

BENTORNATO "Il Paese"

F*inalmente, dopo un periodo di silenzio, ritorna la voce ufficiale del nostro paese.*

L'occasione è importante perché ritorna l'informazione genuina del nostro Comune, lo spazio dedicato a tutte le istituzioni ed associazioni del nostro territorio con inserti sul nostro passato.

Mi auguro che non sia sede di contrapposizioni e polemiche ma fonte di notizie utili a meglio illustrare lo sviluppo del nostro ambito: la recente nomina di un Direttore estraneo ad ogni logica politica dovrebbe garantire la corretta pluralità dell'informazione

Diamo quindi nuovamente spazio alla voglia di notizie e intanto non mi resta che augurare a Voi tutti buona lettura.

Giovanni Rossini

"Il Paese" ...riparte

Ringrazio il Consiglio Comunale che, all'unanimità, accogliendo la proposta del Sindaco, mi ha nominato direttore responsabile de "il paese".

Ho accettato con piacere tale incarico perché per me la direzione di un periodico, seppur di carattere locale, è un'esperienza del tutto nuova e perciò stimolante.

Penso di poter garantire, con equilibrio e buon senso, voce a tutti, nel rispetto dei diversi ruoli rivestiti, tenendo conto di quanto previsto dallo statuto del giornale, pubblicato su questo numero, nonché delle esigenze di tipo redazionale e della necessità di contenere i costi di stampa.

Far ripartire il giornale è stato un lavoro lungo e in alcuni casi non facile: dall'adempimento delle pratiche amministrative a carico degli uffici comunali, alla soluzione di numerosi problemi di tipo logistico e di tipo redazionale a carico dei componenti del comitato di redazione.

...E così dopo tre anni abbondanti, "Il Paese" ritorna a circolare tra la gente e le famiglie di Tavernerio con le notizie utili – indirizzi, orari, attività dei servizi di pubblica utilità – con le comunicazioni degli assessori e con altre informazioni di carattere amministrativo locale, ma anche con la divulgazione dei programmi e delle attività delle istituzioni ed associazioni operanti sul territorio comunale, che hanno deciso di collaborare con il giornale già da questo numero.

Affinché questo nostro periodico non risultasse solo una mera elencazione ed esposizione -seppur importante- di orari, programmi ed attività, ma consentisse altresì un momento di conoscenza e di riflessione sulla nostra realtà, abbiamo voluto che comparisse una rubrica di tipo storico-culturale. In questo numero viene ospitato il contributo della studiosa di storia locale Rita Pellegrini sulla vecchia - e speriamo non dimenticata! - chiesa parrocchiale di S. Martino e su un simpatico e curioso episodio avvenuto a metà '800 proprio davanti al portone della chiesa stessa.

Per i prossimi numeri chiedo, a nome del comitato di redazione, la collaborazione, oltre che delle parti politiche e dei gruppi consiliari, anche dei responsabili delle altre associazioni ed istituzioni che non sono presenti in questo numero, nonché il contributo di persone esperte di argomenti di storia locale, usi, costumi e tradizioni, tematiche naturalistico-ambientali, ed altro di interesse pubblico. Anche i privati cittadini possono far sentire la loro voce nella rubrica "Lettere in redazione". In tal modo il periodico sarà sentito e vissuto come il giornale di tutto... il paese.

Da ultimo chiedo scusa fin da ora per eventuali dimenticanze, inesattezze ed imprecisioni che ci potranno essere e confido che, con la collaborazione di tutti, si possa migliorare sin dal prossimo numero.

Agostino Levi

All'interno...

Gli Assessori Comunicano

*La famiglia e le politiche sociali
a Tavernerio pag. 6*

*Mostra dell'hobby e
della creatività pag. 7*

*Avviato il Piano di Governo
del Territorio. pag. 8*

*Piano diritto allo Studio
A.s. 2007/2008 pag.11*

Servizio Trasporto Scolastico . pag.14

Lavori Pubblici pag.15

*Relazione al bilancio
preventivo 2008 pag. 16*

I progetti delle commissioni

Toponomastica pag. 17

Tra storia e cronaca

*La chiesa di S. Martino:
breve storia pag. 18*

*15 giugno 1845: un fatto
di cronaca pag. 19*

Sicurezza Tavernerio . . . pag. 20

Turni di servizio Farmacie

Servizi ASL pag. 21

Le Parrocchie

*La Parrocchia di Solzago:
una comunità in cammino. . . pag. 22*

*Comunità parrocchiale
di S. Brigida Ponzate pag. 22*

Le Associazioni pag. 23

*Deliberazioni
di Consiglio pag. 29*

Deliberazioni di Giunta . pag. 30

*Statuto del giornale
di Tavernerio pag. 33*

Numeri telefonici utili . . pag. 35

MEDICI PRESENTI SUL TERRITORIO CONVENZIONATI S.S.N.

ORARI MEDICI DI BASE PRESSO I NUOVI AMBULATORI
via Perlasca 101- tel. 031-420042

PEDIATRA dott.ssa BRIGIDA

PER RICHIESTE APPUNTAMENTI TELEFONARE
DALLE 8.00 ALLE 9.00 AL 348-5449097

Lunedì	09.00-12.00
Martedì	09.00-12.00
Mercoledì	13.30-16.30
Giovedì	09.00-12.00
Venerdì	13.30-16.30

dott. GATTI

PER RICHIESTE APPUNTAMENTI O VISITE URGENTI
TELEFONARE ENTRO LE 10.00 AL NUMERO 334/1643117

Lunedì	08.30-11.45	libero
Martedì	14.30-18.00	con appuntamento
Mercoledì	08.30-11.30	libero
	16.00-19.00	con appuntamento
Giovedì	14.00-15.00	con appuntamento
	15.00-19.00	libero
Venerdì	08.30-11.00	con appuntamento
	14.00-15.00	con appuntamento

dott.ssa GIGANTE

PER APPUNTAMENTI TEL. DALLE 8 ALLE 9 AL N. 031/657896

Martedì	15.00-16.00
Giovedì	17.00-18.00
Venerdì	10.30-11.30

dott. MICIELI

PER RICHIESTE APPUNTAMENTI TELEFONARE DALLE
8.00 ALLE 10.00 DAL LUNEDÌ AL VENERDÌ AL 335-5344517
SOLO PER URGENZE AL 333-7404808

Lunedì	15.00-17.30	segretaria
	16.30-18.30	su appuntamento
Martedì	08.30-11.30	segretaria
	09.00-11.00	su appuntamento
Mercoledì	14.00-18.30	segretaria
	16.30-18.30	su appuntamento
Giovedì	08.30-11.30	segretaria
	09.00-11.00	su appuntamento
Venerdì	08.30-11.30	segretaria
	09.00 10.00	solo appuntamento

dott. RIGOLI

PER RICHIESTE APPUNTAMENTI TELEFONARE
ALLO 031-628106 OPPURE 328-6875410

Lunedì	16.00-17.00
Martedì	12.00-13.00
Venerdì	12.00-13.00
	16.00-17.00

ORARI PRELIEVI PRESSO I NUOVI AMBULATORI

via Perlasca 101- tel. 031-420042

Lunedì	07.30-9.00
Mercoledì	07.30-9.00

I PRELIEVI DOMICILIARI SI EFFETTUANO SOLO MERCOLEDÌ PER
LE PERSONE PROVviste DI IDONEA RICHIESTA DEL MEDICO
CURANTE E PREVIA PRENOTAZIONE ENTRO IL MARTEDÌ ALLE
ORE 12 TELEFONANDO AD ANGELO BORELLA SPA : 031-360633

FARMACIE

FARMACIA CRISTINI	Tavernerio	031426018	Chiusa sabato pomeriggio
FARMACIA TURUANI	Albese	031427082	Chiusa lunedì
FARMACIA SOVARZI	Lipomo	031282391	Chiusa sabato

GUARDIA MEDICA

Notturna, Prefestiva, Festiva 031272207

COMITATO DI REDAZIONE DE "IL PAESE"

Agostino Levi (Direttore)
Massimo Franzin (Vicedirettore)
Anna Antonacci
Giovanni Muscionico
Claudio Gatti
Giovanni Aiani

Contatti a cui fare riferimento:
redazione.ilpaese@comune.tavernerio.co.it
Telefono: 031.42.82.40

Stampa:
Arti Grafiche Lombarde srl, Tavernerio

Registraz. Tribunale di Como n. 17/96
del 26 giugno 1996

ORARI DI APERTURA UFFICI COMUNALI

ufficio	telefono	email	orari
Tributi	031 421223 int. 5	tributi@comune.tavernerio.co.it	dal lunedì al venerdì: 9.00/12.30
Ragioneria	031 421223 int. 4	ragioneria@comune.tavernerio.co.it	lunedì/mercoledì/venerdì: 9.00/13.30; martedì/giovedì: 9.00/12.30 - 16.00/18.00; sabato: 9.00/12.00
Area Affari Generali	031 421223 int. 3	affarigenerali@comune.tavernerio.co.it	lunedì/mercoledì/venerdì: 9.00 /13.30; martedì/giovedì: 9.00/12.30 - 16.00/18.00; sabato: 9.00/12.00
Area Demografica Statistica	031 421223 int. 1	anagrafe@comune.tavernerio.co.it	lunedì/mercoledì/venerdì: 9.00 /13.30; martedì/giovedì: 9.00/12.30 - 16.00/18.00; sabato:9.00/12.00
Area Tecnica Manutentiva Lavori Pubblici	031 421223 int. 2	lavoripubblici@comune.tavernerio.co.it	lunedì/mercoledì/venerdì: 9.00 /13.30; martedì/giovedì: 9.00/12.30 - 16.00/18.00; sabato: 9.00/12.00 solo ritiro documentazione
Area Tecnica Urbanistica Edilizia Privata	031 421223 int. 2	edilizia@comune.tavernerio.co.it	lunedì/mercoledì/venerdì: 9.00 /13.30; martedì/giovedì: 9.00/12.30 - 16.00/18.00; sabato: 9.00/12.00 solo ritiro documentazione
Protezione Civile	031 421223 int. 2	protezionecivile@comune.tavernerio.co.it	
Area Sociale	031 421223 int. 6	sociale@comune.tavernerio.co.it	lunedì/mercoledì/venerdì: 9.00/13.30; martedì e giovedì: 9.00/12.30 - 16.00/18.00; sabato: 9.00/12.00
Biblioteca	031 428168	bibliotav@tin.it	martedì:10.30/12.30 -16.30/18.30 mercoledì: 8.30 /12.30 giovedì: 14/18.30 venerdì:14.00/15.30 sabato: 14.00/16.00

GIORNI DI CHIUSURA *L'apertura al pubblico del sabato è sospesa nel periodo dal 15 Luglio al 31 Agosto
*11 novembre -S. Martino Vescovo di Tours- Patrono di Tavernerio

DISPONIBILITA' ORARIA DELLA GIUNTA

Rossini Giovanni
Sindaco
Orari ricevimento:
Mercoledì dalle 11.00 alle 12.00

Prete Cosimo
Vicesindaco e Assessore
Deleghe: Famiglia e Solidarietà sociale,
Protezione civile
Orari ricevimento:
Su appuntamento

Di Gregorio Domenico
Assessore
Deleghe: Istruzione, Cultura, Sport
Orari ricevimento:
Su appuntamento

Citeroni Monica
Assessore
Deleghe: Urbanistica, Territorio,
Ambiente, Edilizia pubblica e privata
Orari ricevimento: Martedì dalle 15.00
alle 18.00, Sabato (su appuntamento)
dalle 10.00 alle 12.00

Redenti Gianvittorio
Assessore
Deleghe: Lavori Pubblici, Viabilità,
Manutenzione del patrimonio
Orari ricevimento: Sabato dalle 9.00
alle 12.00
Gli altri giorni su appuntamento

Anzani Giuseppe
Assessore
Deleghe: Bilancio, Tributi, Artigianato,
Industria, Commercio
Orari ricevimento: Martedì e Giovedì
dalle 11.30 alle 12.30

Gatti Fabio
Assessore
Deleghe: Rapporti con le Associazioni
e con le Istituzioni sanitarie locali,
Cooperazione e Tempo Libero
Orari ricevimento: Su appuntamento

ORARI DELLE S. MESSE

TAVERNERIO (Don Silvio 031 426238)		
Chiesa dell'Eucaristia	da Lunedì a Venerdì	9.30
	Sabato	20.30
	Domenica	8.30 – 10.30 – 17.30
URAGO		
Chiesa di S. Anna	Domenica	7.30 – 9.00
PONZATE (Don Agostino 031 420184)		
Chiesa di S. Brigida	da Lunedì a Giovedì	8.00
	Venerdì	17.30
	Sabato	18.00
	Domenica	10.00
		18.00 (tranne il mese di agosto)
SOLZAGO (Don Umberto 031 420227)		
Chiesa S. Giovanni Battista	Domenica	8.00 – 10.30
	Lunedì, Giovedì, Venerdì	17.30
	Martedì	20.30
	Sabato	18.00
LIPOMO (Don Mario 031 280326)		
Chiesa Spirito Santo	Sabato	17.30
	Domenica	8.00 – 10.30 – 17.30
Chiesa S. Vito e Modesto	Lunedì, Giovedì	20.30
	Martedì, Mercoledì, Venerdì	9.00

I cambiamenti nelle politiche sociali del nostro paese negli ultimi anni sono stati sicuramente molti.

Così anche la nostra amministrazione, fin dai suoi primi atti, si è dovuta cimentare con scelte significative in campo sociale, ripristinando ad esempio l'assessorato "alla famiglia e solidarietà sociale".

Una scelta, pertanto, che fin dai primi momenti ha voluto significare la nostra attenzione ai vari problemi di natura sociale della cittadinanza.

Tra i primi compiti di questo assessorato c'è stato quello della riorganizzazione dei servizi, strutturati attualmente con un responsabile dell'"area sociale", coadiuvato da un ufficio di segreteria, che si interfaccia con la società per i servizi sociali Angelo Borella alla quale rimangono ancora affidati i compiti "operativi" e le attività di assistenza sociale.

L'attuale struttura garantisce quindi in questo modo una maggiore attenzione da parte dell'amministrazione comunale agli aspetti di indirizzo e di controllo sulle attività delegate. E questa non è cosa di poco conto. Credo infatti sia importante ricordare che le leggi in materia rimandano proprio al sindaco ed alla giunta comunale la responsabilità della gestione delle politiche sociali, che non può essere delegata ad altra realtà.

Fatta questa premessa, a distanza di due anni si possono già prendere in considerazione anche alcune delle iniziative intraprese dal nuovo assessorato.

La prima da indicare è sicuramente l'approvazione da parte del consiglio comunale, avvenuta il 29 settembre scorso, del nuovo "regolamento per la concessione di contributi, sussidi, ausili finanziari e per l'attribuzione di vantaggi economici di qualunque genere a persone in stato di bisogno". Si tratta di un importante

strumento di riferimento per le prestazioni sociali offerte dall'amministrazione, adeguato alle normative in questo campo, che negli ultimi anni hanno visto parecchie modifiche. Oltre ad elencare le prestazioni sociali, il regolamento specifica le caratteristiche dei beneficiari e indica, se dovuta, la percentuale di compartecipazione del cittadino alle spese.

Il "passaparola" INFORMA-FAMIGLIE, poi, è già diventato in questi ultimi mesi uno strumento pratico e snello per raggiungere il maggior numero di persone nell'intento appunto di dare notizia su tutto ciò possa interessare, anche problemi molto "spicci", la cittadinanza. Segnalateci tutto ciò che ritenete valga la pena di "fare sapere in giro", anche tramite il nostro indirizzo di posta elettronica: sociale@comune.tavernerio.co.it. Inoltre, grazie ad una maggiore collaborazione con l'ufficio dei Piani di Zona, abbiamo potuto realizzare alcune interessanti iniziative come quella denominata "progetto scuola-territorio", che aveva l'obiettivo di creare una "rete più concreta" fra le famiglie, le associazioni del territorio, la scuola e l'amministrazione comunale. Il progetto ha visto la realizzazione di alcuni incontri, molto frequentati, su varie tematiche educative.

Continuando l'elencazione delle principali attività svolte dall'assessorato alla famiglia e solidarietà sociale, voglio ricordare:

- il cineforum per la sensibilizzazione verso i problemi della salute mentale, organizzato con la collaborazione dell'associazione Solidarietà e Servizio di Villa S.Benedetto-Albese. Una serie di quattro incontri che nell'autunno del 2007, prendendo spunto dalla presentazione di famose pellicole cinematografiche, hanno offerto l'opportunità di affrontare vari aspetti delle malattie mentali.

