nelle manifestazioni organizzate dall'Amministrazione: sagra, festa dei popoli, commemorazioni, villa Martini, feste varie;
- Considerato che per un periodo dell'anno si è potuto usufruire dei lavoratori socialmente utili, il lavoro di sfalcio dei cigli stradali è stato svolto interamente dal personale interno così come una parte della segnaletica orizzontale.

Altre attività dell'ufficio

Aggiornamento del censimento della pubblica illuminazione e programma di razionalizzazione degli impianti

Attività inerenti l'evento calamitoso

L'ufficio è stato impegnato nella predisposizione di tutte le pratiche per la richiesta di contributo inoltrate dai privati in seguito all'evento calamitoso del 06/06/2009.

SIT

E' stata completata la revisione della numerazione civica e l'apposizione dei numeri civici. E' stato aggiudicato alla ditta Geonweb l'appalto per lo sviluppo del SIT intercomunale con il comune di Loria usufruendo del contributo regionale di € 75.000,00.

ECOLOGIA ED AMBIENTE

Per favorire il risparmio energetico si è provveduto alla sostituzione delle lampadine del cimitero con lampade a led, inoltre si sono ultimati i lavori per l'attivazione dell'impianto fotovoltaico da 4 Kw sulla copertura della sede Municipale.

Dopo alcune segnalazioni da parte della cittadinanza, sono stati riconsiderati alcuni siti soggetti alla presenza di ratti e zanzare con conseguente inserimento nel programma di disinfestazione e derattizzazione.

Persiste il problema dell'abbandono dei rifiuti lungo le strade e, oltre alla ricerca dei trasgressori, rimane l'impegno del Consorzio Intercomunale TV3 per la raccolta di quanto abbandonato; soprattutto rimane l'obiettivo di far comprendere quanto una corretta raccolta differenziata comporti un risparmio economico oltre al rispetto dell'ambiente e del vivere civile.

Si è organizzata la giornata ecologica per la raccolta dei rifiuti nelle strade del paese.

ATTIVITÀ PRODUTTIVE

Assessore Dario Serafin

Con Deliberazione Consiliare n. 17 del 08.04.2010 è stato approvato il regolamento per lo svolgimento delle funzioni amministrative concernenti l'attività di vigilanza delle condizioni di solidità e sicurezza dei locali di pubblico spettacolo o trattenimento e delle manifestazioni temporanee. Si è voluto regolamentare opportunamente la materia, disciplinando in particolare alcune attività di trattenimento o spettacolo che si svolgono più frequentemente, con riguardo anche agli interventi da assoggettare al parere o al controllo della Commissione.

Sempre in merito all'attività di vigilanza delle condizioni di solidità e sicurezza dei locali di pubblico spettacolo o trattenimento e delle manifestazioni temporanee si è provveduto alla rinomina dell'apposita Commissione di Vigilanza con atto del Sindaco prot. 7978 del 27.08.2010.

Si è provveduto alla prevista revisione annuale dei criteri di programmazione per il rilascio delle autorizzazioni per l'esercizio delle attività di somministrazione di alimenti e bevande riscontrando che non vi sono modifiche rispetto all'anno precedente.

Con deliberazione Consiliare n. 33 del 22.07.2010 è stato approvato un proprio regolamento di disciplina delle attività di barbiere, acconciatore, estetista, tatuaggio e piercing, sulla base di uno schema tipo della Giunta Regionale. Il nuovo regolamento ha apportato modifiche in merito ai requisiti professionali di chi svolge l'attività e ai requisiti urbanistici, edilizi, dimensionali e igienico-sanitari dei locali.

Per quanto riguarda il settore commerciale, in particolare le norme di programmazione per l'insediamento di attività commerciali, si è approvata, con deliberazione consiliare n. 47 del 27.09.2010, la modifica della Deliberazione Consiliare n. 53 del 29.11.2005 che fissava i criteri di programmazione commerciale per l'insediamento delle medie strutture di vendita e norme per l'esercizio del commercio al dettaglio in sede fissa. A seguito di varie

richieste, considerando l'attuale situazione di difficoltà economica del settore e le limitazioni di sviluppo date dai presenti criteri di programmazione (più restrittivi rispetto a quelli proposti dalla Regione) si è ritenuto di modificare i criteri nel rispetto totale dell'indirizzo regionale consentendo sempre l'apertura delle medie strutture di vendita di tutti i settori merceologici fino a mq 1000 e l'ampliamento di medie strutture esistenti e operanti da più di tre anni alla data della presente modifica fino a mq 1500.

