


ALBO PRETORIO | 1012 - REGIA

P.G.n. 16819 Cat. 4 Cl. 4

Deliberazione N. 16

OGGETTO: BILANCIO - Approvazione del bilancio di previsione per l'esercizio 2007, della relazione previsionale e programmatica per il triennio 2007/2009, del bilancio pluriennale per il triennio 2007/2009 e allegati.

VERBALE DI DELIBERAZIONE DEL CONSIGLIO COMUNALE

VII seduta

L'anno 2007, il giorno 21 del mese di marzo nella Residenza Municipale e precisamente nella sala delle adunanze consiliari, in ordine all'avviso di convocazione del Presidente del Consiglio comunale, Sante Sarracco, in data 14.3.2007 P.G.N.14916, fatto recapitare a ciascun consigliere, si è riunito il Consiglio comunale.

Alla trattazione dell'argomento in oggetto, in seduta pubblica, risultano presenti ed assenti i componenti del Consiglio come dal seguente prospetto:

COMPONENTI IL CONSIGLIO	Presenti o Assenti	Presenti o Assenti
1-Hüllweck Enrico (Sindaco)	pres.	21-Garbin Chiara pres.
2-Alifuoco Ubaldo	ass.	22-Giuliari Giovanni pres.
3-Asproso Ciro	pres.	23-Guaiti Alessandro pres.
4-Bagnara Mario	pres.	24-Lucifora Mario pres.
5-Bettenzoli Sung Ae	pres.	25-Mascotto Lucia pres.
6-Borò Daniele	pres.	26-Milani Luca pres.
7-Cangini Pierangelo	pres.	27-Nani Dino pres.
8-Coppola Livia	pres.	28-Pellizzari Andrea pres.
9-Cristofari Gianni	pres.	29-Poletto Luigi pres.
10-Dal Lago Manuela	pres.	30-Porelli Valeria pres.
11-Dal Lago Ornella	pers.	31-Quaresimin Marino pres.
12-Dal Santo Antonio	pres.	32-Riboni Vincenzo ass.
13-Dal Zotto Fiorenza	pres.	33-Rolando Giovanni Battista pres.
14-Dalla Pozza Antonio Marco	pres.	34-Rossi Maria Elisabetta pres.
15-Dori Gianfranco	pres.	35-Rucco Francesco pres.
16-Dovigo Valentina	pres.	36-Sandoli Alessio pres.
17-Equizi Franca	pres.	37-Sarracco Sante pres.
18-Franzina Emilio	ass.	38-Soprana Stefano pres.
19-Furlan Radivo Ivo	pres.	39-Tapparello Giuseppe pres.
20-Galla Gabriele	pres.	40-Veltroni Claudio pres.
		41-Zuin Carla ass.

e pertanto risultano

Presenti 37 - Assenti 4

Presiede: Il Presidente del Consiglio comunale, Sante Sarracco


Partecipa: Il Segretario Generale, dott. Angelo Macchia

Sono designati a fungere da scrutatori i consiglieri sigg.: Dal Santo Antonio, Milani Luca e Giuliari Giovanni

Alla trattazione dell'argomento sono presenti i seguenti assessori: Gallo, Morsoletto, D'Amore, Cicero, Magaddino, Franzina, Abalti, Barbieri, Zocca e Favretto.

E' assente giustificato l'ass. Sorrentino.

Allegati: Bilancio e suoi allegati presso l'Ufficio Segreteria
con allegati sono in visione presso l'Ufficio Segreteria
Consiglio Comunale e Giunta Comunale


Durante la trattazione congiunta degli oggetti nn.181, 182 e 183 entra Zuin (presenti 38).

Entrano gli assessori Ancora e Dalla Negra.

Durante l'intervento del cons.Giuliari esce il Presidente del Consiglio comunale, Sarracco; assume la presidenza del consiglio comunale il consigliere anziano presente Furlan.

Durante l'intervento del cons.Poletto rientra il Presidente del Consiglio comunale, Sarracco, che riassume la presidenza del Consiglio comunale

Durante l'intervento del cons.Rolando esce il Presidente del Consiglio comunale, Sarracco; assume la presidenza del consiglio comunale la consigliera anziana presente Bettenzoli.

Durante l'intervento del cons.Pellizzari rientra il Presidente del Consiglio comunale, Sarracco, che riassume la presidenza del Consiglio comunale

OGGETTO CLXXXII

P.G.N. 16819
Delib. n. 16

BILANCIO - Approvazione del bilancio di previsione per l'esercizio 2007, della relazione previsionale e programmatica per il triennio 2007/2009, del bilancio pluriennale per il triennio 2007/2009 e allegati.

L'Assessore al Bilancio, Marco Zocca, presenta la seguente proposta di deliberazione:

“PREMESSO:

- che l'art. 151, comma 1, del testo unico delle leggi sull'ordinamento degli enti locali approvato con D.Lgs. 18/8/2000, n. 267 (in prosieguo T.U.E.L.) stabilisce che gli enti locali deliberano entro il 31 dicembre il bilancio di previsione per l'anno successivo;
- che l'art. 151, comma 2, del T.U.E.L. prescrive che il bilancio è corredato di una relazione previsionale e programmatica di cui all'art. 170 del T.U.E.L., di un bilancio pluriennale di cui all'art. 171 del T.U.E.L. di durata pari a quello della regione di appartenenza e comunque non inferiore ai tre anni, e degli allegati previsti all'art. 172 del T.U.E.L.;
- che l'art. 162, comma 1, del T.U.E.L., dispone che gli enti locali deliberano annualmente il bilancio di previsione finanziario redatto in termini di competenza, per l'anno successivo, osservando i principi di unità, annualità, universalità ed integrità, veridicità, pareggio finanziario e pubblicità e che la situazione corrente, come definita dal comma sesto, non può presentare un disavanzo;
- che con il D.P.R. 31 gennaio 1996, n. 194, è stato emanato il regolamento per l'approvazione dei modelli relativi al bilancio di previsione, ivi inclusi i quadri riepilogativi e il sistema di codifica del bilancio;
- che con il D.P.R. 3 agosto 1998, n. 326, sono stati approvati i modelli della relazione previsionale e programmatica;
- che il decreto del Ministero dell'Interno 30/11/2006 ha prorogato al 31 marzo 2007 il termine per l'approvazione del bilancio dell'anno 2007;
- che la legge Finanziaria per l'anno 2007, L. n. 296/2006, pone una serie di vincoli in ordine al patto di stabilità interno e alle spese del personale.

DATO ATTO:

- che al bilancio di previsione 2007 è stato iscritto il fondo di riserva nei limiti previsti dall'art. 166 del T.U.E.L. e dal regolamento di contabilità approvato dal Consiglio Comunale con deliberazione n. 167 del 10.12.1997;


- che i proventi dei permessi a costruire di cui al D.P.R. n. 380/2001 finanziano le spese correnti relative alla manutenzione ordinaria del patrimonio comunale nella percentuale del 36,36%, pari a € 800.000,00, e gli investimenti nella restante percentuale del 63,64%, pari a € 1.400.000,00;
- che per l'anno 2007 l'imposta comunale immobiliare (I.C.I.) è determinata nel seguente modo:
 - aliquota ordinaria 7,00 per mille;
 - aliquota ridotta 4,00 per mille per l'unità immobiliare adibita ad abitazione principale;
 - € 120,00 l'importo della detrazione prevista per l'abitazione principale e le unità immobiliari appartenenti alle cooperative edilizie a proprietà indivisa, adibite ad abitazione principale dei soci assegnatari, nonché agli alloggi regolarmente assegnati agli Istituti autonomi per le case popolari;
 - € 258,00 l'importo della detrazione per i casi particolari che dovranno essere certificati da una dichiarazione sostitutiva dell'atto di notorietà;
- che nell'anno 2007 l'addizionale comunale all'imposta sul reddito delle persone fisiche (I.R.P.E.F.), viene applicata nella misura di 0,40 punti percentuali, ai sensi dell'art. 1, comma 142, della legge finanziaria 2007, L. n. 296/2006;
- che le spese di investimento sono riportate nel piano triennale dei lavori pubblici e nell'elenco annuale dei lavori - ai sensi dell'art. 128 della D.Lgs. 163/06 e del D.M. 9/6/2005 - pubblicato all'albo pretorio dal 28/12/2006 al 25/02/2007; il piano triennale dei lavori pubblici allegato alla presente deliberazione tiene conto delle osservazioni pervenute;
- che al bilancio preventivo per l'esercizio 2007 è stato applicato l'avanzo presunto di amministrazione dell'anno 2006 in conformità all'art. 1, comma 160, della legge 23.12.1996, n. 662, nella misura di € 1.000.000,00 per il finanziamento degli investimenti;
- che i valori monetari contenuti nel bilancio pluriennale e nella relazione previsionale e programmatica sono espressi in riferimento ai periodi ai quali si riferiscono.

PRECISATO:

- che risulta regolarmente approvato - e si allega ai sensi dell'art. 172 del T.U.E.L. - il conto consuntivo relativo all'anno 2005 dell'A.M.C.P.S. (delibera C.C. n. 53 del 05/10/2006);
- che risulta approvato - e si allega in forza della predetta norma - il rendiconto 2005 dell'Istituzione Biblioteca Civica Bertoliana approvato dal Consiglio Comunale con provvedimento n. 63 del 9/11/2006 ;
- che ai sensi dell'art. 242 del T.U.E.L. il Comune di Vicenza non presenta gravi e incontrovertibili condizioni di squilibrio;
- che gli schemi di bilancio annuale di previsione per l'anno 2007, della relazione previsionale e programmatica e del bilancio pluriennale per il triennio 2007/2009, sono stati approvati con deliberazione di Giunta comunale n. 9467/46 del 14 febbraio 2007 e sono stati trasmessi ai Consiglieri comunali in data 22/02/2007 ai sensi dell'art. 18, comma 3, del regolamento del consiglio comunale;

- che sugli schemi del bilancio annuale di previsione per l'anno 2007, della relazione previsionale e programmatica e del bilancio pluriennale per il triennio 2007/2009 è stato richiesto il parere dei Consigli di Circoscrizione in data 28 febbraio 2008, ai sensi dell'art. 73 dello statuto comunale e dell'art. 14 del regolamento per il decentramento;
- che in data 8 marzo 2007 è stato reso il parere del Collegio dei Revisori sugli schemi di bilancio;
- che al bilancio è allegato il rendiconto della gestione dell'esercizio 2005, approvato con deliberazione del Consiglio Comunale n. 49621/45 del 12 settembre 2006 e che dal medesimo il Comune non risulta strutturalmente deficitario, ai sensi dell'art. 242 del T.U.E.L.;
- che la delibera sulla quantità e qualità di aree e fabbricati da destinare a residenza, attività produttive e terziario e determinazione del prezzo di vendita è la sottoriportata:
deliberazione consiliare n. 37524/93 del 17/12/2002 avente per oggetto "E.R.P. - Localizzazione degli interventi di iniziativa comunale in attuazione di provvedimenti statali e regionali di finanziamento di programmi per lo sviluppo del'e.r.p. (triennio 2001/2003)";
- che gli stanziamenti di bilancio tengono conto, altresì, degli aumenti contrattuali del personale dipendente.