- I bandi annuali per la assegnazione del fondo sostegno affitto. Sono parecchi i nostri concittadini che hanno potuto beneficiare così di un contributo per sostenere le spese dell'affitto per la loro abitazione.

- lo "sportello lavoro". Attivato nel 2007 presso l'ufficio sociale ubicato nel nuovo poliambulatorio, offre alle persone in attesa di occupazione, o che hanno perso il lavoro, una buona opportunità di collocamento. Il servizio ha cadenza quindicinale.

- Virgilio. Prosegue ormai da anni per le persone anziane il servizio di collegamento, due volte la settimana, tra le frazioni.

- Le campagne di prevenzione per la salute. Siamo riusciti ormai ben tre volte ad organizzare delle giornate dedicate alla prevenzione dell'osteoporosi. Visto il grande successo (sono già state avvicinate circa 300 persone), è auspicabile proseguire nel tempo offrendo alla popolazione l'opportunità di screening preventivi anche riguardo ad altre patologie.

Terminato questo semplice elenco di iniziative, credo sia doveroso segnalare anche l'impegno quotidiano dei servizi sociali per ascoltare le esigenze della cittadinanza; in particolare quelle degli anziani e dei giovani. Vorrei concludere questa relazione con l'augurio di poter incontrare in questa mia esperienza amministrativa molti di voi, e molto di più di quanto già stia accadendo, per poter ricevere quelle segnalazioni, quei suggerimenti (e anche quelle lamentele) che mi permettano di essere più vicino a tutti quanti si aspettano dal comune un aiuto per risolvere i loro problemi riuscendo così a migliorare la qualità di vita di tutti nel nostro splendido paese.

MOSTRA DELL'HOBBY E DELLA CREATIVITA' ALLA SCOPERTA DI.....GIOVANI TALENTI

Questo Assessorato vuole conoscere i “ creativi” del proprio territorio ed offre loro la possibilità di mettere in mostra queste piccole-grandi opere d'arte, che sono il frutto della fantasia e della creatività di ognuno di loro.

Opere che si creano da una passione fortemente sentita, da un hobby a lungo coltivato, da tantissime ore trascorse in casa a inventare, a manipolare, e magari a far rivivere materiali riutilizzandoli in modo diverso dal loro uso abituale ed iniziale.

Spesso accade che queste produzioni vengano realizzate e collocate in soffitta, in ripostiglio, in garage o esposte in casa, e non offrendo ad altri il gusto del proprio fare, delle proprie passioni e dei propri sentimenti.

In tempi di catene di montaggio e di civiltà industriale, voglio creare la possibilità di mettere in evidenza la manualità, l'originalità e far rivivere questi piccoli capolavori esponendoli in una mostra aperta al pubblico.

Non esiste un campo specifico, un tema o un argomento da

trattare; ognuno può spaziare dalla ceramica ai tessuti, dai dipinti ai disegni realizzati con le svariate tecniche, ai collage, dalla lavorazione del legno al vimine, dai ricami ai pizzi, alle trine, alle composizioni con materiali diversi, dalla fotografia ai fumetti, dalla scultura alla multimedialità e a tutto ciò che possa essere di più originale e creativo.

Mi rivolgo agli adulti, ai ragazzi, agli studenti delle scuole di ogni ordine e grado, agli universitari, alle casalinghe, agli operai, ai professionisti, a tutti quelli che sentono la necessità di creare qualcosa.

La partecipazione è gratuita. La mostra si realizzerà nei locali del Centro Civico R. Livatino in via Risorgimento.

Chi è interessato può lasciare le proprie generalità ed un recapito telefonico presso la Biblioteca Comunale negli orari di apertura; sarà poi contattato per definire i tempi e le modalità.

Ringraziando per la collaborazione

L'amministrazione comunale di Tavernerio a partire dallo scorso dicembre, ha dato avvio alle procedure per la redazione dello strumento urbanistico comunale in adeguamento alla Legge Regionale n. 12/2005.

Negli ultimi anni si è assistito di fatto ad un processo di profonda trasformazione della pianificazione territoriale, tuttora in corso, che ha visto sia a livello regionale che a quello nazionale il cambiamento delle regole che sottendono allo sviluppo del territorio.

L' "Urbanistica", in senso stretto, sta di fatto cedendo il passo, al nuovo strumento di programmazione territoriale per il "Governo del Territorio". Il nuovo documento prende il nome di Piano di Governo del Territorio e sostituisce completamente il vecchio Piano Regolatore Generale. Tale modifica non è, ovviamente, una pura questione di nome ma porta con sé un cambiamento di tipo culturale e metodologico che innova radicalmente la disciplina urbanistica, che viene intesa quale "processo" di programmazione dinamica del territorio, che attraverso un insieme coordinato di azioni è in grado di definire l'assetto dell'intero territorio comunale e di dare risposta alle plurime e diverse esigenze del paese.

Alcuni punti per inquadrare sinteticamente il nuovo PGT:

- si propone di "governare" il territorio inteso come realtà dinamica e composta di persone, attività e luoghi;
- non è solo uno strumento urbanistico;
- si costruisce attraverso un percorso partecipato.

In altre parole si potrebbe dire che il PGT:

- raccoglie le istanze di dinamicità delle trasformazioni territoriali (un piano che si può calibrare nel tempo);
- introduce una visione interdisciplinare della pianificazione (omogeneizzazione delle componenti urbanistiche, sociali, economiche, paesistico-ambientali);
- struttura un percorso di partecipazione e attuazione che valorizza tutti i soggetti locali.

Al fine di affrontare le problematiche differenziate del territorio il PIANO DI GOVERNO DEL TERRITORIO (P.G.T.) è composto da 3 strumenti diversi, seppure complementari e contestuali:

› il Documento di Piano - è lo strumento che individua le strategie e gli obiettivi che servono a perseguire lo sviluppo economico, sociale e infrastrutturale, nell'ottica di una valorizzazione delle risorse ambientali, paesaggistiche e culturali;

› il Piano dei Servizi - è lo strumento per armonizzare gli insediamenti con il sistema dei servizi; individua quindi, il sistema

delle strutture e delle prestazioni necessarie alla comunità (popolazione e attività economiche) e indica un programma d'azione che definisce tempi e modi di realizzazione;

› il Piano delle Regole - è lo strumento di controllo della qualità urbana e territoriale, detta la disciplina edilizia ed urbanistica del territorio urbano consolidato, degli ambiti agricoli e delle aree di valore paesistico-ambientale;

› la Valutazione Ambientale Strategica (V.A.S.) - si tratta di una procedura autonoma e separata rispetto al PGT attraverso la quale le scelte sono sottoposte a verifica al fine di controllarne la sostenibilità ambientale, economica e sociale.

In corrispondenza di ogni documento sopra indicato saranno previsti incontri pubblici nei quali verranno raccolti i contributi, spiegati i criteri metodologici di impostazione, illustrate le scelte, ecc..

Tali incontri, insieme alla raccolta di contributi e osservazioni scritte e alla formazione di tavoli tematici di discussione, costituiscono il percorso di partecipazione che, assieme al concetto di sussidiarietà rappresentano i criteri ispiratori della Legge Regionale.

Primo passo compiuto dalla Amministrazione Comunale di Tavernerio, in tal senso, è stato la deliberazione di Giunta Comunale n. 109 del 18.12.2007 e successiva pubblicazione che, seguendo il principio della partecipazione diffusa dei cittadini e delle loro associazioni attraverso la trasparenza e la pubblicità, si è data la possibilità a chiunque (portatori di interesse) ai fini della determinazione delle scelte urbanistiche, di presentare suggerimenti e proposte.

A seguito del processo partecipativo di cui sopra sono pervenute all'Amministrazione Comunale n. 36 istanze/osservazioni, che verranno tenute in considerazione nella redazione degli atti di PGT.

Si riporta in estratto, nelle pagine seguenti lo schema riepilogativo delle istanze presentate in ordine cronologico (con evidenziati: data, numero di protocollo, soggetto istante, segnalazioni richieste e proposte) con un breve riassunto dei contenuti proposti.

Prossimo imminente passo della Amministrazione sarà quello di redigere e pubblicare il bando per l'affidamento dell'incarico al professionista idoneo per la redazione del PGT.

L'assessore all'Urbanistica
Monica Citeroni

OSSERVAZIONI AL P.G.T. PERVENUTE ENTRO IL TERMINE DEL 12/03/2008

N°	DATA	PROTOCOLLO	MITTENTE	SINTESI OGGETTO
1	15/01/2008	□461	MANTERO GIOVANNA E ALESSANDRA VIA INDIPENDENZA 55 COMO	RIPRISTINO AREA DA BOSCHIVA AD AGRICOLA IN PONZATE
2	30/01/2008	1003	RUSSO MICHELA VIA S.S. GEI GIOVI 34 VERTEMATE CON MINOPRIO	AREA INS IN PL REINSERIRE IN C1
3	06/02/2008	1243	TESTI URBANO VITTORIO COMO	RIPRISTINO VOLUMETRIA
4	20/02/2008	1724	RICCARDI VITTORIO VIA VOLTA 20 TAVERNERIO	TRASFORMAZIONE AREA DA BOSCHIVA E1 A C1 o C2
5	22/02/2008	1822	SANTA CLAUS S.R.L. VIA RESEGONE 3 TAVERNERIO	AUMENTO VOLUMETRIA INSERIMEN TO DESTINAZIONE TERZIARIA COMM.
6	26/02/2008	1958	CHIODA FRANCO VIA PARINI 5 ALBESE CON CASSANO	TRASFORMAZIONE PARZIALE AREA DA AGRICOLA "E3" A IND. ART. "D"
7	26/02/2008	1988	TETTAMANTI GIACOMO VIA B. CROCE TAVERNERIO	TUTELA INTERESSI DIFFUSI
8	06/03/2008	2412	ORSUCCI S.P.A. VIA PROVINCIALE 80 TAVERNERIO	VARIAZIONE DESTINAZIONE DA PRODUTTIVA A COMMERCIALE
9	06/03/2008	2426	NOSEDA LUCIA VIA S. BARTOLOMEO 1 TAVERNERIO	AMBITI DI TRASFORMAZIONE RESIDENZIALE
10	06/03/2008	2435	TETTAMANTI GIACOMO VIA B. CROCE TAVERNERIO	TUTELA INTERESSI DIFFUSI

OSSERVAZIONI AL P.G.T. PERVENUTE ENTRO IL TERMINE DEL 12/03/2008

N°	DATA	PROTOCOLLO	MITTENTE	SINTESI OGGETTO
11	06/03/2008	2441	GALLO MAURIZIO VIA S. BARTOLOMEO 4 TAVERNERIO	RICERCA AEREE BOSCHIVE
12	07/03/2008	2468	D'ONOFRIO BIAGIO VIA MONTORFANO 166 LIPOMO	CAMBIO DI DESTINAZIONE DA PRATIVA A RESID. CON VERDE AMBIENTALE
13	07/03/2008	2469	PASQUALINI GRAZIELLA	RENDERE EDIFICABILE MAPP. 1642 ORA IN ZONA A1
14	07/03/2008	2470	SOCIETA' ANGELO BORELLA VIA LIBERAZIONE 3 TAVERNERIO	INSERIMENTO MAPPALE 2479 IN ZONA OMOGENEA F2
15	07/03/2008	2475	PASUTTI BENIAMINO PANARELLA ANNA VIA SIRTOLLO 50 ALBESE CON C	INSERIMENTO RUSTICO IN ZONA C2VP E INCREMENTO VOLUMETRICO
16	08/03/2008	2565	MARINELLI MARIA TERESA LIVIO MARILENA LIVIO ANGELA VIA ROVASCIO TAVERNERIO	STRALCIO PROPRI MAPPALI DAL P.A. ED INSERIMENTO DEGLI STESSI IN ZONA "C1" RESIDENZIALE SEMINT
17	08/03/2008	2566	LIVIO ANNA LOC. ROVASCIO 37/A TAVERNERIO	STRALCIO PROPRI MAPPALI DAL P.A. ED INSERIMENTO DEGLI STESSI IN ZONA "C1" RESIDENZIALE SEMINT
18	08/03/2008	2638	ROSSINI BRUNO DE FAZIO VANDA VIA VENETO 26 TAVERNERIO	DEMOLIZIONE CON RECUPERO VOLUMETRIA
19	08/03/2008	2639	GUSSONI GIUSEPPE VIA ARNIGO' 15 SIRTORI (LC)	COMPLESSO ABITATIVO IN FREGIO AI FONDI DI PROPRIETA' FONTE PLINIA
20	10/03/2008	2605	BRENNA LORENZO VIA N. SAURO 29 TAVERNERIO	VARIAZIONE STRADA DA PUBBLICA A PRIVATA
21	11/03/2008	2647	VERONELLI ANGELO VERONELLI MARCO VIA C. CATTANEO LIPOMO	VARIAZIONE DA ZONA "PRATIVA" A ZONA "AREA RESIDENZIALE CON VERDE AMBIENTALE"
22	11/03/2008	2673	CASARTELLI AMBROGIO VIA I° MAGGIO 16 TAVERNERIO	RETTIFICA DI ERRORE CARTOGRAFICO
23	11/03/2008	2685	CANTALUPPI VALTER VIA PROVINCIALE 11 TAVERNERIO	PROPOSTA DI VARIAZIONE INDICI PER EDIFICABILITA'
24	11/03/2008	2686	FONTANA LUIGI VIA MORANDI 1 TAVERNERIO	VARIAZIONE DA ZONA "E3" A "ZONA C2VP"
25	11/03/2008	2690	TODESCHINI MARIA VIA N. SAURO TAVERNERIO	VARIAZIONE DA ZONA "C2VP" A "ZONA C1"
26	11/03/2008	2691	SANTAMBROGIO SERGIO LANDI DANIELLA VIA EUROPA UNITA 2/A TAVERNERIO	INSERIMENTO NELL'ATTUALE ZONA "D2" DEL SIMBOLO "MS1" MEDIA STRUT.
27	12/03/2008	2731	KERAMO S.P.A. VIA ROVASCIO 56 TAVERNERIO	INCONGRUITA' TRA STATO DEI LUOGHI E PROPRIETA'
28	12/03/2008	2735	LAZZARONI ALFREDO PER RIPAMONTI CARLO VIA RONCATE 7 COMO	PROPOSTA INDIRIZZO COSTRUTTIVO
29	12/03/2008	2742	LA CITTA' POSSIBILE VIA BURGO 2 MASLIANICO	PERIMETRAZIONE VALLE DEL COSIA RETE E PERCORSI SENTIERI STORICI E DI RECENTE REALIZZAZIONE
30	12/03/2008	2743	ASS. MAGO LIBERO C/O CENTRO CIVICO VIA RISORGIMENTO 21 TAVERNERIO	PROPOSTA DI REVISIONE ITINERARI CICLABILI CASA/SCUOLA
31	12/03/2008	2744	SCUDELER GIANLUCA VIA E. UNITA TAVERNERIO	RICHIESTA EDIFICABILITA'
32	12/03/2008	2745	CACCIA STEFANO per conto SALA CLAUDIO TAVERNERIO	RIPERIMETRAZIONE MAPPALI
33	12/03/2008	2767	TROMBETTA MARIO VIA VOLTA 9 TAVERNERIO	RICHIESTA EDIFICABILITA'
34	12/03/2008	2772	CAMICI ALBERTO VIA RESEGONE 7 TAVERNERIO	RIASSEGNAZIONE VOLUMETRICA MAPP. 3282
35	12/03/2008	2771	TROMBETTA GUIDO - PINZ LUCIANA VIA CARSO TROMBETTA FEDERICA VIA FERMI TAVERNERIO TROMBETTA FRANCESCA VIA CASTAGNETI 31 RAPALLO	INSERIMENTO DEI MAPPALI IN ZONA "C1"
36	12/03/2008	2785	ROSSINI FAUSTO VIA VOLTA 22 TAVERNERIO	INCLUSIONE DEI MAP. 1568/947 IN ZONA EDIFICABILE

GLI ASSESSORI COMUNICANO

PIANO DIRITTO ALLO STUDIO Anno scolastico 2007/08

CALENDARIO SCOLASTICO 2008/2009

Inizio lezioni:
8 settembre

Vacanze Scolastiche:

Tutte le domeniche

1° Novembre:

festa di tutti i Santi

10-11 Novembre:

Santo patrono di Tavernerio

8 Dicembre:

Immacolata Concezione

dal 20 Dicembre al 6 Gennaio

compreso:

vacanze natalizie

23 e 24 Febbraio:

Carnevale romano

dal 9 al 14 Aprile:

vacanze pasquali

16-17-18 Aprile

prolungamento vacanze pasquali

25 Aprile:

anniversario della Liberazione

1° Maggio:

festa dei lavoratori

1 – 2 Giugno:

festa della Repubblica

Termine lezioni:

scuola primaria: 12 Giugno

secondaria di 1° grado:

12 Giugno + esami di stato

per le classi terze

scuola dell'infanzia:

26 giugno

L'Amministrazione Comunale continua a porre la massima attenzione alle problematiche scolastiche e riconosce il ruolo fondamentale che la scuola stessa riveste per la crescita culturale e civile dei giovani.