Si è provveduto inoltre ad aggiornare la modulistica dell'ufficio a seguito dell'emanazione della Direttiva Europea "Bolkestein" relativa ai servizi nel mercato interno. A fine 2010 è stato inviato agli esercenti attività commerciali del Comune, un questionario circa l'interesse di rendere facoltativa (rimettendo quindi alla libera discrezione e scelta di ogni singolo operatore) la chiusura infrasettimanale di mezza giornata degli esercizi commerciali. Una proposta, questa, maturata durante gli incontri ai quali hanno partecipato gli amministratori dei Comuni della Castellana e le associazioni di categoria in materia di attività produttive dove è stata evidenziata l'esigenza di rendere facoltativa la chiusura infrasettimanale soprattutto considerando che una realtà vicina come Castelfranco Veneto l'ha già resa facoltativa oltre alle varie richieste pervenute da parte degli stessi esercenti.

Il sondaggio ha dato il seguente esito:

- inviati 56 questionari;
- favorevoli alla facoltatività: 20
- non favorevoli alla facoltatività: 16

Riuniti gli esiti dei sondaggi di tutti i comuni interessati, nei primi mesi del 2011 è stato sottoscritto dai Sindaci coinvolti un protocollo d'intesa volto all'emanazione di una nuova disciplina degli orari degli esercizi commerciali che rende facoltativa la chiusura infrasettimanale, prima obbligatoria, successivamente al quale è stata adottata l'ordinanza sindacale n. 20 del 21.03.2011.

ENTI

Il Comune di Castello di Godego fa parte di organismi, società, enti che gestiscono i servizi locali. Tutte le partecipazioni detenute dal Comune si riferiscono a servizi per i quali non è stata disposta la dismissione.

Il servizio idrico integrato vede la partecipazione più significativa (22%) del Comune nell'azienda speciale consortile Servizi Idrici della Castellana (S.I.C.): un servizio in fase di trasformazione, con l'ingresso nell'ATS. Nel corso del 2010 le amministrazioni comunali facenti parte del SIC hanno resistito all'imposizione dell'ATO Veneto Orientale, chiedendo che fossero salvaguardati i servizi e gli investimenti fatti nel corso degli anni dall'ex-consorzio acquedotto. In particolare è oramai in fase di definizione lo scioglimento del Consorzio con la restituzione di parte del capitale ai Comuni, ma anche la conservazione di un punto di servizio nell'attuale sede una volta trasferito il servizio.

Altre partecipazioni meno significative sono detenute in ATS s.r.l. (1,08%), in Schievenin Alto Trevigiano s.r.l. (1,00459%) e nell'ATO Veneto orientale (0,73%).

Per il trasporto pubblico locale è in corso la costituzione della società unica provinciale. Il Comune detiene una partecipazione del 5,152% in CTM S.p.A. (Consorzio Trasporti Muson).

Al fine di salvaguardare gli investimenti fatti nel corso degli anni è stata costituita nel 2010 la nuova società CTM Servizi S.p.A., scorporando parte delle attività di CTM S.p.A. (senza esborso di nuovo capitale da parte degli enti), della quale il Comune detiene il 5,150%.

Alla nuova società vengono affidati i servizi diversi dal trasporto pubblico locale, in particolare il trasporto scolastico, il patrimonio immobiliare.

Con l'ULS 8 vengono gestiti in forma associata i servizi sociali di tipo specialistico (tossicodipendenze, consultorio familiare, servizio handicap, psichiatria) finanziati con una quota significativa del bilancio comunale (€ 152.725,00) .

Da qualche anno è stata adottata anche la delega per la gestione associata dei servizi per i minori: in questo caso la spesa viene suddivisa in base ai casi seguiti per ciascun comune.

Si segnala per l'anno 2010 l'avvio del progetto "In viaggio verso casa" destinato a persone colpite dall'alzheimer, che prevede il coinvolgimento dei servizi del territorio per favorire la permanenza presso la propria abitazione e il proprio nucleo familiare.

La gestione del ciclo dei rifiuti è affidata al Consorzio Intercomunale di Bacino TV3.

La raccolta differenziata dei rifiuti ha portato a Castello di Godego i seguenti risultati nell'anno 2010:

Totale complessivo di rifiuti raccolti: kg. 2.226.124, di cui:

- differenziata kg 1.786.761 (pari all'80,26%)
- indifferenziata kg 439.363 (19,74%)

che corrispondono a 315,49 kg/abitante di rifiuti totali, a 62,27 kg/abitante di rifiuto indifferenziato e a 253,23 kg/abitante di rifiuto differenziato

Si conferma quindi in crescita la frazione di rifiuto differenziato:

anno	% differenziata	% media TV3
2007	66,80%	66,43%
2008	69,79%	67,84%
2009	74,64%	73,84%
2010	80,26%	78,96%