VISTI

- il D.P.R. 31 gennaio 1996, n. 194;
- il D.P.R. 3 agosto 1998, n. 326;
- il regolamento di contabilità, approvato dal Consiglio Comunale il 9.12.1997;
- l'art. 14 della legge 11 febbraio 1994 n. 109 e successive modificazioni;
- il Decreto del Ministro dei LL.PP. del 9 giugno 2005;
- la legge finanziaria per l'anno 2007, L. 27/12/06, n. 296.

VISTA la relazione del Collegio dei Revisori dei Conti in data 8.3.2007 contenente il parere favorevole sulla proposta del bilancio di previsione e sui documenti allegati;

Ciò premesso,

- attesi i pareri espressi in ordine alla regolarità tecnica e contabile, rispettivamente del responsabile del servizio interessato e del responsabile di Ragioneria, resi ai sensi dell'art. 49, comma 1, del T.U.E.L., che vengono integralmente trascritti e inseriti nella presente deliberazione come segue:

“Parere favorevole alla presente proposta di deliberazione sotto il profilo della regolarità tecnica.

Addì, 7/3/07

IL RESPONSABILE DEL SERVIZIO f.to Bellesia”;


“Parere favorevole in ordine alla regolarità contabile sulla presente proposta di deliberazione.
Addì, 7/3/2007 IL RAGIONIERE CAPO f.to Andreatta”;

si sottopone alla Vostra approvazione la seguente proposta di deliberazione:

“””IL CONSIGLIO COMUNALE

DELIBERA

- 1) di approvare il bilancio annuale finanziario di previsione per l'anno 2007 allegato alla presente deliberazione, le cui risultanze finali sono riportate nel seguente quadro generale riassuntivo:

QUADRO GENERALE RIASSUNTIVO

Entrate – Competenza		€
	Avanzo di amministrazione	1.000.000,00
Titolo I	Entrate tributarie	63.778.705,00
Titolo II	Entrate da trasferimenti	15.725.005,58
Titolo III	Entrate extratributarie	23.313.208,86
Titolo IV	Alienazioni, trasf. di capitale ecc.	97.731.320,79
Titolo V	Accensione di prestiti	12.500.000,00
Titolo VI	Entrate per conto di terzi	30.560.500,00
Tot. Entrate		244.608.740,23
Spese – Competenza		€
Titolo I	Spese correnti	90.216.919,44
Titolo II	Spese in conto capitale	107.631.320,79
Titolo III	Rimborso di prestiti	16.200.000,00
Titolo IV	Servizi per conto di terzi	30.560.500,00
Tot. Spese		244.608.740,23

- 2) di approvare, insieme con il bilancio annuale finanziario per l'esercizio 2007:
- la relazione previsionale e programmatica per il triennio 2007/2009;
 - il bilancio pluriennale per il triennio 2007/2009;
 - il piano triennale delle opere pubbliche ed elenco annuale dei lavori ai sensi dell'art. 128 della legge 163/06 e successive modificazioni;
 - gli altri allegati al bilancio previsti dall'art. 172 del T.U.E.L.;
- 3) di confermare i provvedimenti deliberativi indicati in premessa relativi alla determinazione dei piani di cessione e concessione delle aree P.E.E.P. da destinare alla residenza e alle attività terziarie;
- 4) di confermare in Euro 73,25 la misura del gettone di presenza dei Consiglieri comunali per la partecipazione alle sedute del Consiglio comunale, delle Commissioni consiliari e della Conferenza dei capigruppo;
- 5) di confermare in Euro 36,62 la misura del gettone di presenza dei Consiglieri circoscrizionali per la partecipazione alle sole sedute del Consiglio di Circoscrizione;
- 6) di dare atto che la spesa di cui ai punti 4) e 5) è prevista negli appositi stanziamenti del bilancio 2007;
- 7) di dichiarare la presente deliberazione immediatamente eseguibile, ai sensi dell'art. 134, comma 4, del D.Lgs. 267 del 18 agosto 2000.”””

La Commissione consiliare Finanze e Patrimonio si è riunita in data 15 marzo 2007 per l'esame della delibera di cui all'oggetto.

Hanno partecipato alla seduta i cons.Bagnara Mario, Borò Daniele, Dovigo Valentina, Equizi Franca, Garbin Chiara, Guaiti Alessandro, Nani Dino, Rolando Giovanni, Rossi M.Elisabetta e Rucco Francesco.

I consiglieri si sono espressi come segue:

- i cons.Bagnara, Borò, Nani, Rossi e Rucco hanno dato parere favorevole;
- i cons.Dovigo, Garbin, Guaiti e Rolando hanno rinviato il parere in Consiglio comunale.

La cons.Equizi era assente al momento dell'espressione del parere.

Il Presidente propone, e il Consiglio accoglie, la trattazione congiunta degli oggetti n.181 "BILANCIO - Definizione della misura percentuale dei costi complessivi dei servizi pubblici a domanda individuale - Anno 2007", n.182 "BILANCIO - Approvazione del bilancio di previsione per l'esercizio 2007, della relazione previsionale e programmatica per il triennio 2007/2009, del bilancio pluriennale per il triennio 2007/2009 e allegati" e n.183 "BILANCIO - Approvazione del programma di ripartizione di una quota dei proventi derivanti dagli oneri di urbanizzazione secondaria relativo agli edifici destinati al Culto e opere religiose connesse, ai sensi degli artt. 2 e 7 della Legge Regionale n. 44 del 20.08.1987 "Disciplina del fondo per le opere di urbanizzazione" - Anno 2007".

Il Presidente dichiara aperta la discussione.

Intervengono i cons.Giuliari, Poletto, Equizi e Bagnara.

Alle ore 20.22 il Presidente sospende temporaneamente la seduta.

Alle ore 20.39 riprendono i lavori del Consiglio comunale.

Intervengono i cons.Dori, Quaresimin, Asproso, Guaiti, Dalla Pozza, Rucco, Cangini, Coppola, Rolando, Rossi, Pellizzari, Veltroni e Zuin.

Il Presidente dichiara chiusa la discussione.

Replicano gli assessori Abalti, Ancora, Dalla Negra e D'Amore.

Alle ore 23.23 il Presidente dichiara chiusa la seduta e rinvia il prosieguo della trattazione degli oggetti alla già programmata seduta del giorno 22.3.2007.

IL PRESIDENTE
Sarracco

IL PRESIDENTE
Furlan

LA PRESIDENTE
Bettenzoli

IL SEGRETARIO GENERALE
Macchia


P.G.n.16819

Cat.4

Cl.4

Deliberazione N.16

OGGETTO: BILANCIO - Approvazione del bilancio di previsione per l'esercizio 2007, della relazione previsionale e programmatica per il triennio 2007/2009, del bilancio pluriennale per il triennio 2007/2009 e allegati.

VERBALE DI DELIBERAZIONE DEL CONSIGLIO COMUNALE

VIII seduta

L'anno 2007, il giorno 22 del mese di marzo nella Residenza Municipale e precisamente nella sala delle adunanze consiliari, in ordine all'avviso di convocazione del Presidente del Consiglio comunale, Sante Sarracco, in data 14.3.2007 P.G.N.14916, fatto recapitare a ciascun consigliere, si è riunito il Consiglio comunale.

Alla trattazione dell'argomento in oggetto, in seduta pubblica, risultano presenti ed assenti i componenti del Consiglio come dal seguente prospetto:

COMPONENTI IL CONSIGLIO	Presenti o Assenti		Presenti o Assenti
1-Hüllweck Enrico (Sindaco)	pres.	21-Garbin Chiara	pres.
2-Alifuoco Ubaldo	ass.	22-Giuliari Giovanni	pres.
3-Asproso Ciro	pres.	23-Guaiti Alessandro	pres.
4-Bagnara Mario	pres.	24-Lucifora Mario	pres.
5-Bettenzoli Sung Ae	pres.	25-Mascotto Lucia	pres.
6-Borò Daniele	pres.	26-Milani Luca	pres.
7-Cangini Pierangelo	pres.	27-Nani Dino	pres.
8-Coppola Livia	pres.	28-Pellizzari Andrea	pres.
9-Cristofari Gianni	pres.	29-Poletto Luigi	pres.
10-Dal Lago Manuela	pres.	30-Porelli Valeria	pres.
11-Dal Lago Ornella	pres.	31-Quaresimin Marino	pres.
12-Dal Santo Antonio	pres.	32-Riboni Vincenzo	ass.
13-Dal Zotto Fiorenza	pres.	33-Rolando Giovanni Battista	pres.
14-Dalla Pozza Antonio Marco	ass.	34-Rossi Maria Elisabetta	pres.
15-Dori Gianfranco	pres.	35-Rucco Francesco	pres.
16-Dovigo Valentina	pres.	36-Sandoli Alessio	pres.
17-Equizi Franca	pres.	37-Sarracco Sante	pres.
18-Franzina Emilio	ass.	38-Soprana Stefano	pres.
19-Furlan Radivo Ivo	pres.	39-Tapparello Giuseppe	pres.
20-Galla Gabriele	pres.	40-Veltroni Claudio	pres.
		41-Zuin Carla	ass.

e pertanto risultano

Presenti 36 - Assenti 5

Presiede: Il Presidente del Consiglio comunale, Sante Sarracco

Partecipa: Il Segretario Generale, dott. Angelo Macchia

Sono designati a fungere da scrutatori i consiglieri sigg.:

Pellizzari Andrea, Poletto Luigi e Quaresimin Marino

Alla trattazione dell'argomento sono presenti i seguenti assessori: Zocca, Ancora, Favretto, Morsoletto, Gallo, Cicero, D'Amore, Abalti, Barbieri, Sorrentino e Magaddino.


Durante la trattazione congiunta degli oggetti nn.181, 182 e 183 e prima della votazione dell'oggetto n.181 escono Asproso, Equizi, Rolando e Soprana. Entra Riboni (presenti 33).