L'apprendimento educativo che si compie in questa fascia di età, costituisce un processo importante per la formazione della personalità e per lo sviluppo delle capacità di ogni individuo.

Per questi motivi la predisposizione del Piano per il Diritto allo studio per l'anno scolastico 2007/08 ha comportato una serie di incontri con il Dirigente scolastico elaborando un progetto educativo volto non soltanto all'apprendimento del "sapere" tradizionale, e lo sviluppo di capacità e competenze, ma anche alla crescita dell'individuo e della collettività di appartenenza.

Il Piano di Diritto allo studio fa riferimento alla legge regionale n° 30 del 20/03/1980 inerente alla funzione dell'Ente locale che deve agevolare la frequenza dell'obbligo scolastico e favorire le innovazioni didattiche ed educative.

In relazione all'esperienza maturata in questi primi mesi di mandato, ritengo che l'Amministrazione comunale e l'Istituzione scolastica devono creare un sistema di raccordo con il territorio attraverso le strutture sportive, i centri civici, la biblioteca, coinvolgere gli enti ed associazioni di volontariato che

operano sul territorio; sono percorsi che si stanno costruendo, un primo passo è stato già fatto con le manifestazioni svolte. (giornata sportiva al centro Borella – festa di inizio anno..., incontri di formazione rivolti a genitori ed insegnanti, con l'assessorato ai servizi sociali..)

Il Piano si articola in due parti: una relativa ai servizi cosiddetti strutturali di assistenza scolastica, refezione, trasporti, e servizi amministrativi, e l'altra relativa ad interventi in termini di erogazione di contributi economici per una politica volta ad un ampliamento dell'offerta formativa. A queste spese vanno aggiunti i continui interventi di manutenzione ordinaria e straordinaria: sono stati sistemati i bagni dell'ala centrale dell'Istituto Comprensivo, è stata realizzata l'infermeria presso l'Asilo Bagliacca, si sta completando quella dell'Istituto di via Risorgimento; interventi di imbiancatura di alcune aule, interventi sull'impianto di riscaldamento, elettrico e di messa in sicurezza presso l'intera struttura.

Da gennaio 2008 l'Amministrazione Comunale provvede a svolgere quelle funzioni che erano state delegate all'Istituto Comprensivo per la conduzione del polo scolastico "Don Lorenzo Milani".

L'Istituto comprensivo non ha voluto dare seguito al rinnovo della convenzione con scadenza al 31 dicembre 2007, e pertanto quei servizi delegati, relativi alla manutenzione ordinaria, alla riparazione di arredi, alla pulizia della palestra e dell'Auditorium per attività extrascolastiche, all'acquisto dei libri di testo per gli alunni della scuola primaria, saranno svolti dall'Amministrazione Comunale.

La convenzione, nata nel 2000, attribuiva una maggiore autonomia alla istituzione scolastica, per un migliore utilizzo delle risorse interne della scuola, delle strutture, "verso fini di flessibilità, diversificazione, efficienza ed efficacia del servizio scolastico," così come prescritto al comma 10 della Premessa della convenzione di delega.

Conoscendo la realtà della scuola, ho da sempre condiviso la scelta fatta anni fa, soprattutto considerando la tempestività sulla esecuzione degli interventi di piccola manutenzione, sulla gestione autonoma con personale interno, per la pulizia della palestra e dell'auditorium, rendendo così, sempre accogliente, gradevole e funzionale l'ambiente in cui vivono i nostri piccoli cittadini.

GLI ASSESSORI COMUNICANO

Anche l'acquisto dei libri di testo e la relativa distribuzione hanno facilitato un servizio agli alunni ed alle famiglie, che dovranno, dal prossimo anno scolastico, ordinare i testi, presso librai, rivendite varie, con gli inconvenienti a tutti noi noti: ritardi sulle consegne, arrivi soltanto di alcuni testi, ecc.

Per quanto riguarda l'edilizia scolastica, sono previsti investimenti per 1.750.000,00 Euro.

Con l'ausilio degli assessorati ai lavori pubblici e all'urbanistica si è provveduto ad inserire in appositi capitoli del bilancio 2007 e 2008, spese relative ad adeguamenti ed ampliamenti della struttura dell'Istituto Comprensivo, in previsione dei nuovi nuclei abitativi residenziali previsti nel nuovo Piano regolatore approvato lo scorso anno. E' necessario essere molto attivi e tempestivi, al fine di assicurare alla collettività scolastica del nostro territorio strutture il più possibile accoglienti e adeguate alle necessità.

Sarà riorganizzato il servizio trasporto alunni che risulta la spesa più onerosa, per un importo di circa 170.000,00 euro. La popolazione scolastica dell'a.s. 2007/08 è così composta:

Istituto Comprensivo Statale Don L. Milani Tavernerio, verticalizzato, formato dalla Scuola dell'Infanzia, Scuola Primaria e Scuola Secondaria di 1° grado nella sede di Tavernerio, della Scuola Speciale Istituto Villa S. Maria, e dalla sezione staccata di Albese con Cassano, con due corsi della Scuola Primaria e un corso completo della Scuola Secondaria di 1° grado.

Gli interventi per i servizi scolastici svolti dall'Amministrazione Comunale sono rivolti ai nostri piccoli cittadini, così ripartiti per i diversi ordini di scuola:

Scuola dell'infanzia G. Bagliacca in cui frequentano 129 bambini, scuola primaria 242 e scuola secondaria di 1° grado 138, per un totale di 509 alunni.

Istituto scuola speciale Villa S.Maria, sede via IV Novembre Tavernerio ospita ragazzi in situazioni disagiate; è gestita dalla cooperativa "Solidarietà S.S.E.". è frequentata da 50 ragazzi di scuola primaria e secondaria di primo grado.

Scuola dell'infanzia e asilo nido rag. A. Borella . sede via C. Battisti 22 Tavernerio

La scuola è situata in un edificio di proprietà della fondazione rag. A. Borella.

Accoglie i bambini in età prescolare dai

tre ai sei anni ed attualmente è formato da due sezioni con 50 bambini. Comprende una sezione nido con 15 bimbi, in età dai 12 ai 36 mesi.

INTERVENTI DI ASSISTENZA SCOLASTICA

L'Amministrazione Comunale, mediante interventi diretti, ha il compito di facilitare la frequenza dei suoi piccoli cittadini nelle scuole dell'infanzia e dell'obbligo, di favorire l'inserimento in strutture scolastiche dei minori disadattati o in difficoltà di sviluppo e di apprendimento; di favorire le innovazioni educative e didattiche, così come previsto dalla legge regionale del 20/03/1980, n° 31 Diritto allo studio.

L'Amministrazione Comunale con le sue due società, Service 24 divisione servizi e AB Angelo Borella s.p.a. servizi alla persona, garantisce i seguenti servizi:

Trasporti (art. 3 L.R. 31/1980)

Intervento previsto: € 171.837,00

Il Comune è impegnato in un servizio di trasporto con tre scuolabus; in alcuni giorni di rientro si è avvalso di un servizio di trasporto esterno. Il servizio è affidato alla società Service 24. Il trasporto è gratuito per i bambini della scuola materna (Bagliacca e Borella). Il trasporto viene utilizzato da circa 225 alunni per la scuola primaria e secondaria di primo grado e da circa 40 della scuola dell'infanzia.

Per gli alunni della scuola primaria e secondaria di 1° grado è previsto un contributo di € 19,00 mensili. Il servizio

è di estrema utilità, in quanto collega le quattro frazioni, non facili da raggiungere;

E' stato realizzato il piano delle fermate con la relativa segnaletica.

Dal prossimo anno scolastico il servizio sarà usufruibile soltanto dai cittadini residenti nel nostro comune e da chi risiede ad una distanza superiore ad 1 Km. dalla sede scolastica.

Refezione scolastica (art. 4 L.R. 31/1980)

La gestione del servizio, è affidata alla società A.B. Angelo Borella S.p.A. servizi alla persona. Il servizio della refezione scolastica è realizzato per favorire i rientri pomeridiani, ed è in funzione per 5 giorni alla settimana. E' stata formata la commissione mensa composta da rappresentanti dei genitori e degli insegnanti ed è stata inviata copia del menù alle famiglie.

L.R. 448/98 art. 27(libri di testo) e L. 62/2000 (contributi diritto allo studio)

L'Assessorato ai Servizi sociali provvederà a raccogliere e verificare, secondo le istruzioni inviate dalla Regione Lombardia le domande previste per la richiesta di contributi:

- Dall'art. 27 della legge 448/98 relativa ai libri di testo per gli alunni della scuola secondaria di 1° grado e secondaria di 2° grado;

- Dalla legge 62/2000 per le borse di studio ad allievi della scuola primaria, secondaria di 1° e 2° grado statali.

Questa nuova funzione comporta un notevole lavoro per gli uffici che sono tenuti, oltre ai predetti compiti, alla compilazione di un dettagliato elenco degli aventi diritto alle spettanze dovute

GLI ASSESSORI COMUNICANO

per l'acquisto dei libri di testo, delle spese relative alla fornitura di materiale didattico, e all'invio di tutta la documentazione da trasmettere alla Regione, nonché alla liquidazione dei relativi contributi.

Per quanto riguarda la legge 62/2000 (scuola secondaria di 1° grado e di 2° grado) lo stanziamento è pari ad una cifra forfetaria del 67%.

L'intervento previsto è pari a € **2.500,00**

Spese per il funzionamento delle direzioni e dei singoli plessi scolastici.

Così come previsto dall'art. 3 della Legge 23 dell'11/01/1996 il Comune provvede ad assicurare attraverso apposite postazioni di bilancio, le spese varie per le utenze elettriche, telefoniche, per il consumo dell'acqua e del riscaldamento. Intervento previsto € **88.000,00**

Testi scolastici

Così come previsto dalla normativa nazionale, agli alunni residenti, iscritti alla scuola primaria verranno forniti, a titolo gratuito i libri di testo.

L'intervento previsto è di € **7.000,00**.

Problematiche sociali - studenti diversamente abili (art. 6 l.r. 31/1980)

L'intervento riguarda i nostri ragazzi diversamente abili, ospiti di Istituti Speciali presso i quali, oltre a ricevere cure socio-sanitarie e riabilitative, assolvono l'obbligo scolastico; contributi per i pagamenti relativi alla mensa, scuolabus, rette scuola materna per famiglie bisognose e con basso reddito, in riferimento al regolamento per la concessione di contributi ed ausili a persone - delibera comunale n° 30 del 27/09/2007.

La gestione del servizio è affidata alla A B Angelo Borella S.p.A. servizi alla persona.

Alunni residenti che frequentano scuole in altri comuni.

Per i bambini residenti nel nostro Comune che frequentano la scuola primaria in altri Comuni è previsto il pagamento delle cedole librerie dei relativi testi scolastici.

Contributo previsto € **2.500,00**

Assistenza e sorveglianza durante la refezione

La sorveglianza alla mensa è garantita dagli insegnanti, dal personale ATA della scuola e dal personale della società AB, gestore del servizio.

Prescuola e postscuola

E' garantito all'interno dell'Istituto Comprensivo, il prescuola per gli alunni che utilizzano il servizio trasporto scuolabus. Viene svolto dal personale A.T.A. della scuola;

Sostegno alla programmazione educativa e didattica proposta dall'istituto comprensivo don L. Milani (art. 8 L.R. 31/1980)

La legge regionale n° 31 del 20/03/1980, impone che parte delle risorse per il Diritto allo Studio vengano stanziare soprattutto per il miglioramento della qualità dell'istruzione, per programmare delle attività socio/educative, per integrare e migliorare la didattica e per incentivare in modo adeguato la crescita e l'istruzione dei nostri piccoli cittadini; dopo incontri con il Dirigente Scolastico e aver preso in considerazione le richieste presentate, si interviene sulle iniziative di seguito elencate:

SCUOLA DELL'INFANZIA
Progetto di psicomotricità € **1.800,00**

SCUOLA DELL'INFANZIA -
SCUOLA PRIMARIA - SCUOLA
SECONDARIA DI 1° GRADO
Progetti per ampliamento offerta
formativa € **7.500,00**

Contributo per acquisto PC e materiali
per potenziamento, funzionamento
laboratori
di informatica, audiovisivi € **7.800,00**

Contributi per materiali di facile
consumo per laboratori disciplinari,
sostegno alle attività didattiche di Villa
S. Maria, attrezzature e materiali pulizia,
sussidi per il funzionamento
didattico/amministrativo -materiali per
segreteria € **10.400,00**

Interventi per sviluppo attività sportive
€ **700,00**

Contributi per uscite sul territorio, visite
di istruzione € **800,00**

Interventi a sostegno integrazione alunni
stranieri € **1.000,00**

L'intervento previsto per sviluppare tali
iniziative è di € **30.000,00**

Alle iniziative presentate dall'Istituto
Comprensivo, questo Assessorato ha
proposto una serie di attività gestite da
esperti:

Interventi sociali

L'Assessorato ai servizi sociali,
nell'ambito del progetto sperimentale
scuola/territorio, ha finanziato e
realizzato i seguenti progetti, in
collaborazione con l'Amministrazione
Comunale di Albese:

- progetto per una migliore integrazione
delle attività di interesse sociale fra
territorio e scuola;

- progetto di integrazione degli alunni
stranieri che frequentano il nostro istituto,
che si svolge presso il Centro Civico
di Rovascio;

- progetto dell'"aiuola fantastica" scuola
dell'Infanzia di Albese in collaborazione
con l'Istituto agro-alimentare;

- progetto per l'attivazione di uno
"sportello genitori e insegnanti"
L'intervento previsto per tali iniziative
di € **4.000,00**

Educazione alla salute

Si svolgeranno inoltre, una serie di
incontri di educazione alla salute, con
interventi basati principalmente sulla
prevenzione.

Biblioteca

Continueranno gli incontri con la
biblioteca comunale e saranno
incrementati i rapporti e le iniziative con
la Commissione Biblioteca.

Conoscenza del territorio

Studio di percorsi naturalistici:
"Naturalisti lungo il Cosia/Tisone"
Conoscenza dei vari sentieri del parco
Cosia: interventi con esperti di
associazioni naturalistiche "città
possibile"

Raccolta differenziata dei rifiuti :
"Visita guidata alla piattaforma ecologica
di Urago" classi terze della scuola
secondaria di 1° grado.

Corso di educazione stradale - Corso per il rilascio del Certificato di idoneità alla guida del ciclomotore

Il corso viene svolto dai Vigili del
Conorzio Alta Brianza e da esperti del
settore;

"Invito al Palazzo Comunale"

Si tratta di un progetto che farà conoscere
agli alunni la struttura del palazzo
comunale, degli ambienti ed il
funzionamento dei relativi uffici.

L'Assessorato all'Istruzione ha
intenzione di istituire il Consiglio
Comunale dei Ragazzi, con lo
scopo di favorire la partecipazione dei
ragazzi alla crescita civile propria e della
collettività locale. Il Consiglio potrà
"deliberare su temi e problemi tipici
riguardanti le esigenze del mondo dei
ragazzi o su argomenti richiesti
dall'Amministrazione". La proposta sarà
discussa e presa in esame con gli organi
della scuola per l'anno scolastico
2008/09.

La spesa complessiva per tutti gli
interventi economici sopra descritti è di
circa **306.000,00 Euro**.

Il presente piano di diritto allo studio è
stato approvato con deliberazione del
Consiglio Comunale n° 41 del 29
novembre 2007.

L'assessore all'Istruzione
prof. Domenico Di Gregorio

GLI ASSESSORI COMUNICANO

L'anno scolastico in corso è alla sua conclusione, ed il prossimo è alle porte con le aspettative ed i problemi di sempre.

Uno di questi è l'organizzazione del trasporto degli alunni dalla scuola a casa. Il problema è stato più volte trattato nel corso di questo anno scolastico con non poche difficoltà e complessità; si sono effettuati interventi per razionalizzare e migliorare il servizio:

* aver unificato l'orario di ingresso e di uscita dalla scuola nel giorno di sabato delle uniche due classi 5^B della scuola primaria e 3^A della scuola secondaria di 1° grado che rientrano in questo giorno, ha dato la possibilità di effettuare soltanto una corsa per l'ingresso e per l'uscita degli alunni; * mi riferisco in particolar modo ai bambini di Rovascio, i quali dal 28 gennaio, nei giorni di lunedì e mercoledì, usufruiscono del secondo giro ed arrivano a casa alle ore 16,20/16,22, anziché alle ore 16.10. Detto intervento ha concluso un servizio di noleggio di un autobus con una ditta esterna che avrebbe portato ad una ulteriore spesa da febbraio alla fine dell'anno scolastico, di circa €. 8.000,00, andando ad aggravare il costo già elevato di €. 175.000,00; Rimanere a scuola per usufruire dello scuolabus al secondo giro, accade normalmente e da diversi anni ai bambini del nostro Istituto Comprensivo della scuola primaria della sezione di Albese, i quali arrivano a casa circa alle ore 17.00.

C'è da considerare inoltre che, in diversi Comuni della provincia di Como ed in alcuni a noi molto vicini, il servizio di trasporto scolastico non viene affatto effettuato.

Fortunatamente il Comune di Tavernerio è stato sempre sensibile alle problematiche scolastiche destinando al Diritto allo Studio una ingente somma per l'espletamento di questi servizi, facilitando la frequenza nelle scuole dell'obbligo.

Dal prossimo anno scolastico potranno usufruire del servizio trasporto:

* Soltanto i cittadini residenti nel Comune di Tavernerio

* Saranno agevolati soprattutto gli utenti che abitano lontano dalla sede scolastica, nelle frazioni ed a una distanza superiore ad 1 Km. misurata lungo il percorso dello scuolabus. Il limite di svolgimento del servizio è pertanto individuato da: intersezione fra via I Maggio e via C. Battisti per il giro alto, intersezione fra la

SERVIZIO TRASPORTO SCOLASTICO

via Provinciale e via SS. Briantea, condizione pericolosa di traffico per il giro basso. Il servizio viene svolto con corse di andata e ritorno, compatibili con gli orari del calendario scolastico, dai punti di raccolta individuati dal piano delle fermate esistenti su tutto il territorio comunale. Nel caso di numero di richieste di utenti superiori ai posti disponibili su ogni scuolabus, il trasporto potrà prevedere un secondo giro, così come accade in questo anno scolastico.

Per l'ammissione al servizio, gli interessati dovranno presentare apposita iscrizione su un modello che sarà fornito.

Il contributo di concorso alla relativa spesa, nonostante gli aumenti generali, da parte delle famiglie non ha subito variazioni rispetto a questo anno scolastico che è di €. 19,00 mensili. Sono previste riduzioni del 15% per il secondo figlio e del 40% per il terzo e successivi, ai sensi dell'art. 23 del regolamento n° 30 del 29.09.2007 per la concessione dei contributi, sussidi ed ausili finanziari.

Il servizio viene svolto per circa 230 alunni dalla scuola dell'infanzia alla scuola secondaria di 1° grado ed al fine di apportare ulteriori miglioramenti, questo Assessorato ha proposto al Dirigente Scolastico dell'Istituto Comprensivo dott. Antonio Contangelo, alcune variazioni differenziando gli orari di ingresso e di uscita per gli alunni della scuola primaria:

classi 4 – 5 mattino ore 8,15/12,15 - pomeriggio 13,45/15,45

classi 1 – 2- 3 – mattino ore 8,35/12,35 - pomeriggio 14,05/16,05;

con l'attuazione di queste variazioni, in relazione al numero degli iscritti all'anno scolastico 2008/09, si potrà evitare il sovraffollamento sugli scuolabus, il doppio giro, non potrà esserci una ulteriore permanenza a scuola con relativa assistenza da parte del personale scolastico e conseguenti ritardi presso le proprie abitazioni. Ne potrà usufruire positivamente anche il servizio di refezione.

Per l'anno prossimo, è prevista una riorganizzazione amministrativa e strutturale del servizio in quanto al 31 dicembre 2008 scade la convenzione con Service 24 – Divisione servizi.

E per il futuro? Quali altre proposte?

IL PIEDIBUS?

Andare a scuola a piedi è il pedibus: ha ormai una storia decennale e trova la sua origine nelle linee direttive e negli obiettivi indicati nel progetto "Città sane" presentato a Ottawa nel 1986 dall'OMS, nella conferenza mondiale sull'Ambiente e sviluppo tenuta nel 1992 a Rio de Janeiro. Vengono attivate in Danimarca le prime esperienze, l'iniziativa si diffonde rapidamente e nel 2005 sono oltre 3 milioni i bambini che hanno partecipato a questa iniziativa.

Quali i vantaggi?

* Permette ai bambini di socializzare, conoscere nuovi amici, raccontarsi quanto fatto il giorno precedente

* Conoscere l'ambiente esterno alla casa, piazza, stradine particolari, negozi e negozianti

* Può ridurre sensibilmente l'inquinamento ed il traffico intorno alla scuola

* Imparare le regole fondamentali del Codice della strada

* Creare un maggiore rispetto per gli anziani, nonni o genitori volontari del progetto...e dare più sicurezza che andare a piedi a scuola da soli.

Come si organizza?

Un gruppo di genitori, un gruppo di nonni, le associazioni anziani del territorio, le associazioni genitori per la scuola, possono dare vita ad un pedibus; il gruppo analizza tempi ed orari, turni, percorsi, fermate, ecc.

Consultando il sito www.pedibus.it si possono trovare tutte le esperienze, gli aiuti per superare difficoltà o problemi che altri hanno già affrontato e raccogliere informazioni per organizzare un progetto "pedibus".

E da noi? Con la conformazione del nostro territorio, con le frazioni così distanti, con i tempi- scuola mattino e pomeriggio, sarà possibile organizzare un "pedibus" ?

In una recente riunione con le associazioni di volontariato, presente anche l'Associazione Genitori per la scuola Magolibero, abbiamo affrontato il problema, dichiarando di essere favorevole allo sviluppo di un simile progetto, e che l'Amministrazione Comunale di Tavernerio aveva accettato l'invito dall'ASL di Como a programmare una tale iniziativa.

L'assessore all'Istruzione
prof. Domenico Di Gregorio

Nell'ottobre del 2006 l'Area Tecnica Urbanistica è stata suddivisa in due Aree che prestano specifici e distinti servizi tecnici.

In particolare all'Area Tecnica Manutentiva – Lavori Pubblici, di riferimento per lo scrivente Assessore ai Lavori Pubblici, è stato affidato, tra gli altri, il compito di gestire ed eseguire la manutenzione del patrimonio dell'Ente e di programmare i lavori strumentali al soddisfacimento dei bisogni della collettività così come risultanti dagli studi di fattibilità allegati ai programmi triennali delle opere pubbliche approvati da questa Amministrazione.

In breve ricordiamo i principali risultati raggiunti nell'anno 2007.

- è stato aperto al pubblico il centro poliambulatoriale di Via Perlasca previo adeguamento, completamento impiantistico ed allestimento dello stesso.

- sono stati completati i lavori di sistemazione della Piazza Borella in Loc. Solzago. In dettaglio: sono stati posati nuovi parapetti lungo la Via Manzoni previo ancoraggio degli stessi in idoneo supporto in cemento armato; si è proceduto al rifacimento con adeguamento dimensionale della scala di collegamento tra la Via Manzoni e la Piazza stessa, al suo rivestimento in materiale lapideo ed alla posa del relativo parapetto; sono state realizzate delle finiture, anche in materiale lapideo e sono stati inseriti elementi di arredo e piantumazioni decorative, al fine di rendere più gradevole l'aspetto dei manufatti realizzati e la percezione visiva del luogo; è stato installato l'impianto di pubblica illuminazione della piazza e del passaggio pedonale di Via Battisti.

- Sono state messe in funzione sette postazioni per la diffusione di informazioni ed immagini ubicate strategicamente nell'ambito del territorio comunale. Dette postazioni assolvono a vari compiti e consentono di informare in tempo reale la cittadinanza circa le attività istituzionali e/o promosse dal Comune di Tavernerio.

- E' stata posata una struttura metallica coperta con telone (stand) da utilizzare per feste popolari presso il Centro Civico Livatino.

- Sono stati completati i lavori dei colombari al cimitero di Tavernerio che, dovrebbero poter consentire finalmente l'uso della struttura.

Nel corso dell'anno 2008, sono già stati effettuati o sono in corso di completamento degli interventi comportanti:

- il rifacimento di superfici pavimentate compromesse in corrispondenza dei colombari (blocco rivolto a sud lungo il lato minore del perimetro cimiteriale) del

cimitero di Ponzate,

- il rifacimento del marciapiede fronteggiante il Centro Civico Livatino,
- la realizzazione del sistema di videosorveglianza territoriale.

Tra gli interventi previsti nella programmazione triennale 2007- 2009 con attivazione iniziata nell'anno 2007, a breve termine verranno intrapresi:

- gli interventi presso la scuola media elementare Don Lorenzo Milani comportanti: il rifacimento delle impermeabilizzazioni e delle lattonerie delle coperture a schede delle travature in CAP, con totale sostituzione dei serramenti presenti sulle travature stesse al fine di migliorare le condizioni di sicurezza ed il livello complessivo di isolamento termico dell'edificio con conseguente riduzione dei costi energetici e miglioramento delle condizioni comfort ambientale negli ambienti interessati; la realizzazione della scala di sicurezza esterna della mensa ed ulteriori opere di natura edile al fine di migliorare anche in questo caso le condizioni di sicurezza dell'edificio;

- il programma di straordinaria manutenzione della rete viaria comunale comportante il rifacimento, in tutto od in parte delle pavimentazioni delle vie: Rovascio, Salvo D'acquisto, Resegone, Aldo Moro, Piave, San Fereolo, Manzoni, Gilasca, Chiassino, Pirandello, Michelangelo, Leopardi;

- la realizzazione di un collettore per l'allontanamento di reflui meteorici dall'area cimiteriale di Solzago ed in particolare dalla zona prossima all'ampliamento richiamato;

- il rifacimento della copertura della sede comunale al fine di assicurare all'edificio un'adeguata impermeabilizzazione ed un adeguato isolamento termico con conseguente riduzione dei costi energetici;

- la sistemazione a parcheggio pubblico dell'area a standard posta in Via Provinciale in prossimità dell'ufficio postale sfruttando al meglio le caratteristiche planoaltimetriche ed i vincoli dell'area.

Diverse altri interventi minori sono stati effettuati. Certo avremmo voluto fare di più, ma purtroppo le finanze non lo hanno permesso.

Non per questo ci scoraggiamo: siamo certi che per il futuro soprattutto dal 2009 riusciremo a completare il programma che ci siamo posti e che i cittadini si attendono

**L'assessore ai Lavori pubblici,
Viabilità, Manutenzione del
patrimonio**

GLI ASSESSORI COMUNICANO

“Il bilancio di previsione 2008, come peraltro già osservato per il precedente esercizio 2007, è pesantemente condizionato dalla situazione economica e sociale complessiva e, in particolare, da quella della finanza pubblica. Anche nella nostra piccola realtà territoriale gli effetti sono molto evidenti, ed è emblematico il fatto che molte realtà produttive vengono dismesse e sostituite da quelle “cosiddette terziarie” e residenziali, con conseguenza immediata di un aumento della popolazione. Gli effetti sono molto pesanti, perché vanno a incidere su tutti i servizi pubblici, dall’istruzione, alle infrastrutture e all’assistenza.

Da una verifica degli ultimi due anni, circa 300 persone sono state iscritte all’anagrafe, molte delle quali rappresentano un notevole carico sociale per il nostro comune.

Anche l’autonomia fiscale che lo Stato ci concede e, nostro malgrado siamo costretti ad applicare, va a sommarsi a quella erariale, di per sé già pesantissima, e dev’essere pertanto utilizzata con grande prudenza.

I costi per la spesa corrente sono in costante aumento, mentre i trasferimenti dello Stato sono sempre gli stessi – in alcuni casi anche in diminuzione – e l’entrata al titolo IV per oneri di urbanizzazione è destinata al 50% alla copertura della stessa, un 25% per le manutenzioni e il residuo destinato alle spese di investimento. Pertanto, anche per gli investimenti di modesta entità, si deve ricorrere al credito.

In questo quadro di premesse abbastanza preoccupante, non è difficile immaginare che l’operatività di un ente locale come il nostro Comune è alquanto limitata. Molto spesso ci si deve limitare a gestire l’ordinario con obiettivi minimi e, in uno scenario di grande mutevolezza, non viene certamente favorita una razionale programmazione pluriennale.

Dev’essere comunque respinto un luogo comune, abbastanza diffuso anche attraverso i mezzi d’informazione, che gli enti locali sono sprezzatamente indicati come le sedi dello spreco del denaro pubblico. Questo, nel nostro caso, non è assolutamente corretto perché il personale è sotto organico sia quello d’ufficio, che quello esterno, con tutte le leggi finanziarie che ci impediscono di incrementare le spese per il personale riferite all’anno d’esercizio 2004.

Un aspetto comunque positivo riguarda il “patto di stabilità interno” - al quale però non siamo vincolati - che richiede il rispetto delle condizioni dettate per gli anni 2006 e 2007, peraltro molto difficile da conseguire anche per un ente pubblico con una buona condizione operativa.

Questo ci ha consentito di operare, nell’esercizio 2007, con gli investimenti attraverso il credito. Oltre a interventi di manutenzione ordinaria di piccola entità, in partita corrente, sono state appaltate opere di straordinaria manutenzione per € 900.000. Hanno riguardato lavori di pavimentazione stradale, il rifacimento della copertura di edifici pubblici e scolastici, tratti di scarichi delle acque reflue e il parcheggio in via Provinciale.

Prendiamo ora in esame le risorse principali, dalle imposte locali ai trasferimenti erariali, che ci consentiranno di rendere operativo questo documento di programmazione. L’addizionale IRPEF è rimasta invariata allo 0,4% con la soglia di esenzione totale per i redditi imponibili fino a € 7.750. Per l’imposta sugli immobili ICI è stata aumentata la tariffa ordinaria di un 0,1%; essa ha riguardato tutte le unità immobiliari esclusa la prima abitazione, rimasta invariata allo 0,4%.

E’ stata una decisione molto sofferta, indispensabile tuttavia per compensare una minore entrata presunta di € 145.000, derivante da una ulteriore detrazione (ai sensi della legge

RELAZIONE AL BILANCIO PREVENTIVO 2008

244/2007), con la certezza di rimborso dallo stato, sulle abitazioni principali e loro pertinenze dello 0,133%. Un recupero di ICI, sarà comunque possibile, mediante un aumento del contributo erariale di €62.000, attraverso il controllo della banca dati e catastale per gli anni dal 2001 al 2006. Non si tratta tuttavia di recupero di evasione dell’imposta, ma deriva dall’applicazione di una legge relativa all’accatastamento di edifici produttivi e commerciali.

Riguardo alle altre imposte locali (imposta sulla pubblicità, addizionale energia elettrica compartecipazione IRPEF) e i trasferimenti erariali dello stato, le stime sono le stesse del 2007.

Anche riguardo ai “servizi a domanda individuale” (refezione scolastica, trasporto alunni) le tariffe sono ancora quelle del passato esercizio. Particolare attenzione sarà comunque data alla riscossione delle rette.

E’ stato indispensabile un adeguamento delle quote di utilizzo delle strutture pubbliche, Auditorium e Centro Civico, ferme dal 2000. Come entrata al titolo IV, “contributo per permesso di costruire”, è stata fatta una previsione, in base al Piano Regolatore approvato, alle pratiche in itinere e agli accertamenti degli esercizi precedenti, di € 350.000.

Al titolo V troviamo gli investimenti, mediante il credito, per finanziare alcune opere pubbliche divenute inderogabili:

€ 78.000 per tratti di fognatura

€ 90.000 per pavimentazioni stradali

€ 100.000 più € 60.000 per interventi alla palestra a all’impianto di riscaldamento

€ 100.000 per la distribuzione idrica nella frazione di Rovascio.

Per quanto riguarda il plesso scolastico è previsto un ampliamento di sei aule, per far fronte all’aumento della popolazione scolastica, con un impegno di € 999.000. La capacità di indebitamento per l’accensione di tutti i mutui è ampiamente verificata in quanto siamo al 50% del limite di spesa per interessi passivi.