Prima della votazione dell'ordine del giorno n.1 presentato sull'oggetto n.182 dalla cons.Garbin rientrano Asproso, Equizi, Soprana e Zuin. Escono Cristofari e Poletto (presenti 35).

Prima della votazione dell'ordine del giorno n.2 presentato sull'oggetto n.182 dalla cons.Equizi escono Asproso e Dovigo. Rientra Rolando (presenti 34).

Escono gli assessori Ancora, Gallo, D'Amore, Abalti e Magaddino.

Prima della votazione dell'ordine del giorno n.3 presentato sull'oggetto n.182 dalla cons.Equizi escono il Sindaco Hüllweck, Dal Lago Manuela e Dal Zotto. Rientra Asproso (presenti 32).

Il cons. Poletto viene sostituito nella sua funzione di scrutatore dal cons.Rolando.

Escono gli assessori Sorrentino, Favretto e Barbieri. Rientrano gli assessori Abalti, D'Amore, Ancora e Dalla Negra.

Prima della votazione dell'ordine del giorno n.4 presentato sull'oggetto n.182 dalla cons.Equizi escono Asproso, Rucco e Sandoli. Rientrano Cristofari, Dal Lago Manuela e Poletto (presenti 32).

Prima della votazione dell'ordine del giorno n.5 presentato sull'oggetto n.182 dalla cons.Equizi escono Dal Lago Manuela, Rolando (che viene sostituito nella sua funzione di scrutatore dal cons.Poletto) e Zuin. Rientrano Dal Zotto, Rucco e Sandoli (presenti 32).

Escono gli assessori Abalti e Cicero. Rientrano gli assessori Favretto e Barbieri.

Prima della votazione dell'ordine del giorno n.6 presentato sull'oggetto n.182 dalla cons.Equizi escono Dal Santo, Garbin, Rossi e Sandoli. Rientra Zuin (presenti 29).

Prima della votazione dell'ordine del giorno n.7 presentato sull'oggetto n.182 dalla cons.Dal Lago Ornella escono Cristofari, Dal Zotto ed Equizi. Rientrano Asproso, Dal Santo, Dovigo, Garbin, Rossi e Sandoli (presenti 32).

Esce l'ass.Favretto. Rientrano gli assessori Gallo, Franzina e Cicero.

Prima della votazione dell'ordine del giorno n.8 presentato sull'oggetto n.182 dalla cons.Equizi rientrano il Sindaco Hüllweck, Dal Lago Manuela ed Equizi. Escono Asproso, Coppola, Dori, Dovigo, Garbin, Giuliani, Nani, Poletto, Soprana, Veltroni e Zuin (presenti 24).

Prima della votazione dell'ordine del giorno n.9 presentato sull'oggetto n.182 dalla cons.Equizi rientrano Coppola, Cristofari, Dori, Dovigo, Garbin, Giuliani, Nani, Poletto e Soprana. Esce Guaiti (presenti 32).

Rientra l'ass.Abalti. Escono gli assessori D'Amore, Gallo, Barbieri, Dalla Negra e Franzina.

Prima della votazione dell'ordine del giorno n.10 presentato sull'oggetto n.182 dal cons.Bagnara escono Cristofari, Dal Lago Manuela, Equizi, Garbin e Porelli. Rientra Veltroni (presenti 28).

Rientra l'ass.Franzina. Escono gli assessori Cicero e Morsoletto.

Prima della votazione dell'ordine del giorno n.11 presentato sull'oggetto n.182 dal cons.Furlan escono Dovigo, Giuliani, Poletto, Quaresimin, Riboni, Soprana e Veltroni. Rientrano Garbin e Guaiti (presenti 23).

Rientra l'ass. Morsoletto.

Prima della votazione dell'ordine del giorno n.12 presentato sull'oggetto n.182 dalla cons.Equizi escono Cangini e Guaiti. Rientrano Equizi, Giuliani, Poletto, Porelli e Soprana (presenti 26).

Prima della votazione dell'ordine del giorno n.13 presentato sull'oggetto n.182 dalla cons.Equizi esce Lucifora. Rientrano Cangini, Cristofari, Guaiti, Quaresimin e Riboni (presenti 30).

Prima della votazione dell'ordine del giorno n.15 presentato sull'oggetto n.182 dalla cons.Equizi escono il Sindaco Hüllweck e Dal Santo. Rientrano Lucifora e Veltroni (presenti 30).

Prima della votazione dell'ordine del giorno n.16 presentato sull'oggetto n.182 dalla cons.Rossi escono Cristofari, Equizi e Poletto. Rientrano Dal Lago Manuela e Dal Santo (presenti 29).

Rientrano gli assessori Gallo e Barbieri .

Prima della votazione dell'ordine del giorno n.17 presentato sull'oggetto n.182 dalla cons.Coppola rientrano il Sindaco Hüllweck, Cristofari ed Equizi (presenti 32).

Prima della votazione dell'ordine del giorno n.18 presentato sull'oggetto n.182 dal cons.Sandoli escono Cangini, Quaresimin, Riboni e Veltroni (presenti 28).

Esce l'ass.Gallo. Rientrano gli assessori Sorrentino e Magaddino.

Prima della votazione dell'ordine del giorno n.19 presentato sull'oggetto n.182 dal cons.Cangini rientrano Cangini, Quaresimin, Riboni e Veltroni (presenti 32).

Prima della votazione dell'ordine del giorno n.20 presentato sull'oggetto n.182 dal cons.Veltroni escono Cristofari e Lucifora. Rientrano Dal Zotto e Dovigo (presenti 32).

Esce l'ass.Sorrentino. Rientrano gli assessori D'Amore e Gallo.

Prima della votazione dell'ordine del giorno n.21 presentato sull'oggetto n.182 dal cons.Soprana esce il Sindaco Hüllweck. Rientrano Dalla Pozza, Lucifora e Poletto (presenti 34).

Prima della votazione dell'ordine del giorno n.22 presentato sull'oggetto n.182 dal cons.Bagnara rientra il Sindaco Hüllweck. Escono Dal Lago Manuela, Dalla Pozza, Dovigo, Equizi, Galla, Giuliani, Lucifora, Poletto e Soprana (presenti 26).

Escono gli assessori Franzina e Magaddino. Rientrano gli assessori Sorrentino e Dalla Negra.

Prima della votazione dell'ordine del giorno n.23 presentato sull'oggetto n.182 dal cons.Bagnara esce Garbin. Rientrano Galla e Lucifora (presenti 27).

Escono gli assessori Gallo, Barbieri e Dalla Negra. Rientrano gli assessori Favretto e Cicero.

Prima della votazione dell'ordine del giorno n.24 presentato sull'oggetto n.182 dal cons.Guaiti rientrano Asproso, Dalla Pozza, Dovigo, Giuliani, Poletto e Soprana (presenti 33).

Prima della votazione dell'ordine del giorno n.25 presentato sull'oggetto n.182 dal cons.Guaiti escono Coppola, Mascotto e Milani. Rientrano Equizi e Garbin (presenti 32).

Prima della votazione dell'emendamento n.1 presentato sull'oggetto n.182 dal Presidente del Consiglio comunale Sarracco escono Asproso, Cangini, Dalla Pozza, Dovigo, Giuliani, Guaiti, Poletto, Quaresimin, Riboni, Soprana e Veltroni. Rientrano Coppola, Mascotto e Milani (presenti 24).

Esce l'ass.Abalti. Rientrano gli assessori Gallo, Barbieri e Magaddino.

Prima della votazione dell'emendamento n.2 presentato sull'oggetto n.182 dalla cons.Garbin rientrano Dal Lago Manuela, Dovigo e Poletto. Esce Equizi (presenti 26).

Esce l'ass.Sorrentino.

Prima della votazione dell'emendamento n.3 presentato sull'oggetto n.182 dalla cons.Garbin escono il Sindaco Hüllweck, Dal Zotto, Dovigo e Poletto (presenti 22).

Rientrano gli assessori Sorrentino e Abalti


Durante la dichiarazione di voto del cons. Giuliari sull'oggetto n.182 esce il Presidente del Consiglio comunale; assume la presidenza del consiglio comunale la consigliera anziana presente Bettenzoli.

Durante la dichiarazione di voto del cons. Asproso sull'oggetto n.182 rientra il Presidente del Consiglio comunale, Sarracco, che riassume la presidenza.

Prima della votazione dell'oggetto n.182 rientrano il Sindaco Hüllweck, Asproso, Cangini, Dal Zotto, Dalla Pozza, Dovigo, Equizi, Giuliari, Guaiti, Poletto, Quaresimin, Soprana e Veltroni (persenti 35).

Prima della votazione dell'immediata eseguibilità dell'oggetto n.182 escono Cangini, Dalla Pozza, Dovigo, Equizi, Giuliari, Guaiti, Poletto, Quaresimin, Soprana e Veltroni (25).

OGGETTO CLXXXII

P.G.N.16819

Delib. n. 16

BILANCIO - Approvazione del bilancio di previsione per l'esercizio 2007, della relazione previsionale e programmatica per il triennio 2007/2009, del bilancio pluriennale per il triennio 2007/2009 e allegati.

Il Presidente ricorda che la trattazione congiunta degli oggetti n.181 "BILANCIO - Definizione della misura percentuale dei costi complessivi dei servizi pubblici a domanda individuale - Anno 2007", n.182 "BILANCIO - Approvazione del bilancio di previsione per l'esercizio 2007, della relazione previsionale e programmatica per il triennio 2007/2009, del bilancio pluriennale per il triennio 2007/2009 e allegati" e n.183 "BILANCIO - Approvazione del programma di ripartizione di una quota dei proventi derivanti dagli oneri di urbanizzazione secondaria relativo agli edifici destinati al Culto e opere religiose connesse, ai sensi degli artt. 2 e 7 della Legge Regionale n. 44 del 20.08.1987 "Disciplina del fondo per le opere di urbanizzazione" - Anno 2007", era stata sospesa nella seduta del 21.3 u.s., dopo la replica dell'ass.D'Amore; dà, quindi, la parola all'ass.Zocca per la replica.

Intervengono, per mozione d'ordine, i cons.Dal Lago Manuela e Asproso.

Il Presidente dà nuovamente la parola all'ass.Zocca che riprende la replica.

Interviene, per mozione d'ordine, la cons.Equizi.

Dopo la votazione dell'oggetto n.181, il Presidente dà la parola alla cons.Garbin per l'illustrazione del seguente ordine del giorno n.1, relativo all'oggetto n.182, già depositato alla presidenza:

"Considerato che l'inverno 2006/2007 ha presentato temperatura molto miti.