Sul capitolo Spesa, come precedentemente accennato, siamo molto in sofferenza su quella “corrente”.

La spesa per il personale per il 2008 include gli oneri pregressi derivanti dal rinnovo del contratto per tutti i 17 dipendenti, i responsabili d’area e il Segretario Comunale.

E’ anche previsto un primo intervento economico di € 38.000 per la redazione del PGT (piano di governo del territorio). Riguardo agli interventi nell’“area sociale” gli impegni economici sono immutati rispetto agli anni precedenti.

Per quanto concerne il “consorzio di polizia”, tutto il servizio è svolto dal personale dello stesso; essendosi inoltre dotato di strumentazione e apparecchiature d’avanguardia, lo stesso servizio ha subito un notevole salto di qualità. E’ anche in fase di completamento, l’impianto di videosorveglianza nei punti critici del territorio, con la registrazione 24h/24h. L’intervento è stato finanziario al 50% dalla Regione Lombardia e mediante mutuo a carico dei tre Comuni che costituiscono il Consorzio.

Questo quadro di bilancio, è stato redatto nella forma più realistica possibile, tenuto conto della difficile congiuntura generale e in particolare del nostro comune.

Le raccomandazioni da parte del “collegio dei revisori”, circa la congruità per i diversi cespiti d’entrata, sulle previsioni di spesa, sul controllo e l’attenzione da porre a tutte le realtà, che di fatto sono parte dell’Ente (società partecipate), diamo ampia rassicurazione che saranno attuate.”

L’Assessore al Bilancio
Giuseppe Anzani

TOPONOMASTICA

“Discreto, comodo, utile. Anzi, indispensabile. Perché senza di lui, nemmeno il satellitare saprebbe come salvarci dal caos. È il numero civico, quell’essenziale dettaglio sulla porta di casa che rende veramente completo il nostro indirizzo. Al giorno d’oggi non averlo sarebbe un po’ come cessare d’ esistere. Lettere, documenti, pacchi, amici e scocciatori: privi di numero, che grattacapo trovarci.[...] Prima di questa pratica cifra il destinatario di una lettera era rintracciabile conoscendo il nome della casa in cui abitava: un metodo tuttavia non sempre agevole. Nella Vienna di fine Settecento ad esempio un postino doveva esser dotato di buona memoria per riuscire a scovare il giusto recapito di una missiva indirizzata all’«Aquila d’oro» perché di case intitolate al pennuto dorato ve n’erano almeno una trentina. Quale sia stata la prima città a dotare le proprie vie di una chiara numerazione non si sa con certezza. Nel 1519 ad Augusta un edificio dei Fugger era decorato con numeri dai caratteri gotici. È dubbio tuttavia se questi servissero propriamente a identificare la casa. E le cifre presenti fin dal Quattrocento sulle abitazioni nei pressi del ponte di Notre Dame a Parigi? Stavano lì per via di un censimento patrimoniale, non per agevolare l’individuazione. Proprio come i numeri sugli edifici a Trieste nel 1754: servivano per censire la popolazione. [...] Più che tornare utile agli abitanti, infatti, il numero civico viene introdotto nella prima metà del Settecento per agevolare fisco, militari e polizia a rintracciare con precisione il cittadino che ha o potrebbe avere dei conti in sospeso con l’erario, l’esercito o la giustizia. È il caso del Regno di Prussia, dove lo Stato se ne serve anche per facilitare l’acuartieramento delle truppe. Si capisce allora perché inizialmente il numero civico non sia stato accolto con grande entusiasmo, come poterono constatare di persona quei funzionari del re Giuseppe II d’Asburgo (1741-1790) arrivati in Ungheria per fare ordine e accolti dalla popolazione a suon di schioppettate. Contro di lui non brontolava solo il popolo: anche molti nobili infatti storcivano il naso trovando la propria magione marchiata come quella del volgo. Eppure la targa con le cifre era ben lungi dall’essere così egualitaria come lamentavano gli aristocratici, anzi, spesso veniva impiegata soprattutto per discriminare. È il caso delle abitazioni possedute dagli ebrei in Boemia a fine Settecento, che per legge dovevano portare cifre romane anziché arabe. Ancora un secolo dopo – racconta lo scrittore Ivo Andri nel romanzo *Il ponte sulla Drina* – nelle province dell’impero austroungarico proprio non se ne voleva sapere di far numerare le case e, quindi, facilitare l’arrivo della cartolina precetto. Le targhe venivano capovolte, fissate in punti poco visibili oppure si imbiancava la facciata dell’edificio e “per sbaglio” veniva data una mano di calce anche al numero civico. Una trovata d’ingegno che forse sarebbe piaciuta a Walter Benjamin, convinto che la targhetta sulla casa fosse parte di «un’estesa rete di controllo» che «dai tempi della Rivoluzione Francese serra nelle proprie maglie in maniera sempre più salda la vita borghese». In effetti il famoso profumo 4711, ovvero l’Acqua di Colonia, deve il proprio nome commerciale al numero civico assegnato dalle truppe francesi alla casa del suo produttore. Francese è anche uno degli inventori del sistema di numerazione più famoso, quello in pari e dispari. Si tratta del giornalista Marin Kreenfelt che, tuttavia, non lo escogitò per il bene comune bensì per aiutare se stesso. Nel 1779 mentre si arrovellava per gestire

al meglio il proprio indirizzario Marin ebbe l’idea di segnare furtivamente le case dei suoi concittadini in quel modo al fine di velocizzare il recapito del suo *Almanach de Paris*. Una pratica notturna e mal tollerata che lo rende simile ai graffitari moderni. Ormai al giorno d’oggi sono veramente poche le città sprovviste di numero civico. A Tokyo e Seoul permangono tuttora alcuni quartieri privi di cifre.” (*)

Ora anche a Tavernerio sono da poco terminate le operazioni relative alla proposta di aggiornamento della toponomastica. Ma che cos’è questa toponomastica, di che cosa si occupa, e che novità porta ai cittadini di Tavernerio? Il primo significato del termine toponomastica sta ad indicare lo studio dell’etimologia dei nomi dei luoghi, delle località in generale, un modo interessante e non banale di entrare in contatto con la storia di ogni paese, soprattutto se antica. Con questo termine, quindi si intende la denominazione delle aree di circolazione, cioè vie, larghi e piazze e l’attribuzione della numerazione civica dei fabbricati e in generale di tutti gli accessi che vi conducono.

Lo sviluppo dei paesi come Tavernerio hanno generato una situazione particolare per quanto riguarda le vie ed i numeri civici. Secondo le istruzioni dell’Istituto nazionale di statistica (ISTAT) una Via deve avere un inizio ed una fine lungo un percorso rettilineo, senza deviazioni. Nella costruzione dei nuovi insediamenti capita di vedere abitazioni con identico numero civico e lettere differenti per distinguere le singole abitazioni. Si pensi per esempio ad alcune vie dove si è arrivati alla lettera h od addirittura alla l.

Nei mesi scorsi si è dato corso al corposo lavoro di formalizzazione della proposta di individuazione delle nuove vie del Comune di Tavernerio, dove per nuove vie si intendono le diramazioni delle attuali vie principali che spesso costituiscono strade a se stanti

E’ stata l’occasione in cui le commissioni consiliari, con l’aiuto di cittadini di particolare sensibilità verso il tema della storia dei nostri luoghi, si sono impegnate per stilare un elenco di strade a cui cambiare nome e numero civico al fine di raggiungere lo scopo di avere vie rettilinee, senza deviazioni con un inizio ed una fine precisi.

E’ stata una grande opportunità di recuperare un patrimonio storico di conoscenze, di luoghi vissuti dai nostri nonni, di personaggi che sono stati delle pietre miliari della nostra comunità e avere il privilegio di dedicar loro una strada, una piazza un percorso. La scelta della denominazione di uno spazio pubblico ha un alto valore per il messaggio che si veicola verso la gente. Significa riconoscere nella persona onorata un esempio da indicare a tutti e in particolare ai giovani come qualcuno da valorizzare e da imitare.

Il percorso è appena cominciato, le proposte appena formulate ma le basi per ritrovare questa ideale unità fra il territorio e i suoi abitanti, tra il territorio e i suoi luoghi sono state gettate solide.

Il Presidente della commissione cultura
Paolo Lazzaroni

(*) Tratto da “Giornalismo 2007” di Melazzini Alessandro

TRA STORIA E CRONACA

La chiesa di S. Martino: breve storia

La chiesa di S. Martino risulta già edificata nel 1281 (ASMi, AD P 110), ma il primo curato del quale riusciamo a reperire notizia è tale Stefano di Nordo, e siamo intorno alla metà del XV secolo (ASCo, Not29/30). Questi era responsabile sia di Tavernerio che di Solzago, giacché i due paesi costituirono un'unica parrocchia fino al 1648.

Nel 1578 il visitatore apostolico Bonomi impartì fra i suoi decreti l'ordine di cingere di cancelli in noce l'altare maggiore, di imbiancare i rozzi muri della chiesa, di erigere in tre mesi un nuovo battistero, di edificare la sacrestia. Intimò inoltre che «l'altar di S.ta Maria si levi, et si trasferisca il carico et redditi se ne ha all'altare grande, o vero si redifichi in nicchia fuori del muro della chiesa, et si ornì» (ASDC, VP II).

Alla visita pastorale Ninguarda del 1592 non vennero annotati particolari di rilievo riguardanti l'interno dell'edificio: cancelli lignei chiudevano ora un piccolo altare avente tabernacolo dipinto e dorato con pisside semiargentea; a sinistra un battistero lapideo era ornato da una copertura in legno ed ivi appresso stava il pulpito. Si specificò che sopra l'ingresso della porta maggiore della chiesa vi era un coro ligneo utilizzato dagli uomini per seguire le funzioni religiose e, dato il suo cattivo stato, venne ordinato di sistemarlo o di rimuoverlo del tutto. Si scrisse infine che esternamente alla porta maggiore stava un portico con due sepolture, che sopra la porta era dipinta l'immagine di S. Martino e che presso la chiesa si trovava la casa parrocchiale (Atti della Visita Pastorale Ninguarda – Ed. New Press, 1992).

I documenti cinquecenteschi specificano un particolare di rilievo, che cioè l'edificio ecclesiale era rivolto verso oriente. Esso era inoltre consacrato e il giorno della consecrazione coincideva con la festa di S. Silvestro (ASDC, VP XVI).

Il 21 giugno 1598 tali Battista Aiani e Stefano Ostinelli di Tavernerio con Giovannino Gallo di Solzago, sindaci e rappresentanti del comune di Solzago e Tavernerio e della relativa parrocchia, stringevano una serie di patti con i muratori Annibale Barca e G. Antonio Fontana per alcuni lavori da eseguire alla chiesa di S. Martino. Si trattava di allargare la costruzione di circa tre metri e mezzo, di aprire alcune finestre, di rifare il tetto e disporre uno spazio con il battistero (ASCo Not 1027). Questo fu probabilmente il primo intervento che diede inizio a una serie di lavori di miglioramento dell'interno. Alla visita pastorale Carafino del 1631 risultava che l'altare, cinto da cancelli in pietra, era ornato con una bella pittura dorata con le immagini di Dio Padre, S. Martino e S. Antonio. Vi era poi un sacello dedicato alla Vergine, cinto da cancello ligneo, con un "signum" della Madonna col Bambino, oltre ad un confessionale e ad una sacrestia definiti entrambi "belli" (ASDC VP XXXVI).

Lo stato della parrocchia ci viene chiarito da uno scritto della seconda metà del '600: «Questa Chiesa Parochiale eretta sotto il titolo di S. Martino nella terra di Taverné non gode privilegio alcuno particolare, se pure chiamar non vorremmo privilegio d'esser ella honorata annualmente con stazione delli SS.ri Canonici della Cathedral nel giorno dedicato alla gloria del suo Santo. Priva si ritrova de sagre Reliquie, et intieramente d'Indulgenze Perpetue ma bensì conforme l'ordinario da sette anni in settanni si nel giorno di S. Martino, come in quello di S. Silvestro, dedicato alla sua consecratione, viene ella ricognosciuta con indulgenze in forma solita. Non ha che un Altare fabricato nel mezzo del suo corpo dalla parte

del Vangelo, et questo dedicato alla Vergine, che in bella Ancona dorata di rilievo si mira. Ella è povera perche non ha raggioni, né redditi di sorte alcuna, et se viene provvista di cera, oglio per la lampada, suppeletile conforme il bisogno, et altre cose necess.e se ne deve dar la lode alla sola liberalità elemosiniera di questi Parochiani, quali benché poveri et degni eglino ancora d'elemosina, si mostrano però grandemente ricchi di divotione verso Dio Benedetto honorandolo con la manutentione della sua casa» (ASDC VP XLIX).

Per trovare i primi riferimenti a una gradinata ascendente alla chiesa di S. Martino dobbiamo considerare la visita Olgiati del 1716, secondo la quale la scalinata aumentava la bellezza e la grandiosità della casa di Dio (ASDC VP CVI).

Gli atti Neuroni del 1758 descrivono l'interno dell'edificio in maniera più simile a quella che noi conosciamo. Ai lati dell'altare maggiore vi erano una cappella sinistra dedicata alla Madonna del Rosario e una destra intitolata al Crocefisso. Sopra l'ingresso si trovava una «orchestra» che però non era provvista di organo. A sinistra si accedeva a un oratorio recentemente costruito ad uso dei confratelli (ASDC VP CXXXIII), che convenivano nei giorni festivi per la recita delle lodi alla Madre di Dio (ASDC VP CLX).

Secondo il resoconto stilato dal parroco S. Tettamanti nel 1893,

«l'ultimo ampliamento e l'attuale facciata, non che la scala d'accesso, datano dall'anno 1845. L'anno 1855 si fecero pure considerevoli restauri ai muri esternamente e alla facciata: internamente ai pavimenti, alla sagrestia ed annessi, e si fecero armadii per le sacre suppellettili» (ASDC VP CCXIII). Nel 1871 l'oratorio dei confratelli venne unito in corpo alla chiesa (Tavernerio e Oltre, 1989).

15 giugno 1845: un fatto di cronaca avvenuto presso la chiesa di S. Martino

Negli atti del Tribunale preunitario di Como si conserva un fascicolo relativo a un fatto accaduto il 15 giugno 1845 dinnanzi alla chiesa di S. Martino e archiviato come “esposizione di infante” (ASCo Trib Preunit Serie A 269/56).

Alle quattro del mattino di quella giornata il sacrestano Bernardo Ostinelli fu Pietro, contadino sessantaduenne nativo di Solzago ma abitante a Tavernerio, si era recato alla chiesa per suonare l’Ave Maria ma, avvicinandosi all’ingresso, notò davanti alla porta una cesta di vimini contenente dei panni, scostando alcuni dei quali vide che all’interno si trovava un neonato accuratamente avvolto. Corse subito a chiamare il parroco, don Gaetano Facchinetti, che a sua volta convocò l’agente comunale Francesco Ostinelli e la contadina e levatrice cinquantacinquenne Teresa Ronchetti. Il bimbo fu subito battezzato e gli venne significativamente posto il nome di Martino. In seguito la donna e il garzone comunale Antonio Brenna lo portarono al civico ospedale.

Sul momento si pensò che il piccolo potesse essere stato abbandonato da una mendicante svizzera che era stata vista nei giorni precedenti girovagare per il paese insieme ad altra sconosciuta, alla ricerca di abiti per coprirsi. Certo era che l’autore di quel gesto aveva fatto in modo che il bimbo fosse bene al sicuro. Come ebbero in seguito a testimoniare in tribunale sia il sacrestano che la levatrice, «il fanciullo nel sito ov’era collocato, non poteva correre alcun pericolo, giacché oltre all’essere ben governato, era anche la stagione assai propizia, ed il sito dov’era posto, e cioè la porta della chiesa, essendo in posizione alquanto elevata e lontana dalle strade comunali, e per accedervi dovendosi salire una lunga gradinata, non offriva perciò passaggio a carri od animali». Gli Atti di investigazione specificarono inoltre che «anche il medico che lo ebbe a visitare all’ingresso nell’ospedale, attestò infatti essere quel bambino in istato di perfetta salute».

Quel che avvenne all’alba di quel giorno di giugno avrà fatto sicuramente discutere e formulare varie ipotesi a Tavernerio. Lontano però da tutte le congetture, nel silenzio del cuore di un calzolaio rebbiese residente a Lecco, tale Francesco Bianchi fu Domenico di anni 23, andava insinuandosi il tarlo indiscreto del pentimento: il destino del piccolo Martino entrava così pian piano tra le braccia della Provvidenza.

Il 17 giugno il Bianchi, definito agli atti «di sana fisica costituzione e di carattere mite» si presentò alla Procura lecchese confessando di aver abbandonato un infante «ch’egli stesso aveva avuto dalla giovane Luigia Brusadelli, sua promessa sposa», con la quale non aveva potuto ancora contrarre matrimonio causa l’ostilità dei di lui parenti. Condotta in carcere, venne interrogato tre giorni dopo dal Pretore, cui dichiarò anzitutto di aver escluso fin da principio lo stato gravidico della fidanzata, a ragione del fatto che il medico aveva attribuito l’ingrossamento del ventre della donna a contrazione del verme solitario. Aggiunse che il parto fu una sorpresa inaspettata e che avvenne in maniera tanto precipitosa che non vi fu modo nemmeno di chiamare una levatrice. La madre della giovane avrebbe voluto che il Bianchi portasse il piccolo all’ospedale di Milano, ma, non essendo egli pratico di quella città, si risolse di esporlo a quello di Como. Spiegò il giovanotto: «Fasciato perciò il Bambino e copertato con un fazzoletto nero di lana, e collocatolo in un cavagno con entro nel fondo dei cartoni, e sopra altri panilini partii da qui con esso verso le ore 10 pomeridiane di quel sabato, ma passata Villa Albesa

vedendo che si approssimava il giorno della Domenica, e temendo di essere scoperto tra via, deviai dalla strada Postale e salito alla Chiesa di Tavernerio paese che resta a mano dritta, lasciai il cesto col Bambino sul limitare della porta di ingresso d’essa Chiesa che sorgeva l’alta, ritenendo che non potesse incontrare alcun pericolo di vita sia perché erami accorto che già in piedi trovavansi di qui vicini coloni, sia perché quasi subito dopo suonò a quella Chiesa l’ave Maria del mattino, e poiché quell’Infante non era stato battezzato, per entro alla fascia misi un viglietto scritto di mio pugno che avvertiva di una tale circostanza, e ricalcata quindi la strada feci qui di ritorno verso le ore otto e mezza della detta mattina di Domenica raccontando sì alla madre che alla Luigia, come per il motivo suesposto avessi esposto il Bimbo sulla porta della Chiesa di Tavernerio. Io non so cosa ne possa essere avvenuto da quell’infante perché subito dopo l’esposizione mi allontanai dal luogo. Voglio però sperare che sarà stato ritrovato sano e salvo come il lasciai avuto il riguardo alla attuale buona stazione ed anche all’ora prossima al concorso della gente in Chiesa trattandosi massime di giorno festivo, e molto più dacché a quella Chiesa vi si ascende mediante scalinata, e la porta di essa è preceduta da un piazzoleto munito di muro all’ingiro e per cui ben si comprende che non vi è passaggio né di animali, né di ruotanti. Capisco d’aver fallato, ne domando perdono, e prego la Giustizia ad avermi tutti li benigni opportuni riguardi».

Quello stesso giorno fu chiamata a deporre anche la “suocera” Natalina Corti detta Caterina, lavandaia cinquantenne. Fra le sue dichiarazioni risulta significativa la descrizione con la quale spiegò come aveva preparato il piccolo per il viaggio, descrizione dalla quale emerge tutta una povertà di mezzi, ma nello stesso tempo una certa intenzione di cura: «... alla sera involsi in due pannelli il Bambino lo fasciai con fascia a righe bianche e celestine, gli copersi il capo con fazzoletto di così detto barcas giallo e rosso, lo collocai in un cavagno con sotto delle foglie, lo copersi con logora camiscia indi con fazzoletto di cotone nero, e venuto il Bianchi a prenderlo mi disse che voleva recarlo allo Spedale di Como e così a lui lo consegnai che potevano essere le ore dieci circa. Non ometterò di far presente come ben regolato e ben nutrito detti al Bianchi quel Bambino, consegnandogli anche un cartoncetto con pillole di burro con zucchero onde all’occorrenza le somministrasse al medesimo; e poiché il prefato Bambino non era stato battezzato, scrisse lo stesso Bianchi su un pezzetto di carta una tal memoria e la involse nella fascia, ed indi partì».

Il 3 luglio l’imputato Francesco Bianchi venne tradotto a Como e il giorno successivo fu interrogato presso l’Imperial Regio Tribunale Provinciale, ove ribadì quanto già confessato a Lecco ed aggiunse: «Questo è il fatto da me commesso, e nuovamente ne domando perdono alla giustizia; e quanto al fanciullo sarà ritirato presto dall’ospitale, giacché appena sortito dal carcere è mia intenzione sposare la Luigia Brusadelli, che per opera mia era rimasta incinta». Il 7 luglio gli si chiese se avesse raccolte ulteriori circostanze da addurre a propria giustificazione, al che rispose: «Ho nient’altro da addurre, e solo mi resta di nuovamente raccomandarmi alla giustizia perché mi sia data la minor pena possibile, avendo io sinceramente confessato il mio fallo». Con sentenza del 10 luglio venne condannato a un mese di carcere per delitto di esposizione di infante.

Il 9 agosto 1845 il custode Paganini comunicava all’Imperiale Regio Tribunale criminale di Como che in quella giornata il Bianchi Francesco terminava la sua pena.

SICUREZZA A TAVERNERIO

Come la cittadinanza ben sa, Tavernerio, con i Comuni di Montorfano ed Orsenigo, fa parte del Consorzio Alta Brianza per quanto concerne i servizi di polizia locale. Desideriamo, con questo breve articolo, portare a conoscenza dei cittadini le attività svolte dal suddetto Consorzio nell'anno 2007.

Sono stati approvati investimenti importanti per:

- l'acquisto di n. 2 moto attrezzate per raggiungere i luoghi meno accessibili;
- un progetto di video-sorveglianza con posizionamento di n. 9 telecamere in Tavernerio per una maggior sicurezza dei cittadini;

- un progetto per i servizi serali ed estivi della polizia locale iniziati nel mese di maggio 2007 fino a tutto dicembre 2007;

- un progetto di educazione stradale per le scuole elementari;

- un corso preparatorio (approvato in collaborazione con il comprensorio scolastico di Tavernerio\Albese) per i ragazzi di terza media finalizzato all'ottenimento del patentino per motocicli.

Tale corso ha avuto inizio il 14/3/2008 con 24 ragazzi iscritti tra Tavernerio ed Albese ed è tenuto dal comandante della polizia locale. Saranno i tecnici della motorizzazione a dare la valutazione finale.

Inoltre, per una più precisa informazione, riportiamo alcuni dati di attività di polizia giudiziaria e di controllo del rispetto del codice della strada che hanno avuto luogo nel 2007:

- notizie di reato inoltrate alla Procura della Repubblica N. 135 (87 NEL 2006)

- denunce di smarrimento documenti N. 37 (30 NEL 2006)

- indagini per accertamento documenti falsi N. 33 documenti sequestrati
- arresti in 5 operazioni di polizia giudiziaria in collaborazione con altre forze di polizia N. 7

- segnalazioni di cittadini extra comunitari non in regola N. 31

- denuncia di N. 5 persone per guida in stato di ebbrezza e di n. 1 persona per guida sotto effetto di stupefacenti

- contestazioni verbali per violazione Codice della Strada N. 2365

- interventi per sinistri stradali N. 50

- ritiro documenti di circolazione N. 240.

Ribadiamo che i dati indicati sono riferiti ai 3 comuni aderenti al Consorzio e l'azione degli agenti ha permesso di individuare e mettere in stato di fermo alcuni spacciatori di sostanze stupefacenti che agivano sul territorio di Tavernerio e di intervenire per fermare attività illegali.

Ricordiamo che l'organico del Consorzio Alta Brianza è così costituito:

n. 1 comandante

n. 7 agenti di polizia locale

n. 1 impiegata amministrativa

n. 1 messo comunale

I mezzi attualmente in dotazione sono:

n. 1 fuoristrada

n. 3 auto

n. 2 moto

ed inoltre il consorzio Alta Brianza è tra i pochi ad essere dotato di strumentazioni per l'accertamento ed identificazione di documenti falsi.

CONSORZIO POLIZIA LOCALE

ANCHE A TAVERNERIO

Presso gli uffici del Consorzio è possibile fare la denuncia di smarrimento, furto o distruzione di patente e/o carta di circolazione ed avere il permesso provvisorio.

È uno dei nuovi servizi forniti dal corpo di Polizia Locale.

TURNI DI SERVIZIO FARMACIE

					COMO CITTÀ
01/06/08	DOMENICA	Senna C.sco TAGLIABUE	Cantù SONVICO	Erba BRIVIO	ARIENTI Via milano 165
02/06/08	LUNEDÌ	Senna C.co TAGLIABUE	Cantù SONVICO	Erba BRIVIO	ARIENTI Via milano 165
03/06/08	MARTEDÌ	Montano L.no COMUNALE	Cantù COMUNALE	Tavernerio CRISTINI	VALENTINI V.le Rosselli
04/06/08	MERCOLEDÌ	Montano L.no COMUNALE	Cantù COMUNALE	Tavernerio CRISTINI	VALENTINI V.le Rosselli
05/06/08	GIOVEDÌ	Grandate DI GRANDATE	Capiago BERETTA	Canzo MORLOTTI	INTERNAZ. Via D. Fontana
06/06/08	VENERDÌ	Grandate DI GRANDATE	Capiago BERETTA	Lurago d'Erba MASSAGRANDE	INTERNAZ. Via D. Fontana
07/06/08	SABATO	Cantù FUSI	Ponte Lambro CASOLO GINELLI		CENTRALE Via Plinio
08/06/08	DOMENICA	Cantù FUSI			CENTRALE Via Plinio
09/06/08	LUNEDÌ	Cucciago S. ARIALDO	Asso DEL NERO	Montorfano RUSCONI	BANI Via Giovio
10/06/08	MARTEDÌ		Asso DEL NERO	Montorfano RUSCONI	BANI Via Giovio
11/06/08	MERCOLEDÌ	Erba TILI			JOVANE P.zza Perretta
12/06/08	GIOVEDÌ	Erba TILI			JOVANE P.zza Perretta
13/06/08	VENERDÌ	Cantù SANSONI	Eupilio NOSEDA	Lipomo SOVARZI	LANZETTI Via T. Ciceri
14/06/08	SABATO	Cantù SANSONI	Lipomo SOVARZI		LANZETTI Via T. Ciceri
15/06/08	DOMENICA	Cantù COMUNALE	Albese TURUANI		BONDURI Via Dante
16/06/08	LUNEDÌ	Cantù COMUNALE	Albese TURUANI		BONDURI Via Dante
17/06/08	MARTEDÌ	Longone al S. S. TERESA			TIOLI V.le Varese
18/06/08	MERCOLEDÌ	Longone al S. S. TERESA			TIOLI V.le Varese
19/06/08	GIOVEDÌ	Cantù MARELLI	Erba BERNASCONI		VIA MILANO Via Milano 76
20/06/08	VENERDÌ	Cantù MARELLI	Lurago d'Erba MASSAGRANDE	Erba BERNASCONI	VIA MILANO Via Milano 76
21/06/08	SABATO	Cantù COMUNALE	Inverigo CERCHIARI	Pusiano SARACINO	POPOLARE Via Garibaldi
22/06/08	DOMENICA	Cantù COMUNALE	Inverigo CERCHIARI	Pusiano SARACINO	POPOLARE Via Garibaldi
23/06/08	LUNEDÌ	Alzate B. GADDI			ORSENIGO Via natta
24/06/08	MARTEDÌ	Alzate B. GADDI			ORSENIGO Via natta
25/06/08	MERCOLEDÌ		Merone ZANON		S. MARTINO Via Zezio
26/06/08	GIOVEDÌ	Cremnago GUIDI	Merone ZANON		S. MARTINO Via Zezio
27/06/08	VENERDÌ	Cantù S. PAOLO	Carugo POSCA	Erba ROBBIO	RAGGI Via leoni
28/06/08	SABATO	Cantù S. PAOLO	Lurago d'Erba MASSAGRANDE	Erba ROBBIO	RAGGI Via leoni
29/06/08	DOMENICA	Cantù CENTRALE	Lurago d'Erba MASSAGRANDE	Longone al S. S. TERESA	S. AGOSTINO P.zza Matteotti
30/06/08	LUNEDÌ	Cantù CENTRALE	Arosio FOIS	Longone al S. S. TERESA	S. AGOSTINO P.zza Matteotti
01/07/08	MARTEDÌ	Cantù SONVICO	Mariano C.se BELLONI	Orsenigo SOLVIERI	DE FILIPPIS V.a V. Emanuele
02/07/08	MERCOLEDÌ	Cantù SONVICO	Inverigo CERCHIARI	Orsenigo SOLVIERI	DE FILIPPIS V.a V. Emanuele
03/07/08	GIOVEDÌ	Capiago BERETTA	Albavilla GROSSI		ARIENTI Via Milano 165

AZIENDA ASL DISTRETTO SANITARIO DI COMO

☎ 031.370.111

Sede di Albese: Centro Psico/sociale (CPS) via Roma, 23 ☎ 031 426247

AMBULATORI

per i residenti di **Albese con Cassano, Lipomo, Montorfano, Tavernerio**

2° e 4° venerdì del mese ad ALBESE con CASSANO via Roma, 27

- Vaccinazioni (tel. 031.370.296) 9.00-10.15

- patenti, certificazioni, libretti sanitari (tel. 031 370.740) 10.30-12.15

Per informazioni sul rilascio e rinnovo patenti, certificazioni medico-legali (tel. 031.370.740)

Servizio Psico-Sociale, ALBESE via Roma, 29 (tel. 031.426.427)

Apertura ogni mercoledì (escluso i festivi)

Orario visite dalle 9,30 alle 12,00

(eventuali appuntamenti pomeridiani verranno presi direttamente dal medico)

Medico Psichiatra dott. Mario Marino

Struttura di riferimento:

C.P.S. Como, via Castelnuovo, 1 tel. 031.3314806 - 031.3314807

LA PARROCCHIA DI SOLZAGO: UNA COMUNITA' IN CAMMINO

“Quelli che erano stati battezzati erano perseveranti nell'insegnamento degli apostoli e nella comunione, nello spezzare il pane e nelle preghiere.”(At.2,42)

Sono ormai poco più di quattro anni da che don Umberto è diventato il parroco della Parrocchia di Solzago. In questi anni, attraverso assemblee, riflessioni, dibattiti, incontri con le famiglie, si è cercato di progettare una comunità cristiana che, fedele al Vangelo di Cristo, diventasse il luogo dove tutti e ciascuno potessero crescere nella fede e nel servizio, luogo quindi di comunione e di partecipazione.

Il modello a cui ci si è ispirati è stato quello delle prime comunità cristiane, così come vengono delineate dagli Atti degli Apostoli; costante quindi è stato il riferimento alla Parola di Dio e ai documenti della Chiesa. Molte sono state le occasioni e i momenti offerti a tutti per conoscere, dire la propria opinione, prendere parte al cammino che si stava progettando.

Ciascuno poi è stato coinvolto personalmente: “E TU, DOVE VUOI METTERTI?”

Sono nati così dei gruppi, alcuni già esistevano, altri hanno meglio delineato la loro finalità e le attività possibili. Tali gruppi (missionario, liturgico, catechisti, animazione comunitaria, Caritas, ministeri, servizi ecc.) sono espressione del nostro essere cristiano pur nella diversità delle mansioni.

Ecco alcune attività, alcuni appuntamenti e occasioni di incontro che si presentano nel corso dell'anno:

* la catechesi familiare, indirizzata ai genitori dei bambini che si preparano a ricevere il Sacramento della Riconciliazione e dell'Eucarestia; una catechesi orientata in maniera tale da costituire una catechesi per adulti e un appoggio per aiutare i genitori a compiere la propria missione di “ primi maestri della fede”

* incontro mensile gruppo Giovani Famiglie per crescere insieme come coppie, genitori

* incontro mensile del pranzo comunitario, per condividere il tempo della festa come momento di incontro, in un clima di ospitalità, accoglienza, servizio, gratuità

* vacanze comunitarie

* conferenze quali quelle organizzate lo scorso anno e l'attuale, dal Coordinamento Comasco per la Pace, orientate alla conoscenza e alla sensibilizzazione su alcuni importanti problemi dell'odierna società (Legalità e lotta alla mafia; la crescita umana e l'educazione alla convivialità)

Tutti sanno che “ dal dire al fare...” per cui il cammino non è così facile come sembra, il cammino è lungo, anche perché il modello da imitare era composto da cristiani che “ ardevano” molto più di noi. Con l'aiuto dello Spirito Santo, speriamo però di diventare sempre più e sempre meglio una comunità aperta, accogliente, missionaria.