Preso atto che a consuntivo le spese di riscaldamento saranno notevolmente più basse rispetto gli anni precedenti

chiedo

che tale avanzo venga reinvestito in un'ottica di risparmio energetico portando tale cifra a favore del Piano Energetico Comunale.

f.to Chiara Garbin"

Interviene brevemente il cons.Quaresimin.

Il Presidente pone in votazione il soprascritto ordine del giorno.


Aperta la fase delle dichiarazioni di voto, intervengono i cons.Guaiti, a nome del gruppo consiliare La Margherita, Dovigo, a nome del gruppo consiliare Democratici di Sinistra, Equizi, Asproso, a nome del gruppo consiliare Verdi, Pellizzari, a nome del gruppo consiliare Forza Italia, Giuliari, a nome del gruppo consiliare Vicenza Capoluogo.

Nessun altro consigliere intervenendo, l'ordine del giorno n.1, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, all'unanimità (consiglieri presenti 35).

Il Presidente dà la parola alla cons.Equizi per l'illustrazione del seguente ordine del giorno n.2, relativo all'oggetto n.182, già depositato alla presidenza:

“Il Consiglio comunale di Vicenza,

rilevato che il bilancio pluriennale per il triennio 2003/2005 prevedeva, nell'anno 2003, lo stanziamento di lire 1.500.000.000 per l'allargamento della Strada comunale di Maddalene e la contemporanea realizzazione di marciapiedi e pista ciclabile,

preso atto che il bilancio pluriennale per il triennio 2004/2005/2006 riportava, per l'anno 2004, lo stanziamento di euro 950.000 sempre per la Strada comunale di Maddalene, lavori previsti allargamento marciapiedi e pista ciclabile,

considerato che la programmazione triennale 2005/2006/2007 riportava, per il 2006, la posta di euro 300.000 per la prosecuzione della sistemazione sempre della strada in oggetto,

verificato che l'ass.Cicero, rispondendo ad una mia interrogazione in data 9 gennaio 2006, ipotizzava nei mesi di giugno/luglio 2006 l'inizio dei lavori,

constatato che tali interventi risultato progettati e finanziati,

impegna il Sindaco e la Giunta ad attivarsi per iniziare i lavori entro il 2007.

F.to Equizi”

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, intervengono i cons.Quaresimin, a nome del gruppo consiliare La Margherita, Dal Lago Manuela, a nome del gruppo consiliare Lega Nord-Liga Veneta.

Nessun altro consigliere intervenendo, l'ordine del giorno n.2, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, avendo riportato 16 voti favorevoli, 10 contrari, essendosi astenuti 8 consiglieri (consiglieri presenti 34).

Il Presidente dà la parola alla cons.Equizi per l'illustrazione del seguente ordine del giorno n.3, relativo all'oggetto n.182, già depositato alla presidenza:

“Il Consiglio comunale di Vicenza,
rilevato che il Comune di Vicenza, negli ultimi anni, ha rilasciato numerose concessioni edilizie che prevedevano, in base a convenzioni stipulate con la proprietà, la realizzazione di parcheggi privati ad uso pubblico in sostituzione del pagamento di parte degli oneri di urbanizzazione,

verificato che molti dei posti auto summenzionati si trovano all'interno di edifici e cortili chiusi da cancelli e serrande,

considerato che tali parcheggi sono di fatto di pertinenza esclusiva dei residenti degli edifici costruiti in convenzione,

impegna il Sindaco e la Giunta a vendere il diritto di utilizzo pubblico dei garage.

F.to Equizi”

Interviene il cons.Quaresimin per chiedere chiarimenti, che vengono forniti dall'ass.Zocca.

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, intervengono i cons.Quaresimin, a nome del gruppo consiliare La Margherita, Equizi, Pellizzari, a nome del gruppo consiliare Forza Italia.

Nessun altro consigliere intervenendo, l'ordine del giorno n.3, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, avendo riportato 24 voti favorevoli, 1 contrario, essendosi astenuti 7 consiglieri (consiglieri presenti 32).

Il Presidente dà la parola alla cons.Equizi per l'illustrazione del seguente ordine del giorno n.4, relativo all'oggetto n.182, già depositato alla presidenza:

“Il Consiglio comunale di Vicenza,

rilevato che il comune di Vicenza, negli ultimi anni, ha rilasciato numerose concessioni edilizie che prevedevano, in base a convenzioni stipulate con la proprietà, la realizzazione di parcheggi privati ad uso pubblico in sostituzione del pagamento di parte degli oneri di urbanizzazione,

verificato che molti dei posti auto summenzionati si trovano all'interno di edifici e cortili chiusi da cancelli e serrande,

considerato che tali parcheggi sono di fatto di pertinenza esclusiva dei residenti degli edifici costruiti in convenzione,

impegna il Sindaco e la Giunta ad utilizzare tali strutture per uso pubblico, come previsto dalle convenzioni, ed a regolamentare gli utilizzi di tali parcheggi.

F.to Equizi”


Interviene l'ass.Cicero per fornire delucidazioni.

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, intervengono i cons.Equizi, Soprana, a nome del gruppo consiliare Vicenza Capoluogo.

Interviene nuovamente l'ass.Cicero per ulteriori precisazioni.

Nessun altro consigliere intervenendo, l'ordine del giorno n.4, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, avendo riportato 21 voti favorevoli, 4 contrari, essendosi astenuti 7 consiglieri (consiglieri presenti 32).

Il Presidente dà la parola alla cons.Equizi per l'illustrazione del seguente ordine del giorno n.5, relativo all'oggetto n.182, già depositato alla presidenza:

“Il Consiglio comunale di Vicenza, rilevato che questa Amministrazione ha speso nel 2005 circa 81.000 euro per informazione pubblica e campagne pubblicitarie,

verificato che la spesa prevista per il 2006 era di euro 65.000,

accertato che nel 2006 il Giornale di Vicenza ha incassato 10.000 euro (per pubblicazioni relative al Festivaljazz, mostra di Portoghesi e alpini) e TVA ha incassato oltre 54.000 euro (30.000 per la festa di Capodanno, oltre 24.000 per la trasmissione “Zoom” in diretta con il Comune, mentre manca il pagamento della trasmissione TG EXTRA,

considerato che la scelta dell'emittente e della testata avviene a trattativa privata, ratificata con delibera di giunta, e da tempo la scelta ricade sulle stesse aziende,

impegna il Sindaco e la Giunta ad indire una gara di appalto o in subordine a chiedere un preventivo a più testate ed emittenti.

F.to Equizi”

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, intervengono i cons.Giuliari, a nome del gruppo consiliare Vicenza Capoluogo, Quaresimin, a nome del gruppo consiliare La Margherita.

Prende la parola brevemente il Presidente Sarracco.

Interviene nuovamente il cons.Quaresimin.

Interviene, altresì, sempre in fase di dichiarazione di voto, la cons.Equizi.

Nessun altro consigliere intervenendo, l'ordine del giorno n.5, già posto ai voti, viene respinto, con votazione in forma palese a mezzo di procedimento elettronico, avendo riportato 23 voti contrari, 4 favorevoli, essendosi astenuti 5 consiglieri (consiglieri presenti 32).

Il Presidente dà la parola alla cons.Equizi per l'illustrazione del seguente ordine del giorno n.6, relativo all'oggetto n.182, già depositato alla presidenza:

“Il Consiglio comunale di Vicenza,

rilevato che questa Amministrazione ha in corso un contratto con l'emittente TVA per la messa in onda della trasmissione TG EXTRA;

accertato che la spesa per l'amministrazione è di circa 5.000 euro;

verificato che tale contratto è in scadenza;

impegna il Sindaco e la Giunta a non rinnovare il suddetto contratto.

F.to Equizi”

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, intervengono i cons.Giuliani, a nome del gruppo consiliare Vicenza Capoluogo, Quaresimin, a nome del gruppo consiliare La Margherita.

Nessun altro consigliere intervenendo, l'ordine del giorno n.6, già posto ai voti, viene respinto, con votazione in forma palese a mezzo di procedimento elettronico, avendo riportato 22 voti contrari, 1 favorevole, essendosi astenuti 6 consiglieri (consiglieri presenti 29).

Il Presidente dà la parola alla cons.Dal Lago Ornella per l'illustrazione del seguente ordine del giorno n.7, relativo all'oggetto n.182, già depositato alla presidenza:

“Il primo febbraio 2007 è stato pubblicato in G.U. il D.Lgs. 311 del 29.12.06 contenente disposizioni correttive ed integrative al D.Lgs. 192 del 19.08.05.

Tali decreti prevedono precise disposizioni riguardanti il rendimento energetico nell'edilizia.


In essi vengono stabiliti i requisiti della prestazione energetica degli edifici, le responsabilità di progettista e direttore dei lavori, le funzioni di regione ed ente locale.

La pubblicazione di tali norme ha creato grande fermento tra gli operatori del settore e grande interesse anche tra i cittadini utenti.

In mancanza delle linee guida nazionali alcuni enti locali, comuni e province, stanno proponendo una loro certificazione energetica (progetto eco.domus della provincia di VI, Sacert Milano, Casaclima Bolzano, S100 Asti ed altri) e alcuni costruttori hanno già iniziato a realizzare edifici che soddisfano tali parametri.

Ciò premesso

si chiede che


tra i corsi di aggiornamento previsti per i dipendenti comunali e per i quali è stato stanziato l'importo di € 120.000,00 ne vengano promossi alcuni riguardanti le nuove normative, onde evitare che gli utenti nel presentare progetti e dichiarazioni di fine lavori incorrano in personale non sufficientemente preparato e che il Comune sia costretto a rivolgersi a consulenti esterni per operare quegli accertamenti ed ispezioni di sua competenza, come previsto nell'art.3 del suddetto D.Lgs. 311.

Ornella Dal Lago
f.to Ornella Dal Lago”

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, intervengono i cons.Quaresimin, a nome del gruppo consiliare La Margherita, Dovigo, a nome del gruppo consiliare Democratici di Sinistra.

Nessun altro consigliere intervenendo, l'ordine del giorno n.7, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, all'unanimità (consiglieri presenti 32).

Il Presidente dà la parola alla cons.Equizi per l'illustrazione del seguente ordine del giorno n.8, relativo all'oggetto n.182, già depositato alla presidenza:

“Il Consiglio comunale di Vicenza,

rilevato che il Comune di Vicenza sostiene annualmente circa 1.000.000 di euro per spese telefoniche,

impegna il Sindaco e la Giunta a istituire una commissione interna di controllo per la verifica di eventuali anomalie o usi impropri.