La Comunità di Solzago

COMUNITA' PARROCCHIALE DI S. BRIGIDA PONZATE

COMUNITA' PARROCCHIALE di S. BRIGIDA PONZATE

Via Monte Grappa 5

Parroco don Agostino Clerici
telefono: 031420184
email: ago.cle@tiscali.it

internet - per ulteriori informazioni consultare:
<http://www.diocesidicomo.it>

ORARIO CONFESSIONI

Sabato dalle ore 16,30 alle ore 17,30

QUALCHE NOTA STORICA

Le origini della nostra Chiesa e della nostra Parrocchia sono di difficile datazione. Antichi documenti elencano la Chiesa di Ponzate fra le dipendenze del capitolo della Cattedrale di Como fin dalla fine del XIII secolo. Essa è dedicata a Santa Brigida d'Irlanda; a questa Santa fa riferimento uno scritto del XIII secolo che, per la data dell' 1 febbraio, ricorrenza di S. Brigida, riporta:

a Ponzate per la festività di S. Brigida vadano due canonici con il custode cappellano e accompagnatori per fare l'ufficio divino in quella chiesa di sera e di mattina nei luoghi vicini.

L'attuale chiesa, addossata al monte che sovrasta il paese, fu costruita fra la fine del 1500 e l'inizio del 1600, in sostituzione del precedente luogo di culto. Non si hanno notizie precise, disegni o progetti; qualche informazione si può evincere dai resoconti delle visite Pastorali. Il verbale della visita pastorale del 1630 compilato dal vescovo di Como Mons. Lazzaro Carafino, parroco don Giovanni Sorcha, riporta: Chiesa di nuova costruzione, con una navata e con soffitto non di legno. Quadro in parete con l'immagine della Santa Beata Vergine Maria con il figlio e San Carlo, Brigida, Fermo, Maddalena, e con la cornice.... Il documento continua.... ..(Chiesa) con il pavimento in laterizio,.... l'altare separato dalla zona dei fedeli con cancelli di legno,due porte una maggiore, ed una laterale dalla parte del vangelo (forse la colonna in granito presente nell'attuale confessionale ?), un campanile con due campane, due monumenti funebri (sepolcri).....

Era già la Chiesa attuale con la bella e grande pala d'altare!

LE ASSOCIAZIONI

ASSOCIAZIONE ANZIANI TAVERNERIO

L'Associazione Anziani vive ed opera sul territorio da 9 anni, con il patrocinio del Comune, mietendo consensi e successi in crescendo con il passare degli anni. Oggi gli iscritti al sodalizio sono oltre 400.

L'Associazione che non è assolutamente a scopo di lucro è gestita da volontari che, non contando le ore dedicate (per altro tantissime), si prodigano organizzando prevalentemente giornate ludiche tipo gare a bocce, pomeriggi danzanti, gare a scala 40, "mega" tombolate, senza tralasciare i corsi culturali di computer e di inglese. Vengono organizzate gite, viaggi (di tutto rispetto nella scelta), abbonamenti ai teatri di Milano, i caffè letterari dove si alternano scrittori, poeti e barzellettieri, le serate con la lirica, le commedie che si svolgono presso l'auditorium comunale. Quest'ultime manifestazioni, per altro gratuite, uniscono in un perfetto amalgama divertimento e cultura.

Anche all'attività fisica pensiamo: con ginnastica dolce e aerobica. Per molte persone questi incontri rappresentano un toccasana, senza contare il piacere di ritrovarsi in tanti, tanti amici. Insomma il nostro è un centro permanente di vita associativa con lo scopo di ideare e organizzare, seguendone tutto l'iter, programmi di carattere ricreativo, culturale e sportivo, quale fattore di aggregazione e socializzazione.

Per tutti coloro che desiderassero far parte del gruppo che ho l'onore di presiedere, basterà compilare un semplicissimo modulo di adesione in segreteria aperta il lunedì e giovedì dalle ore 9,30 alle 10,30 e dalle 14,30 alle 15,30 presso il Centro Civico R.Livantino –Via Risorgimento nr. 21 –Tavernerio e saranno.....

Benvenuti

Tiziana Butti

LE ASSOCIAZIONI

PRO-LOCO TAVERNERIO

PROSSIME DATE MANIFESTAZIONI

28 GIUGNO festa danzante

5/12/19/26 LUGLIO feste danzanti

6 SETTEMBRE festival delle bands e gruppi musicali (con il Club UNESCO Como)

7 SETTEMBRE Gita a Gardaland

14 SETTEMBRE Cena Anziani

28 SETTEMBRE Gita Enogastronomia

18 OTTOBRE Serata a Teatro

1 / 2 NOVEMBRE Castagnata Ponte dei Bottini

22 NOVEMBRE Serata Teatro

29/30 NOVEMBRE Mercatini di Natale

20/21 DICEMBRE Consegna panettoni

31 DICEMBRE Cenone di Capodanno

ASSOCIAZIONE LE SORGENTI ROVASCIO

MURALES A ROVASCIO XI^o EDIZIONE

Il Razionalismo a Como ed il futurismo sono gli argomenti delle rappresentazioni dei murales della XI edizione "Murales a Rovascio 2007".

Questi argomenti della storia dell'arte del secolo scorso ed i personaggi artistici appartenuti alla città di Como

sono state le decorazioni per un'altra abitazione della frazione di Rovascio. Gli alunni delle classi 3^A e 3^B si sono ispirati ai monumenti del periodo del **Razionalismo**

della città di Como: la Casa del Fascio, il Novocomun e l'asilo Sant'Elia di Giuseppe Terragni, il monumento ai caduti su progetto di Antonio Sant'Elia. La velocità dell'auto, gli aspetti del progresso, un esempio di città futurista, e "parole in libertà" rappresentano il nuovo movimento artistico del **Futurismo** sviluppato agli inizi del XX secolo.

C'erano proprio tutti, gli alunni con gli insegnanti delle due classi terze, c'era il dirigente scolastico dott. Antonio Contangelo, il prof. Domenico Spanò, la prof.ssa Donata Benzoni, la prof.ssa Barbara Stancanelli, il prof. Gianfranco Di Prima, la prof.ssa Lara Cavadini, il prof. Domenico Di Gregorio che ha guidato gli alunni nella realizzazione dei dipinti, i genitori degli alunni, gli abitanti della frazione, sabato 9 giugno quando, i componenti dell'Associazione Le Sorgenti di Rovascio, hanno affisso queste piccole opere d'arte sulle pareti delle abitazioni di Rovascio.

Sta diventando una realtà questa galleria all'aperto, la frazione Rovascio, non ha i numeri... quelli civici, ma ha tanto, tanto colore, tanta vivacità: basta guardarsi intorno, ruotare lo sguardo ed appaiono tante macchie di colore, di forme, di momenti appartenuti a tutti quei ragazzi che hanno frequentato la Scuola Media dal 1995 ad oggi.

E' un appuntamento importante, ormai divenuto una curiosità per i ragazzi e soprattutto per gli abitanti di questa piccola frazione. Da diversi anni, il comune di Tavernerio e la

relativa frazione Rovascio con i suoi murales, fa parte della Associazione Nazionale dei Paesi Dipinti ASSIPAD, www.paesidipinti.it che raccoglie circa 130 paesi di tutta Italia. Nella edizione annuale della BIT Borsa Internazionale del Turismo, che si svolge alla Fiera di Milano, insieme alle grandi mete turistiche italiane ed internazionali, è presente anche questa piccola frazione di circa 450 anime.

"Ogni abitante dovrebbe adottare un dipinto", e' l'appello già lanciato qualche anno fa dalla nostra associazione, per poter avere sulla propria abitazione non soltanto un "murales", ma una perenne presenza degli animi dei giovanissimi artisti che lo hanno dipinto:

"E' BELLO LASCIARE SUI MURI DEL PROPRIO PAESE, UNA TRACCIA DI QUANTO APPRESO E FATTO A SCUOLA".

Anche per questa edizione l'Associazione Le Sorgenti di Rovascio, ha provveduto all'acquisto di tutti i materiali, pannelli, colori, vernici protettive, cornici, la relativa attrezzatura utile per l'affissione, alla mano d'opera, ed allo stuzzicante rinfresco offerto a tutti i ragazzi presso la sala del Centro Civico.

Gli alunni della classe 3^B
Gli alunni della classe 3^A

L'appuntamento, al prossimo anno e certamente una vostra visita sarà sempre gradita; ormai, nella nostra piccola frazione arrivano visitatori da diverse regioni d'Italia per visionare, fotografare queste piccole grandi opere.
Cordiali saluti

Tavernerio 25 marzo 2008

Il presidente
Salvatore Emilio Gatti

IL CIELO DEL QUADRIMESTRE (APRILE LUGLIO 2008)

Il giorno 20 marzo, alle 06h 48m, il Sole è giunto in uno dei due punti in cui si incontrano eclittica ed equatore celeste: è stato il giorno dell'equinozio che ha sancito l'inizio della primavera. Il Sole, giorno dopo giorno, ha poi continuato la sua "risalita" lungo l'eclittica verso il solstizio d'estate (21 giugno). In quella data ne raggiungerà il punto più alto per poi iniziare il lento "declino" che lo porterà all'equinozio d'autunno (22 settembre, giorno in cui arriverà all'altro punto di contatto fra eclittica ed equatore celeste).

Ma ora diamo spazio ai nostri "compagni di viaggio primaverili": alta in cielo, con il suo splendido ammasso aperto M 44 (Presepe), compare la costellazione zodiacale del Cancro. Vicino al cosiddetto "granchio celeste", ecco comparire il Leone (con la brillante Regolo sormontata da un gruppo di stelle ad arco conosciuto come il "falcetto") e due costellazioni dove gli astrofili con i loro telescopi e binocoli possono osservare numerose galassie: la Chioma di Berenice e la Vergine. Verso sud-est si incontra l'Idra (contraddistinta da un lungo zig-zag di stelle "sormontato" dalla rossa Alphard), mentre l'Orsa Maggiore (da non confondere con il "Grande Carro" che ne rappresenta soltanto una porzione) risale da nord-est verso lo zenit (la verticale dell'osservatore); a est della "grande orsa" si possono scorgere la caratteristica conformazione ad aquilone del Boote (dove brilla Arturo, stella più luminosa dell'emisfero boreale e quarta di tutto il cielo), la Corona Boreale con il suo peculiare semicerchio di stelle ed Ercole con lo splendido M 13, l'ammasso globulare più luminoso dell'emisfero boreale e terzo di tutto il firmamento.

Con il passare delle ore, e avvicinandosi l'alba, ecco comparire le stelle e le costellazioni dei mesi più caldi: Lira, Cigno e Aquila (le cui stelle principali, Vega - quinta più brillante del firmamento- Deneb e Altair formano il cosiddetto "Triangolo Estivo), mentre verso sud faranno capolino Sagittario

(contraddistinto al centro da un asterismo conosciuto come "Teiera"), Scorpione (con la rossa e brillante Alphard) e Ofioco avvinto nelle spire dell'adiacente costellazione del Serpente.

Vediamo adesso che cosa ci riserva nei mesi da aprile a luglio (compresi) il nostro Sistema Solare: Il Sole passa il 18 aprile da Pesci in Ariete, 13 maggio in Toro e il 21 giugno in Gemelli e il 20 luglio in Cancro.

La Luna è nuova il 6 aprile, il 5 maggio, il 3 giugno e il 3 luglio.

È al Primo Quarto il 12 aprile, il 12 maggio, il 10 giugno e il 10 luglio.

È Piena il 20 aprile, il 20 maggio, il 18 giugno e il 18 luglio.

È all'Ultimo Quarto il 28 aprile, il 28 maggio, il 26 giugno e il 25 luglio.

Per quanto riguarda i pianeti visibili a occhio nudo...

.... Mercurio è visibile al tramonto dal 21 aprile all'1 giugno (il 30 aprile da Ariete in Toro) e all'alba dal 18 giugno al 25 luglio (il 9 luglio da Toro in Orione, l'11 in Gemelli e 25 in Cancro).

Venere può essere scorto al mattino fino ai primi di aprile in Pesci, poi si avvicina troppo al Sole per l'osservazione. Riappare al tramonto a metà luglio in Cancro (il 27 luglio passa in Leone). Marte (il pianeta rosso) è osservabile nelle ore serali (il 5 maggio da Gemelli in Cancro e il 10 giugno in Leone).

Giove, in Sagittario, aumenta notte dopo notte la sua visibilità fino al 9 luglio, quando sarà in opposizione (ovvero sarà visibile per tutta la notte). Saturno (in Leone per tutto il 2008), dopo l'opposizione del 24 febbraio, riduce invece gradualmente la sua visibilità e, dalla fine di maggio, sarà osservabile soltanto la sera.

Dati astronomici tratta dall'agenda il Cielo, Drioli Editore (www.drioli.it)

Luigi Viazzo

IL BAULE DEI SUONI

PRESENTAZIONE

L'associazione culturale "Baule dei Suoni" opera da oltre vent'anni nel territorio comasco occupandosi dello studio e della riproposizione di musica popolare.

In tutti questi anni di attività l'associazione è riuscita a formare due grandi orchestre, dirette da Giulia Cavicchioni. La più numerosa è formata principalmente da bambini a partire dai sei anni e da ragazzi in età scolare. In tutto raggruppa quasi 90 elementi tra cui numerosi violini, violoncelli, chitarre, fiati, contrabbassi, tastiere e percussioni.

L'altra formazione, di cui fanno parte i musicisti più esperti, si chiama Musica Spiccia.

Vi partecipano persone di tutte le età: bambini con i loro genitori, ragazzi ed insegnanti, per un totale di circa cinquanta elementi. Lo scopo del gruppo è quello di fare una musica piacevole ed immediata, cercando di trasmettere al pubblico la passione e la voglia di suonare insieme che lo animano.

Negli ultimi anni il gruppo ha partecipato a numerosi concorsi e festival, esibendosi in decine di concerti in tutta Italia. Nel mese di gennaio 2008 ha registrato il suo secondo CD, proprio all'interno dell'auditorium di Tavernerio. Sarà disponibile dal mese di Aprile.

ATTIVITA'

La nostra attività principale è quella di suonare. Per farlo ci riuniamo con entrambe le orchestre una volta alla settimana, il venerdì dalle 17.30 in avanti, presso la sala San Pedar del Centro Civico di Tavernerio. In questo modo ci prepariamo per le nostre numerose esibizioni. Nei prossimi mesi prevediamo infatti di suonare innanzitutto per la presentazione del CD.

Inoltre stiamo partecipando al concorso "Primo Maggio tutto l'anno" e presto sosterremo le finali regionali, mentre prossimamente saremo ospiti ad un convegno che si terrà all'auditorium Don Guanella di Como insieme ad una selezione

regionale di cori. Nel mese di Aprile siamo stati il 12 a Torno e il 24 a Bellagio.

Nei mesi estivi parteciperemo invece ad alcuni festival nazionali di musica folk, nell'Italia centro settentrionale. Per quanto riguarda invece il paese di Tavernerio, potete ascoltarci per le strade durante la festa di San Fereolo, oppure al Centro Civico o all'Auditorium per la presentazione del secondo CD dei Musica Spiccia e per il concerto di chiusura dell'anno scolastico.

Prevediamo inoltre, nell'autunno, di partecipare come di consueto alla castagnata presso il ponte dei Bottini, e, nel periodo natalizio, di offrire un concerto di fine anno.

CABO VERDE

Un ulteriore ambizioso progetto sostenuto dalla nostra associazione è quello che riguarda le isole di Cabo Verde. Nel luglio del 2007, venticinque musicisti del gruppo Musica Spiccia sono partiti per l'arcipelago africano in un progetto di scambio culturale nelle isole di Sant'Antão e São Vicente. L'esperienza è stata molto positiva, sia dal punto di vista umano ed emotivo, sia per quanto riguarda gli aspetti più strettamente musicali. Il calore e l'entusiasmo con cui il gruppo è stato accolto dalla popolazione ha spinto le autorità locali a porre le basi per l'apertura, nell'estate del 2008, di una scuola musicale gestita da alcuni elementi dei Musica Spiccia.

Il progetto, a cui parteciperanno una decina di persone, prevede laboratori di strumento e di musica d'insieme per bambini e ragazzi, ed un corso di pedagogia musicale destinato agli insegnanti ed ai musicisti del posto. I proventi della vendita del nostro CD servono proprio a finanziare l'iniziativa, con l'auspicio che in un futuro prossimo l'intera orchestra possa tornare a Cabo Verde per una nuova tournée.