F.to Equizi”

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, intervengono i cons.Quaresimin, a nome del gruppo consiliare La Margherita, Giuliari, a nome del gruppo consiliare Vicenza Capoluogo.

Nessun altro consigliere intervenendo, l'ordine del giorno n.8, già posto ai voti, viene respinto, con votazione in forma palese a mezzo di procedimento elettronico, avendo riportato 18 voti contrari, 1 favorevole, essendosi astenuti 5 consiglieri (consiglieri presenti 24).

Il Presidente dà la parola alla cons.Equizi per l'illustrazione del seguente ordine del giorno n.9, relativo all'oggetto n.182, già depositato alla presidenza:

“Il Consiglio comunale di Vicenza,

rilevato che dal 1995 il Comune di Vicenza non aggiorna gli oneri di urbanizzazione e costruzione ad eccezione dell'adeguamento ISTAT;

verificato che il Sindaco nel 1999 nominò un tecnico di sua fiducia, l'ing. Carlo Loro, perché esaminasse la situazione, accertasse eventuali evasioni e recuperasse le cifre illecitamente non versate;

impegna questa Amministrazione ad attivarsi affinché il Consiglio Comunale nomini entro il mese di settembre i componenti della commissione speciale per gli oneri di costruzione e urbanizzazione.

F.to Equizi”

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, interviene il cons. Quaresimin, a nome del gruppo consiliare La Margherita.

Prende brevemente la parola il Presidente Sarracco sul contenuto dell'ordine del giorno.

Interviene, altresì, sempre in fase di dichiarazione di voto, la cons. Equizi.

Nessun altro consigliere intervenendo, l'ordine del giorno n.9, già posto ai voti, viene respinto, con votazione in forma palese a mezzo di procedimento elettronico, avendo riportato 19 voti contrari, 3 favorevoli, essendosi astenuti 10 consiglieri (consiglieri presenti 32).

Il Presidente dà la parola al cons. Bagnara per l'illustrazione del seguente ordine del giorno n.10, relativo all'oggetto n.182, già depositato alla presidenza:

“La Commissione, nella riunione del 12 marzo u.s., dopo aver ascoltato l'illustrazione, da parte dell'arch. Guido Beltramini, direttore del C.I.S.A. “A. Palladio”, della programmazione degli eventi celebrativi del 500° anniversario della nascita del Palladio, in particolare della grande mostra che sarà allestita a Palazzo Barbaran Da Porto da settembre 2008 a gennaio 2009, per essere poi trasferita a Londra e a Washington, all'unanimità dei presenti (Asproso, Bagnara, Dal Lago O., Dalla Pozza, Giuliari, Lucifora, Pellizzari, Poletto, Rucco, Sandoli e Veltroni), ha espresso un parere che nella successiva seduta del 19 c.m. ha deliberato, a maggioranza (favorevoli Asproso, Bagnara, Dalla Pozza, Pellizzari, Poletto, Rucco e Sandoli), di trasformare in

ORDINE DEL GIORNO DEL CONSIGLIO COMUNALE

Pertanto

il Consiglio comunale, in occasione della discussione del bilancio di previsione 2007, in merito alla programmazione degli eventi celebrativi del 500° anniversario della nascita del Palladio, in particolare della grande mostra che sarà allestita a Palazzo Barbaran Da Porto da settembre 2008 a gennaio 2009, per essere poi trasferita a Londra e a Washington, su proposta della IV


Commissione consiliare, segnala la necessità di adeguati stanziamenti per il 2007 e il 2008 e propone che, a supporto del direttore dell'Assessorato alle attività culturali, dott. Riccardo Brazzale, venga creata un'apposita struttura operativa la quale, in accordo con il Comitato Nazionale presieduto dall'on. Amalia Sartori, Presidente del C.I.S.A. "A. Palladio", promuova e coordini le iniziative a livello cittadino.

Vicenza, 20.03.07

Il Presidente della Commissione
(prof. Mario Bagnara)
f.to Mario Bagnara"

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, intervengono i cons. Quaresimin, a nome del gruppo consiliare La Margherita, Soprana, a nome del gruppo consiliare Vicenza Capoluogo.

Nessun altro consigliere intervenendo, l'ordine del giorno n.10, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, all'unanimità (consiglieri presenti 28).

Il Presidente dà la parola al cons. Furlan per l'illustrazione del seguente ordine del giorno n.11, sottoscritto anche dai cons. Pellizzari, Bagnara, Dori, Dal Lago Ornella, Mascotto, Nani, Rucco, Lucifora, Coppola, Galla, Porelli e Rossi, relativo all'oggetto n.182, già depositato alla presidenza:

"Nell'agosto del 1708 venne aperta a Vicenza, in Contrà del Monte, una Biblioteca destinata a tutti i cittadini.

Un evento veramente eccezionale per l'epoca. Il merito dell'iniziativa fu sicuramente degli amministratori comunali, ma, soprattutto, di Giovanni Maria Bertolo giureconsulto della Veneta Repubblica, il quale da molti anni aveva comunicato la sua intenzione di donare alla città palladiana la propria biblioteca chiedendo, peraltro, che la comunità si facesse carico di costruire il necessario "vaso",

L'impegno per una sede adeguata, ancora oggi identificabile per la scritta "Biblioteca Bertoliana" e il motto greco Psychès Yatreion (luogo di cura della mente) presenti sulla facciata, fu onorato mettendo un'ipoteca addirittura su Campo Marzo.

Duecentodieci anni dopo, nel 1910, la Bertoliana fu trasportata in spazi considerati più consoni alle mutate esigenze del servizio bibliotecario dalla stessa svolta. L'antico cenobio dei Padri Somaschi in Contrà Riale, da tempo ormai non più residenziale conventuale, accolse la storica biblioteca cittadina.

Quella sede, Palazzo S. Giacomo, ancor oggi ospita il nucleo centrale della Bertoliana. Lo fa in modo del tutto inadeguato, incapace di comprenderne fisicamente le raccolte, di sorreggerne il peso, di accogliere le migliaia di utenti, di garantire giusta espressione alle radicalmente mutate sfaccettature del mondo dell'informazione.

Oltre a ciò l'edificio, pur oggetto di costante intervento di manutenzione, appare fatiscente anche all'esterno. In attesa di quell'organico intervento, più volte auspicato, atto a garantire alla Bertoliana ed ai suoi servizi bibliotecari adeguato libero movimento, ci si propone di migliorarne almeno l'immagine esterna.

Si vorrebbe, pertanto, mettere in programma per il 300° anniversario la ridipintura esterna del complesso di S.Giacomo, che comprenda anche l'area chiostro che sta per essere ricollegata, anche funzionalmente, all'adiacente chiesa, ora sala conferenze dell'Istituzione culturale.

Con l'occasione riterremo opportuno non solo riproporre con evidenza la scritta "Biblioteca Bertoliana" sulla facciata, ma anche recuperare, sulla stessa parete, quel motto greco, sopra riportato, che accompagnò fin dalle origini il percorso di questa nostra storica realtà culturale.

L'intervento dovrebbe iniziare con adeguato anticipo così da permetterne il completamento per le celebrazioni dell'anniversario che sono previste a partire dai primi mesi del prossimo 2008.

F.to Ivo Furlan Radivo
f.to Gianfranco Dori
f.to F.Rucco
f.to Gabriele Galla
f.to Mascotto Lucia"

f.to Andrea Pellizzari
f.to Ornella Dal Lago
f.to Mario Lucifora
f.to Valeria Porelli

f.to Mario Bagnara
f.to Nani Dino
f.to L.Coppola
f.to Elisabetta Rossi

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, nessun consigliere intervenendo, l'ordine del giorno n.11, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, all'unanimità (consiglieri presenti 23).

Il Presidente dà la parola alla cons.Equizi per l'illustrazione del seguente ordine del giorno n.12, relativo all'oggetto n.182, già depositato alla presidenza:

"Il Consiglio comunale di Vicenza,

rilevato che AIM paga forfettariamente la COSAP per l'occupazione di spazi pubblici conseguenti ai lavori eseguiti in proprio,

accertato che AIM per i lavori eseguiti per conto terzi in via Sant'Antonino ha pagato solo 200 euro,


impegna il Sindaco e la Giunta ad aggiornare in tempi brevi l'importo forfettario pagato da AIM.

F.to Equizi"

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, nessun consigliere intervenendo, l'ordine del giorno n.12, già posto ai voti, viene respinto, con votazione in forma palese a mezzo di procedimento elettronico, avendo riportato 22 voti contrari, 1 favorevole, essendosi astenuti 3 consiglieri (consiglieri presenti 26).

Il Presidente dà la parola alla cons.Equizi per l'illustrazione del seguente ordine del giorno n.13, relativo all'oggetto n.182, già depositato alla presidenza:


“Il Consiglio comunale di Vicenza,

- rilevato che l'elenco dei beni comunali presenterebbe discordanze significative tra quanto risulta nella realtà e dai dati forniti dall'Ufficio Patrimonio;
- considerato che, sempre secondo la segnalazione, ci sono errori macroscopici ad esempio un edificio rurale (quindi con reddito quasi zero) in centro storico dichiarato da anni come deposito AIM, oppure " bosco ceduo " o " incolto "(con un reddito praticamente quasi nullo) dove da anni esiste invece un parcheggio a pagamento;
- visto che secondo le norme i Revisori dei conti devono svolgere in questo campo un controllo a campione, non è detto che tutti i beni siano stati controllati, e quindi la loro responsabilità in qualche modo è relativa;

impegna il Sindaco e la Giunta di ordinare una urgente verifica catastale dei beni comunali ed inoltre un controllo dei canoni di affitto applicati.

F.to Equizi”

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, nessun consigliere intervenendo, l'ordine del giorno n.13, già posto ai voti, viene respinto, con votazione in forma palese a mezzo di procedimento elettronico, avendo riportato 13 voti contrari, 9 favorevoli, essendosi astenuti 8 consiglieri (consiglieri presenti 30).

Il Presidente Sarracco informa il Consiglio che il documento recante il n.14 è stato inserito erroneamente in quanto non si trattava di un ordine del giorno; dà, quindi, la parola alla cons.Equizi per l'illustrazione del seguente ordine del giorno n.15, relativo all'oggetto n.182, già depositato alla presidenza:

“Rilevato che per l'anno 2007 sono previsti fondi per il recupero dei teatri di quartiere,

preso atto che l'unico vero teatro della Circoscrizione 6 è il teatro di proprietà parrocchiale di Maddalene,

considerato che tale richiesta era stata avanzata dal Consiglio di Circoscrizione 6 con ordine del giorno approvato all'unanimità il 21/07/2004,

impegna il Sindaco e la Giunta a reperire i fondi necessari per la ristrutturazione del teatro di Maddalene.

F.to Equizi”

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, interviene il cons.Guaiti, a nome del gruppo consiliare La Margherita.

Nessun altro consigliere intervenendo, l'ordine del giorno n.15, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, avendo riportato 14 voti favorevoli, 13 contrari, essendosi astenuti 3 consiglieri (consiglieri presenti 30).

Il Presidente dà la parola alla cons.Rossi per l'illustrazione del seguente ordine del giorno n.16, sottoscritto anche dai cons.Nani, Dal Zotto, Hüllweck, Pellizzari, Mascotto, Lucifora, Bagnara, Dori, Porelli, Dal Lago Ornella, Furlan, Galla, Coppola, Garbin e Tapparello, relativo all'oggetto n.182, già depositato alla presidenza:

“La città di Vicenza è ricca di monumenti, piazze e palazzi storici di inestimabile valore artistico, giustamente dichiarati dall'Unesco patrimonio dell'Umanità. In virtù di tali ricchezze monumentali ed architettoniche, il Centro storico di Vicenza rappresenta un “unicum” di raro riscontro a livello sia nazionale che internazionale.

Tale patrimonio artistico, che sta promuovendo un interesse crescente dal punto di vista turistico, con evidenti vantaggi in termine di immagine e di indotto economico, necessita di essere adeguatamente conservato ed opportunamente valorizzato.

Una adeguata illuminazione serale dei monumenti e dei palazzi contribuirebbe alla loro valorizzazione esaltando la bellezza dei particolari architettonici, con un valore aggiunto scenografico non ottenibile con la sola luce del giorno. Gli effetti in termini di abbellimento e di attrattiva del Centro storico ne aumenterebbero la frequentazione serale da parte dei vicentini con ulteriore rivitalizzazione del Centro cittadino, ma, soprattutto, potrebbero indurre molti turisti a pernottare in città anziché limitarsi al turismo mordi e fuggi, concentrato nelle ore diurne, che penalizza Vicenza.

E' da sottolineare, inoltre, che molte città d'arte, in Italia e all'estero, hanno fatto dell'illuminazione notturna di monumenti e palazzi il punto di forza della propria attrattiva turistica con programmi specifici di visite guidate notturne.

Alla luce di tali considerazioni

si invita codesta Amministrazione

ad avviare un progetto di illuminazione serale dei principali monumenti e palazzi del Centro storico, procedendo per stralci e individuando degli interventi iniziali che non comportino rilevanti aggravii per il bilancio.

Si suggeriscono a tale scopo i seguenti interventi di illuminazione:

- 1) la Loggia del Capitaniato come primo intervento nell'ambito di un progetto di illuminazione complessiva di tutti i palazzi pubblici e privati di Piazza dei Signori.
- 2) Una più adeguata illuminazione di Piazza S.Lorenzo.
- 3) L'Angelo sovrastante la colonna posta al centro della rotatoria di Piazza XX Settembre.
- 4) Porta S.Bortolo.


Si ritiene che l'avvio di tale progetto da parte dell'Amministrazione possa attivare un circolo virtuoso che coinvolga a breve anche Enti privati e comuni cittadini proprietari di palazzi del Centro storico.

I consiglieri comunali

F.to Elisabetta Rossi
f.to Enrico Hüllweck
f.to Mario Lucifora
f.to Valeria Porelli
f.to Galla Gabriele
f.to G.Tapparello"

f.to Nani Dino
f.to Andrea Pellizzari
f.to Mario Bagnara
f.to Ornella Dal Lago
f.to L.Coppola

f.to Dal Zotto
f.to Mascotto Lucia
f.to Gianfranco Dori
f.to Furlan
f.to Chiara Garbin

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, intervengono i cons.Quaresimin, a nome del gruppo consiliare La Margherita, Equizi, Giuliari, a nome del gruppo consiliare Vicenza Capoluogo, Rossi, a nome del gruppo consiliare Forza Italia, Coppola, a nome del gruppo consiliare Alleanza Nazionale.

Nessun altro consigliere intervenendo, l'ordine del giorno n.16, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, all'unanimità (consiglieri presenti 29).

Il Presidente dà la parola alla cons.Coppola per l'illustrazione del seguente ordine del giorno n.17, sottoscritto anche dai cons.Bagnara, Pellizzari, Dori, Dal Lago Ornella, Mascotto, Rossi, Furlan, Milani e Giuliari, relativo all'oggetto n.182, già depositato alla presidenza:

"L'Orchestra del Teatro Olimpico è sicuramente una delle realtà artistiche più significative della nostra città.

Grazie al contributo del Comune, dei privati e da quest'anno anche della Regione Veneto, l'Orchestra ha saputo assumere un respiro più ampio, facendosi conoscere non solo a livello nazionale, ma anche internazionale.

PREMESSO CHE:

- è fuori dubbio il valore della promozione culturale che l'Orchestra sinfonica ufficiale della città svolge a favore del pubblico vicentino
- la nostra città, specialmente alla vigilia dell'inaugurazione del nuovo Teatro, non può che prevedere una programmazione musicale di altissimo livello
- l'Orchestra del Teatro Olimpico beneficia dal Comune di un contributo per la gestione che è rimasto inalterato da molti anni, a fronte di una mole organizzativa almeno raddoppiata
- la nostra città si sta preparando a celebrare con numerose manifestazioni il 500° anniversario della nascita di A.Palladio

IL CONSIGLIO COMUNALE IMPEGNA IL SINDACO E LA GIUNTA

a destinare, per quanto possibile, nell'ambito della disponibilità futura, un contributo aggiuntivo all'Orchestra del Teatro Olimpico, non solo come segno di riconoscimento dell'impegno profuso e della qualità artistica raggiunta, ma anche come aiuto concreto per l'ulteriore crescita.

F.to L.Coppola
f.to Gianfranco Dori
f.to Elisabetta Rossi
f.to G.Giuliani"

f.to Mario Bagnara
f.to Ornella Dal Lago
f.to Furlan

f.to Andrea Pellizzari
f.to Mascotto Lucia
f.to Luca Milani

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, interviene il cons.Bagnara, a nome del gruppo consiliare UDC.

Nessun altro consigliere intervenendo, l'ordine del giorno n.17, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, all'unanimità (consiglieri presenti 32).

Il Presidente dà la parola al cons.Sandoli per l'illustrazione del seguente ordine del giorno n.18, sottoscritto anche dai cons.Dal Santo, Dal Lago Manuela e Borò, relativo all'oggetto n.182, già depositato alla presidenza:

"Il Consiglio comunale

considerato che

- tra le attività istituzionali dello staff del Sindaco vi è quella di distribuire agli sposi copia della Costituzione e della Bandiera Italiana;
- la Regione riconosce l'importanza della propria bandiera e con L.R. 10 aprile 1998 n.10 disciplina le modalità d'uso ed esposizione della bandiera della Regione del Veneto da parte delle amministrazioni e degli enti pubblici purchè affiancata dalla bandiera della Repubblica italiana e da quella dell'Unione Europea,

impegna

il Sindaco ad adottare i necessari provvedimenti affinché agli sposi sia distribuita anche la bandiera della Regione Veneto.

F.to Alessio Sandoli
f.to D.Borò"

f.to Dal Santo Antonio

f.to Manuela Dal Lago

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, nessun consigliere intervenendo, l'ordine del giorno n.18, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, avendo riportato 24 voti favorevoli, 3 contrari, essendosi astenuto 1 consigliere (consiglieri presenti 28).


Il Presidente dà la parola al cons.Cangini per l'illustrazione del seguente ordine del giorno n.19, sottoscritto anche dai cons.Veltroni, Quaresimin, Guaiti, Asproso e Poletto, relativo all'oggetto n.182, già depositato alla presidenza:

“L'Istituto per le Ricerche di Storia Sociale e Religiosa è da tempo annoverato una tra le più significative istituzioni culturali della nostra città. La sua qualificata attività è forse più conosciuta ed apprezzata a livello europeo (recentemente anche in alcuni Paesi dell'Est) che non a livello cittadino. E' invece nostro dovere e nostro compito favorire tutte le necessarie ed opportune occasioni affinché il suo lavoro rientri nel circuito dell'offerta culturale e sia proprio la comunità vicentina ad esserne per prima beneficiata.

Già lo scorso anno questo Consiglio comunale votò un ordine del giorno che richiedeva all'Amministrazione di stilare una convenzione per la realizzazione di progetti culturali con ricaduta prioritaria nel nostro territorio; tale richiesta con il presente documento viene reiterata stante la sua fondamentale importanza. Vanno inoltre evidenziate le carenze logistiche e di sicurezza di una sede prestigiosa sotto l'aspetto storico-architettonico, ma bisognosa di un radicale intervento di ristrutturazione. Ciò costituisce un serio problema anche per lo svolgimento della normale attività dell'Istituto, ma è notorio che ulteriori difficoltà derivano dalla sovrapposizione della duplice proprietà del complesso di San Rocco, indivisa tra il Comune e la Provincia. Tema quest'ultimo datato e delicato, ma che un sano realismo accompagnato da buona volontà amministrativa dovrebbe quanto prima definire, considerata anche la vicinanza oltre le mura storiche del nuovo teatro civico. E' inoltre quasi superfluo ricordare che come altre istituzioni culturali, anch'esso soffre di difficoltà economiche legate al cambiamento di scenari e metodi nel reperire le necessarie risorse finanziarie. In quest'ottica l'Istituto si sta muovendo su vari fronti per assicurarsi un dignitoso bilancio alle sue molteplici attività.

Il Consiglio comunale, pertanto, oltre ad impegnare l'Amministrazione per un accordo culturale con l'Istituto, invita la Giunta a valutare l'opportunità, nel redigere il piano esecutivo di gestione, di incrementare in segno di considerazione ed apprezzamento il contributo finora erogato che pareggia con quanto viene richiesto per l'affitto dei locali occupati.

F.to Pierangelo Cangini
f.to Guaiti Sandro

f.to Claudio Veltroni
f.to Ciro Asproso

f.to Quaresimin
f.to Luigi Poletto”

Interviene il Sindaco Hüllweck

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, intervengono i cons.Bagnara, a nome del gruppo consiliare UDC, Quaresimin, a nome del gruppo consiliare La Margherita, Dal Lago Manuela, a nome del gruppo consiliare Lega Nord-Liga Veneta, Giuliari, a nome del gruppo consiliare Vicenza Capoluogo.

Nessun altro consigliere intervenendo, l'ordine del giorno n.19, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, all'unanimità (consiglieri presenti 32).

Il Presidente dà la parola al cons.Veltroni per l'illustrazione del seguente ordine del giorno n.20, sottoscritto anche dai cons.Quaresimin, Cangini e Guaiti, relativo all'oggetto n.182, già depositato alla presidenza:

“Il ricorso a bevande alcoliche sta dilagando anche tra i minori: occorre intervenire

Negli ultimi giorni, il governo Prodi ha siglato un patto con i gestori delle discoteche affinché non vengano servite bevande alcoliche a chi guida, identificandolo con un braccialetto o un timbro all'ingresso.

Si tratta di una buona misura per prevenire gravi incidenti stradali, la cui applicazione a livello locale deve essere verificata e può essere potenziata incentivando i gestori ad adottare anche altre misure come l'ingresso gratuito o le bevande analcoliche gratis per l'autista.

L'obiettivo, tuttavia, deve essere allargato. Non si tratta solo di evitare incidenti mortali, scopo peraltro già importante, ma occorre anche tutelare la salute dei giovani, in special modo dei minorenni, con una azione di prevenzione nei confronti di droghe, fumo e alcol.

A tale scopo occorrono iniziative in molteplici direzioni, promosse dagli enti locali e coordinate con diversi partner ed attori.

I luoghi critici per l'accesso all'alcol non sono solo le discoteche, ma anche i bar, i supermercati, le feste private. Occorre sensibilizzare i genitori, ma anche richiamare alle proprie responsabilità baristi, ristoratori, cassieri di supermercati.

La somministrazione di alcolici a minori di 16 anni è già oggi un reato (l'art.689 del codice penale punisce con pena pecuniaria da 516 a 2.582 euro ovvero la pena della permanenza domiciliare da 15 a 45 giorni ovvero la pena del lavoro di pubblica utilità da 20 giorni a sei mesi e la pena accessoria della sospensione dell'esercizio). Invece, il divieto di vendita di alcolici a minori negli esercizi commerciali è in vigore, in Italia, solo nella provincia autonoma di Bolzano, mentre è legge dello stato in diversi paesi europei. Occorrono perciò iniziative amministrative, valutando la possibilità di ordinanze comunali, o legislative, regionali o nazionali, come era già intenzione del ministro Sirchia.

Occorre poi promuovere l'uso di bevande e cocktail analcolici, realizzare discoteche pomeridiane alcohol-free, diversificare l'offerta di spazi pubblici e momenti di ritrovo, festa ed animazione coinvolgendo associazioni ed oratori.

F.to Claudio Veltroni f.to Quaresimin f.to P.Cangini f.to Guaiti Sandro”


Interviene il Sindaco Hüllweck

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, interviene il cons.Quaresimin, a nome del gruppo consiliare La Margherita.

Nessun altro consigliere intervenendo, l'ordine del giorno n.20, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, all'unanimità (consiglieri presenti 32).

Il Presidente dà la parola al cons.Soprana per l'illustrazione del seguente ordine del giorno n.21, sottoscritto anche dai cons.Giuliari, Asproso, Bagnara, Cangini, Dalla Pozza, Bettinzoli, Quaresimin, Garbin e Dovigo, relativo all'oggetto n.182, già depositato alla presidenza:


“Nel settore degli interventi di riqualificazione e riammodernamento dei parchi storici cittadini, Giardini Salvi e Campo Marzo, occorre prestare attenzione agli aspetti conservativi, di sostenibilità ambientale, di funzionalità del ciclo idrico e di contenimento dei conseguenti costi di manutenzione ordinaria.

A titolo esemplificativo, il progetto che l'Amministrazione comunale ha predisposto prevede il pescaggio dell'acqua scavando due nuovi pozzi. Questo comporterà un emungimento della falda ad un livello ancor più profondo con conseguenti problematiche per l'alimentazione della peschiera. Inoltre, le scelte progettuali relative all'arredo, paiono estremamente onerose e non adeguate al contesto storico e architettonico.

Alla luce di quanto esposto si INVITA il Sindaco e la giunta, prima di procedere con gli incarichi esecutivi, a coinvolgere il consiglio comunale, attraverso le sue commissioni di studio, per mettere in atto tutte le opportune modifiche e migliorie al progetto in questione.

I CONSIGLIERI COMUNALI

F.to Stefano Soprana
f.to Mario Bagnara
f.to Sung Ae Bettenzoli
f.to Valentina Dovigo”

f.to Giuliani
f.to P.Cangini
f.to Quaresimin

f.to Ciro Asproso
f.to Antonio M.Dalla Pozza
f.to Chiara Garbin

Interviene l'ass.Ancora.

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, intervengono i cons.Veltroni, a nome del gruppo consiliare La Margherita, Equizi, Dovigo, a nome del gruppo consiliare Democratici di Sinistra, Bagnara, a nome del gruppo consiliare UDC.

Nessun altro consigliere intervenendo, l'ordine del giorno n.21, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, avendo riportato 25 voti favorevoli, 8 contrari, essendosi astenuto 1 consigliere (consiglieri presenti 34).

Il Presidente dà la parola al cons.Bagnara per l'illustrazione del seguente ordine del giorno n.22, sottoscritto anche dai cons.Rucco e Bettenzoli, relativo all'oggetto n.182, già depositato alla presidenza:

“Premesso

- Che aumentano di anno in anno i disagi degli automobilisti e dei residenti della zona nord-est della Città, in particolare dei quartieri di Anconetta e Ospedaletto, per la frequente chiusura delle sbarre del passaggio a livello di viale Anconetta che soprattutto nelle ore di punta provoca code di auto e camion fino ad Ospedaletto, con ovvi disagi per i residenti, sia di tipo viabilistico sia di tipo sanitario;

- che nel marzo del 2003 le Ferrovie Italiane (Rfi) presentarono al comune di Vicenza l'“Analisi preliminare di fattibilità tecnica” per l'eliminazione del passaggio a livello di Anconetta, analisi che prevedeva la realizzazione di un sottopasso stradale lungo viale Anconetta, l'istituzione del senso unico in via Scuole dell'Anconetta, la deviazione di via Cul de Ola sulla viabilità locale e la realizzazione di una pista ciclabile larga 2,00 m lungo viale Anconetta all'interno del sottopasso stesso;
- che l'“Analisi preliminare di fattibilità tecnica” non ha comunque potuto dare, proprio per la sua stessa natura di “analisi preliminare”, una risposta definitiva sull'effettiva fattibilità tecnica dell'opera;
- che nella stessa relazione allegata allo studio preliminare si ipotizzano incognite tecniche legate allo stato geologico del sottosuolo e della posizione della falda, ovviamente dipanabili solo con un'accurata serie di indagini geologiche non effettuate durante lo studio stesso, ed incognite legate alla presenza di sottoservizi in vicinanza alla ferrovia;
- che la realizzazione del sottopasso stradale e la relativa eliminazione del passaggio a livello sono ormai una assoluta necessità per tutta la Città, e quindi diventa prioritario concludere lo studio di fattibilità per verificare la consistenza delle problematiche tecniche ipotizzate nell'analisi preliminare;

tutto ciò premesso

alla luce dell'aumento dei disagi dei residenti del Comune di Vicenza, in particolare dei residenti di Anconetta e Ospedaletto, alla luce dell'incremento continuo del traffico che di mese in mese allunga le file in attesa dell'apertura delle sbarre, il Consiglio comunale

impegna l'Amministrazione a prendere in considerazione la necessità di redigere l'“Analisi definitiva di fattibilità tecnica” dell'eliminazione di passaggio a livello di Anconetta mediante sottopasso stradale, ossia di verificare se effettivamente sussistano le ipotizzate incognite tecniche legate ad aspetti urbanistici, geologici e infrastrutturali citate nell'Analisi preliminare del marzo 2003.

Vicenza, 22.3.07

F.to Mario Bagnara

f.to F.Rucco

f.to Sung Ae Bettenzoli”

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, intervengono i cons.Quaresimin, a nome del gruppo consiliare La Margherita, Dalla Pozza, a nome del gruppo consiliare Democratici di Sinistra, Equizi.

Nessun altro consigliere intervenendo, l'ordine del giorno n.22, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, all'unanimità (consiglieri presenti 26).

Il Presidente dà la parola al cons.Bagnara per l'illustrazione del seguente ordine del giorno n.23, sottoscritto anche dai cons.Pellizzari, Rucco e Bettenzoli, relativo all'oggetto n.182, già depositato alla presidenza:


“Premesso

- che questa primavera nel Comune di Monticello Conte Otto inizieranno i lavori per il completamento, fino al Confine con il Comune di Vicenza, della pista ciclabile di Cavazzale lungo il lato ovest della ferrovia Vicenza-Schio, e quindi si presuppone che già entro la prossima estate la pista ciclabile raggiungerà il confine comunale di Vicenza;
- che nel maggio 2006 è stato firmato dagli Uffici tecnici del Comune di Vicenza l'“avvio del procedimento amministrativo” del primo stralcio del progetto della pista in territorio di Vicenza, dal confine comunale con Monticello Conte Otto fino a via Scuole dell'Anconetta lungo la ferrovia Vicenza-Schio;
- che da una analisi preliminare dei costi del tratto di pista oggi prevista dal Comune di Vicenza (cioè tra via Scuole dell'Anconetta e il confine comunale per una distanza complessiva di 1750 m), il finanziamento oggi disponibile (404.000 €) non sarebbe sufficiente nemmeno a completare tale tratto, e che sarebbe sufficiente solo per realizzare unicamente la massicciata, cioè priva delle necessarie finiture quali pavimentazione, illuminazione, cordoli di contenimento, ecc.;
- che il P.R.G. vigente del Comune di Vicenza prevederebbe la pista ciclabile lungo la ferrovia Vicenza-Schio fino alla zona Parco Città, a circa 600 m dal passaggio a livello dell'Anconetta verso sud, previsione che darebbe veramente senso ed utilità ad una pista ciclabile intercomunale direttamente usufruibile da quartieri e frazioni a nord della Città e che potrebbe anche rivitalizzare la zona residenziale e il centro commerciale di Parco Città,

tutto ciò premesso

il Consiglio comunale impegna l'Amministrazione a valutare l'opportunità di provvedere quanto prima al completo finanziamento della pista ciclabile Cavazzale-Parco Città, in sintonia con le previsioni di P.R.G. e per dare un senso compiuto alla pista ciclabile di Cavazzale che nei prossimi mesi raggiungerà il confine comunale.

Vicenza, 21.03.07

F.to Mario Bagnara

f.to Pellizzari

f.to F.Rucco

f.to Sung Ae Bettenzoli”

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, intervengono i cons.Quaresimin, a nome del gruppo consiliare La Margherita, Dalla Pozza, a nome del gruppo consiliare Democratici di Sinistra.

Nessun altro consigliere intervenendo, l'ordine del giorno n.23, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, all'unanimità (consiglieri presenti 27).

Il Presidente dà la parola al cons.Guaiti per l'illustrazione del seguente ordine del giorno n.24, sottoscritto anche dai cons.Cangini, Veltroni e Quaresimin, relativo all'oggetto n.182, già depositato alla presidenza:

“Considerato che l’ass.Cicero in Commissione bilancio rispondendo ad una mia precisa domanda sulla procedura di esproprio in Strada delle Maddalene, ipotizzava che tale operazione sarà conclusa entro i mesi di marzo – aprile 2007,

i sottoscritti consiglieri comunali

impegnano il Sindaco, la Giunta e l’assessore affinché siano rispettati tali tempi e dare avvio nel più breve tempo possibile ai lavori per la messa in sicurezza di tale Strada delle Maddalene.

F.to Guaiti Sandro
f.to Quaresimin”

f.to Pierangelo Cangini

f.to C.Veltroni

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, interviene il cons.Dalla Pozza, a nome del gruppo consiliare Democratici di Sinistra.

Nessun altro consigliere intervenendo, l’ordine del giorno n.24, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, avendo riportato 19 voti favorevoli, 8 contrari, essendosi astenuti 6 consiglieri (consiglieri presenti 33).

Il Presidente dà la parola al cons.Guaiti per l’illustrazione del seguente ordine del giorno n.25, sottoscritto anche dai cons.Asproso, Veltroni e Cangini, relativo all’oggetto n.182, già depositato alla presidenza:

“Considerato che in Commissione bilancio l’ass.Ancora si è impegnata a dare tutte le informazioni relative alle somme stanziare nei vari bilanci comunali, dove risultava alla voce Teatro di Quartiere Maddalene € 300.000 e in quest’ultimo bilancio di € 100.000.

Valutato che c’era un precedente impegno dell’Amministrazione di recuperare tale Teatro

i sottoscritti consiglieri comunali
impegnano il Sindaco e la Giunta

a destinare i fondi stabiliti in bilancio per la ristrutturazione del Teatro parrocchiale delle Maddalene.

F.to Guaiti Sandro

f.to Asproso


f.to C.Veltroni

f.to Pierangelo Cangini”

Il Presidente pone in votazione il soprascritto ordine del giorno.

Aperta la fase delle dichiarazioni di voto, intervengono i cons.Dalla Pozza, a nome del gruppo consiliare Democratici di Sinistra, Equizi.

Nessun altro consigliere intervenendo, l’ordine del giorno n.25, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, avendo riportato 17 voti favorevoli, 12 contrari, essendosi astenuti 3 consiglieri (consiglieri presenti 32).


Concluse le votazioni degli ordini del giorno, il Presidente Sarracco illustra il seguente emendamento n.1, relativo all'oggetto n.182, presentato dallo stesso e sottoscritto anche dal cons.Rucco, già depositato alla presidenza:

“Istituzione di un nuovo capitolo ad investimenti:

Codice stato	capitolo	descrizione	importo
2060201	1877000	Lavori di realizzazione, ampliamento e miglioramento di impianti sportivi	+ € 1.000.000,00

e l'istituzione dei corrispondenti nuovi capitoli di entrata in conto capitale:

Codice stato	capitolo	descrizione	importo
4030862	86200	Contributo regionale per lavori di realizzazione, ampliamento e miglioramento su impianti sportivi	+ € 500.000,00
4050863	86300	Contributo da privati per lavori di realizzazione, ampliamento e miglioramento su impianti sportivi	+ € 500.000,00

Motivazione: a seguito deliberazione della Giunta regionale n.115 del 23.1.2007 “Norme in materia di sport e tempo libero. Programmazione annuale degli interventi”.

Vicenza, 12.3.2007

F.to Sarracco Sante

f.to F.Rucco”

Sul presente emendamento sono stati espressi i seguenti pareri:

“Si esprime parere favorevole sotto il profilo della regolarità tecnica all'accoglimento del presente emendamento.

Addi, 19 marzo 2007

IL RESPONSABILE DEL SERVIZIO

(Bressan arch.Gianni)

f.to Bressan

“Visto il parere favorevole di regolarità tecnica espresso dal responsabile del servizio interessato, si esprime parere favorevole sotto il profilo della regolarità contabile.

Addi, 19 marzo 2007

IL DIRETTORE SETTORE
PROGRAMMAZIONE E CONTABILITA' ECONOMICA
(Bellesia dott.Mauro)
f.to Bellesia”

IL RAGIONIERE CAPO
(Andreatta dott.Paolo)
f.to Andreatta

Il Presidente pone in votazione il soprascritto emendamento.

Aperta la fase delle dichiarazioni di voto, intervengono i cons. Dalla Pozza, a nome del gruppo consiliare Democratici di Sinistra, Equizi, Quaresimin, a nome del gruppo consiliare La Margherita.

Intervengono il Sindaco Hüllweck e l'ass. Morsolotto.

Il Presidente Sarracco prende la parola per alcune precisazioni.

Nessun altro consigliere intervenendo, l'emendamento n.1, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, avendo riportato 21 voti favorevoli, 1 contrario, essendosi astenuti 2 consiglieri (consiglieri presenti 24).

Il Presidente dà la parola alla cons. Garbin per l'illustrazione del seguente emendamento n.2, relativo all'oggetto n.182, sottoscritto anche dal Sindaco Hüllweck, già depositato alla presidenza:

“Spostare dal codice stato 1010103 “Indennità di missione e rimborso spese agli amministratori comunali”
€ 20.000,00 su una cifra prevista di € 35.000,00

inserirli nel codice stato 1090603
“Piano energetico comunale”

attuando quanto previsto dalla mozione approvata all'unanimità un paio di anni fa iniziando con una verifica degli impianti e edifici di proprietà comunale.


F.to Chiara Garbin

f.to Enrico Hüllweck”

Sul presente emendamento sono stati espressi i seguenti pareri:

“Per quanto di mia competenza si esprime parere affermativo all'accoglimento del presente emendamento, sottolineando il fatto che la decurtazione riduce drasticamente lo stanziamento e rende pertanto problematica la gestione dell'attività degli amministratori.
Addì, 16 marzo 2007

IL RESPONSABILE DEL SERVIZIO
(Marcolin dott. Carla)
f.to C. Marcolin”


“Visto il parere favorevole espresso dal responsabile del servizio interessato, si esprime parere favorevole sotto il profilo della regolarità contabile.

Addì, 16 marzo 2007

IL DIRETTORE SETTORE
PROGRAMMAZIONE E CONTABILITA' ECONOMICA
(Bellesia dott.Mauro)
f.to Bellesia”

IL RAGIONIERE CAPO
(Andreatta dott.Paolo)
f.to Andreatta

Il Presidente pone in votazione il soprascritto emendamento.

Aperta la fase delle dichiarazioni di voto, intervengono i cons.Dovigo, a nome del gruppo consiliare Democratici di Sinistra, Dalla Pozza, Equizi.

Nessun altro consigliere intervenendo, l'emendamento n.2, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, all'unanimità (consiglieri presenti 26).

Il Presidente dà la parola alla cons.Garbin per l'illustrazione del seguente emendamento n.3, relativo all'oggetto n.182, già depositato alla presidenza:

“All'interno delle spese correnti previste al Bilancio 2007 per la protezione civile si chiede di impegnare per almeno il 20% dei fondi per attività di aggiornamento ed esercitazione dei volontari.

F.to Chiara Garbin”

Sul presente emendamento sono stati espressi i seguenti pareri:

“Si esprime parere favorevole sotto il profilo della regolarità tecnica all'accoglimento del presente emendamento.

Addì, 16 marzo 2007

IL RESPONSABILE DEL SERVIZIO
(Carli ing.Vittorio)
f.to Carli”

“Visto il parere favorevole di regolarità tecnica espresso dal responsabile del servizio interessato, si esprime parere favorevole sotto il profilo della regolarità contabile.

Addì, 16 marzo 2007

IL DIRETTORE SETTORE
PROGRAMMAZIONE E CONTABILITA' ECONOMICA
(Bellesia dott.Mauro)
f.to Bellesia”

IL RAGIONIERE CAPO
(Andreatta dott.Paolo)
f.to Andreatta

Il Presidente pone in votazione il soprascritto emendamento.

Aperta la fase delle dichiarazioni di voto, intervengono i cons. Dalla Pozza, a nome del gruppo consiliare Democratici di Sinistra, Equizi.

Nessun altro consigliere intervenendo, l'emendamento n.3, già posto ai voti, viene approvato, con votazione in forma palese a mezzo di procedimento elettronico, all'unanimità (consiglieri presenti 22).

Il Presidente pone, quindi, in votazione la proposta di deliberazione.

Aperta la fase delle dichiarazioni di voto, intervengono i cons. Giuliari, a nome del gruppo consiliare Vicenza Capoluogo, Quaresimin, a nome del gruppo consiliare La Margherita, Equizi, Poletto, a nome del gruppo consiliare Democratici di Sinistra, Asproso, a nome del gruppo consiliare Verdi.

Nessun altro consigliere intervenendo, la proposta di deliberazione, con il relativo dispositivo, come presentata e trascritta integralmente nella seduta del 21.3.2007, unitamente agli allegati, come emendati, già posta ai voti, viene approvata, con votazione in forma palese a mezzo di procedimento elettronico, avendo riportato 24 voti favorevoli e 11 contrari (consiglieri presenti 35).

Il Presidente pone, infine, in votazione l'immediata eseguibilità del provvedimento, che viene approvata, con votazione in forma palese a mezzo di procedimento elettronico, avendo riportato 24 voti favorevoli e 1 contrario (consiglieri presenti 25).

Il risultato delle votazioni è stato accertato con l'assistenza degli scrutatori nominati.

Il Presidente proclama l'esito.

IL PRESIDENTE
Sarracco

LA PRESIDENTE
Bettenzoli

IL SEGRETARIO GENERALE
Macchia

COPIA conforme alla predetta deliberazione, in atti al Comune.

Vicenza, 17/4/07

IL SEGRETARIO GENERALE
(Dott. Angelo Macchia)