LE ASSOCIAZIONI

CROCE ROSSA ITALIANA COMITATO LOCALE DI LIPOMO

Ventidue anni a servizio della popolazione e non sentirli...

La Croce Rossa di Lipomo, la Vostra Croce Rossa, è in continua crescita: nel 2007 per ben 8.000 volte un nostro mezzo è partito dalla sede per andare ad aiutare una persona che necessitava di noi. Sia chiaro, non è bello pensare che così tanta gente abbia bisogno... ma è importante invece poter sottolineare che siamo sempre riusciti a rispondere "Presente!" alle esigenze del nostro territorio. E questo grazie ai 120 Volontari del Soccorso e alle 40 Volontarie della Sezione Femminile. Ma le persone non bastano mai... e per questo abbiamo bisogno dell'aiuto di tutti: **il 26 maggio è iniziato un nuovo corso per Aspiranti Volontari del Soccorso...** la porta è aperta per tutti, non solo per chi vuole fare i servizi d'urgenza... la Croce Rossa fa questo e tanto tanto altro! (per informazioni sul corso chiamate pure in sede e fate ogni domanda che vi passa per la testa...)

Siamo intervenuti domenica 18 maggio per la festa di San Fereolo nella consueta area di via I° Maggio a Tavernerio: con la giornata della prevenzione (pressione, glicemia, colesterolo) organizzata dalla Sezione Femminile e simulazioni di primo soccorso gestite dal Gruppo VV.d.S.!

Immagino poi che lo scorso autunno – inverno avrete visto in giro nei negozi e nei bar di Tavernerio e frazioni i “vasi” della CRI con i quali chiedevamo un aiuto per l'acquisto di un nuovo automezzo: ebbene, tra qualche settimana sarà operativo il nuovo pulmino per trasporto disabili che girerà per la provincia con, sulla fiancata, la dicitura “con il contributo della popolazione di Lora, Lipomo, Brunate e Tavernerio” per ringraziare pubblicamente tutti coloro che con una piccola offerta hanno permesso il raggiungimento di questo grande traguardo. Inoltre una nuova ambulanza ed una nuova autovettura per il trasporto materiale biologico sono già operative da qualche settimana... Ultima novità: siamo ancora alla versione provvisoria (ben presto arriverà quella definitiva...) ma da un mese è già on-line il sito ufficiale della Croce Rossa di Lipomo; potete trovarci all'indirizzo www.crilipomo.it.

Andrea

CRI Lipomo

LE ASSOCIAZIONI

GRUPPO VOLONTARI ANTINCENDIO TAVERNERIO ORGANIZZAZIONE DI VOLONTARIATO

Anti Incendio Boschivo poco conosciuto

I volontari Anti incendio Boschivo rappresentano in Lombardia la vera forza operativa nella lotta agli incendi potendo contare su circa **7.000** persone disposte volontariamente ad affiancare le Istituzioni nella salvaguardia e tutela del nostro patrimonio boschivo. Tra questi vi sono anche squadre "super specializzate" ed appositamente preparate nella lotta agli incendi che fanno capo all'**Associazione Nazionale Alpini (A.N.A.)** ed altre come l'**Associazione G.O.V.O.** (Gruppo Operativo Verde Orobico), il **Parco del Ticino e la Provincia di Varese**, formati e specializzati nell'avvistamento aereo degli incendi od altri ancora, come i **Volontari Elitrasportati** che si impegnano ad intervenire sugli incendi in tutta la Regione imbarcati su elicotteri messi a disposizione da Regione Lombardia. Il Gruppo Volontari Antincendio di Tavernerio appartiene a questi ultimi gruppi.

E' un sistema di volontariato poco conosciuto il nostro, poiché lontano dalle luci, dalle sirene, dalla visibilità che caratterizzano altri interventi di protezione civile. Gli impegni sono parimenti molti, dalla reperibilità di 24 ore su 24 dei responsabili, alla specializzazione dei singoli volontari che con il tempo affinano le proprie capacità fino ad intervenire con l'uso di mezzi aerei.

Certamente in questo campo non siamo lasciati soli nella pianificazione e nell'addestramento. Regione Lombardia per prima, il Corpo Forestale dello Stato, Gli enti locali, Comunità Montana e Comune di Tavernerio, ci supportano (e sopportano) nell'addestramento, mettendoci a disposizione mezzi e locali adeguati all'alto livello di specializzazione raggiunta. Infatti la continua innovazione dei mezzi, dei materiali ci costringe ad un continuo aggiornamento ed un continuo impegno per migliorare sempre più.

Nel corso dell'ultimo anno i Volontari Antincendio di Tavernerio hanno raggiunto l'iscrizione all'albo Nazionale di Protezione Civile, ambito riconoscimento per un lavoro che da più di 15 anni impegna persone e istituzioni nella lotta agli incendi boschivi. L'innovazione parte sempre dalle persone, dai volontari. Chiunque fosse interessato ad intraprendere questa entusiasmante attività di volontariato chiami pure il Comune di Tavernerio e chieda il numero del Nostro Responsabile.

Il Responsabile
Marco Longhi

SCI CLUB BOLETTO

SCI CLUB BOLETTO ATTIVITA' 2007-2008

Con la ripresa delle pubblicazioni de "Il Paese", lo Sci Club Boletto riprende il filo del discorso interrotto qualche anno fa; durante questi anni la nostra attività è proseguita con il solito impegno. Questa stagione 2007-2008 volge oramai al termine, essendo iniziata nel mese di ottobre 2007 con una attività a carattere sociale a favore dell'AIMS (Associazione Italiana Sclerosi Multipla), proseguita con l'allestimento dell'albero natalizio in piazza e con la serata di scambio di auguri.

L'attività sciistica è cominciata a gennaio sulle nevi di Andalo in Trentino ed ha visto una partecipazione di 90 soci: tre giorni di sci, di neve e di sole durante i quali è stato anche effettuato il corso Scuola Sci

con una ventina di partecipanti.

Nel mese di marzo sono state disputate alcune gare intersociali: Trofeo Brianza, Trofeo Fratelli Alberto e Peppino Viganò a.m., Trofeo Damiano Oreggia a.m.. Nel mese di giugno, domenica 22, si effettuerà la tradizionale gita escursionistica estiva e la metà prescelta per quest'anno è Rapallo, con salita facoltativa al Santuario di Nostra Signora di Montallegro; sarà l'occasione per una spensierata giornata in compagnia ed amicizia, al sole e mare della riviera ligure.

Il Consiglio Direttivo dello Sci Club Boletto

DELIBERE DI GIUNTA E DI CONSIGLIO

DELIBERAZIONI CONSIGLIO COMUNALE 2007

N.	OGGETTO	DATA	N.	OGGETTO	DATA
1	COMUNICAZIONI DEL SINDACO.	27.02.2007	21	V COMMISSIONE CONSILIARE PERMANENTE: SANITA' ED ASSISTENZA SOCIALE. NOMINA SOSTITUTI.	28.06.2007
2	APPROVAZIONE NUOVO REGOLAMENTO PER L'APPLICAZIONE I.C.I.	27.02.2007	22	COMITATO DI REDAZIONE DE "IL PAESE". NOMINA SOSTITUTO.	28.06.2007
3	DETERMINAZIONE ALIQUOTE I.C.I. ANNO 2007.	27.02.2007	23	ESAME ED APPROVAZIONE RENDICONTO ESERCIZIO FINANZIARIO 2006.	28.06.2007
4	APPROVAZIONE REGOLAMENTO PER L'ADDITIONALE I.R.P.E.F. COMUNALE.	27.02.2007	24	VARIAZIONE AL BILANCIO DI PREVISIONE 2007.	17.07.2007
5	APPROVAZIONE DEL PIANO PER IL DIRITTO ALLO STUDIO PER L'ANNO SCOLASTICO 2006/2007.	27.02.2007	25	REGOLAMENTO PER IL TRATTAMENTO DEI DATI SENSIBILI E GIUDIZIARI DEI COMUNI. MODIFICHE ED INTEGRAZIONE.	17.07.2007
6	CONVENZIONE DI DELEGA FUNZIONI RELATIVE ALLA CONDUZIONE DEL POLO SCOLASTICO DON LORENZO MILANI DI TAVERNERIO. ANNO 2007.	27.02.2007	26	SALVAGUARDIA DEGLI EQUILIBRI DI BILANCIO E STATO DI ATTUAZIONE DEI PROGRAMMI (ART. 193 D.LGS. N. 267 DEL 18.08.2000).	27.09.2007
7	REGOLAMENTO PER IL TRATTAMENTO DEI DATI SENSIBILI E GIUDIZIARI DEI COMUNI. INTEGRAZIONI.	27.02.2007	27	VARIAZIONI AL BILANCIO DI PREVISIONE 2007	27.09.2007
8	DETERMINAZIONE ONERI DI URBANIZZAZIONE.	29.03.2007	28	ART. 194 D.LGS. 267/2000. RICONOSCIMENTO DEBITO FUORI BILANCIO DERIVANTE DA SENTENZA ESECUTIVA.	27.09.2007
9	APPROVAZIONE DEL REGOLAMENTO COMUNALE PER LE FORNITURE DI SERVIZI DA ESEGUIRSI IN ECONOMIA.	29.03.2007	29	ART. 194 D LGS. 267/2000. RICONOSCIMENTO DEBITO FUORI BILANCIO DERIVANTE DA PROCEDIMENTO ARBITRALE.	27.09.2007
10	APPROVAZIONE DEL BILANCIO ANNUALE DI PREVISIONE PER L'ESERCIZIO 2007, DELLA RELAZIONE PREVISIONALE E PROGRAMMATICA, DEL BILANCIO PLURIENNALE 2007-2009 E DEI RELATIVI ALLEGATI. ESAME EVENTUALI EMENDAMENTI.	29.03.2007	30	REGOLAMENTO PER LA CONCESSIONE DI CONTRIBUTI, SUSSIDI, AUSILI FINANZIARI E PER L'ATTRIBUZIONE DI VANTAGGI ECONOMICI DI QUALUNQUE GENERE A PERSONE IN STATO DI BISOGNO.	27.09.2007
11	APPROVAZIONE DEL PROGRAMMA TRIENNALE DELLE OPERE PUBBLICHE 2007-2009 E DELL'ELENCO ANNUALE DEI LAVORI 2007.	29.03.2007	31	DECENTRAMENTO DELLE FUNZIONI CATASTALI AI COMUNI AI SENSI DEL DPCM DEL 14.06.2007.	27.09.2007
12	PRESA D'ATTO DELLA TRASFORMAZIONE DELLA FORMA GIURIDICA DELL'AUTORITA' DELL'AMBITO TERRITORIALE OTTIMALE DELLA PROVINCIA DI COMO DA CONVENZIONE AI SENSI DELL'ART. 30 DEL D.LGS. N. 267/2000 A CONSORZIO AI SENSI DELL'ART. 31 D.LGS. N. 267/2000 E CONTESTUALE APPROVAZIONE DELLA CONVENZIONE ISTITUTIVA E DELLO STATUTO CONSORTILE E INDICAZIONE DEL SOGGETTO DELEGATO ALLA SOTTOSCRIZIONE.	29.03.2007	32	AFFIDAMENTO A SERVICE 24 SPA - DIVISIONE SERVIZI- DEL SERVIZIO MANUTENZIONI DEL PATRIMONIO. MODIFICHE ALLA CONVENZIONE.	27.09.2007
13	INTERPELLANZA DEL CONSIGLIERE AIANI GRUPPO "TAVERNERIO CITTA'" PRESENTATA IL 29.03.2007 CONCERNENTE LA POLIZIA LOCALE. RISPOSTA.	28.06.2007	33	AFFIDAMENTO A SERVICE 24 SPA - DIVISIONE SERVIZI- DEL SERVIZIO CIMITERIALE. MODIFICHE ALLA CONVENZIONE.	27.09.2007
14	INTERPELLANZA DEL CONSIGLIERE AIANI GRUPPO "TAVERNERIO CITTA'" PRESENTATA IL 29.03.2007 CONCERNENTE LA REFEZIONE SCOLASTICA. RISPOSTA.	28.06.2007	34	AFFIDAMENTO A SERVICE 24 SPA - DIVISIONE SERVIZI- DEL SERVIZIO DI GESTIONE IMPIANTI SPORTIVI. MODIFICHE ALLA CONVENZIONE.	27.09.2007
15	INTERPELLANZA DEL CONSIGLIERE AIANI GRUPPO "TAVERNERIO CITTA'" PRESENTATA IL 29.03.2007 CONCERNENTE IL SERVIZIO IDRICO INTEGRATO. RISPOSTA.	28.06.2007	35	AFFIDAMENTO A SERVICE 24 SPA - DIVISIONE SERVIZI- DEL SERVIZIO MANUTENZIONE STRADE COMUNALI. MODIFICHE ALLA CONVENZIONE.	27.09.2007
16	INTERPELLANZA DEL CONSIGLIERE AIANI GRUPPO "TAVERNERIO CITTA'" PRESENTATA IL 29.03.2007 CONCERNENTE LA TARIFFA DI IGIENE AMBIENTALE. RISPOSTA.	28.06.2007	36	AFFIDAMENTO A SERVICE 24 SPA - DIVISIONE SERVIZI- DEL SERVIZIO GESTIONE AUTOMEZZI.. MODIFICHE ALLA CONVENZIONE.	27.09.2007
17	MOZIONE PRESENTATA DAL GRUPPO CONSILIARE "LE RADICI DEL DOMANI" IL 29.03.2007 CONCERNENTE IL BILANCIO SOCIALE.	28.06.2007	37	AFFIDAMENTO A SERVICE 24 SPA - DIVISIONE SERVIZI- DEL SERVIZIO TRASPORTO ALUNNI MODIFICHE ALLA CONVENZIONE.	27.09.2007
18	I COMMISSIONE CONSILIARE PERMANENTE: STATUTO, REGOLAMENTI E PARTECIPAZIONE POPOLARE. NOMINA SOSTITUTO.	28.06.2007	38	INTERPELLANZA DEL GRUPPO CONSILIARE DI MINORANZA "LE RADICI DEL DOMANI" PROT. N. 9920 DEL 28.09.2007. RISPOSTA.	29.11.2007
19	III COMMISSIONE CONSILIARE PERMANENTE: URBANISTICA, AMBIENTE, VIABILITA', TRASPORTI E LAVORI PUBBLICI. NOMINA SOSTITUTO.	28.06.2007	39	ASSESTAMENTO GENERALE DEL BILANCIO PER L'ESERCIZIO 2007.	29.11.2007
20	IV COMMISSIONE CONSILIARE PERMANENTE: ISTRUZIONE, CULTURA, TEMPO LIBERO E SPORT. NOMINA SOSTITUTI.	28.06.2007	40	PROROGA DI UN ANNO DELLA CONCESSIONE DEL SERVIZIO DI DEPURAZIONE DELLA CONVALLE COMASCA ALLA SOCIETA' COMODEPUR S.P.A.	29.11.2007
			41	APPROVAZIONE DEL PIANO PER IL DIRITTO ALLO STUDIO PER L'ANNO SCOLASTICO 2007/2008.	29.11.2007
			42	NOMINA DIRETTORE RESPONSABILE DI REDAZIONE DEL PERIODICO " IL PAESE"	29.11.2007

DELIBERE DI GIUNTA E DI CONSIGLIO

DELIBERAZIONI GIUNTA COMUNALE 2007

N.	OGGETTO	DATA	N.	OGGETTO	DATA
1	APPROVAZIONE CONVENZIONE DI SERVIZIO PER "ATTIVITA' DI PRELIEVO". CENTRO DIAGNOSTICO SPECIALISTICO SAN NICOLO' S.P.A..	09.01.2007	23	BILANCIO ANNUALE DI PREVISIONE DELL'ESERCIZIO FINANZIARIO 2007, BILANCIO PLURIENNALE 2007/2009 RELAZIONE PREVISIONALE E PROGRAMMATICA AL BILANCIO DI PREVISIONE DELL'ESERCIZIO FINANZIARIO 2007. APPROVAZIONE DEI RELATIVI SCHEMI.	27.02.2007
2	ANTICIPAZIONI DI CASSA PER L'ANNO 2007.	09.01.2007	24	INTITOLAZIONE DELLA NUOVA PIAZZA DI PONZATE AL PITTORE VIRGILIO ROGNONI.	06.03.2007
3	NOMINA DELL'ECONOMO COMUNALE E DETERMINAZIONE AMMONTARE DELLE SOMME ATTRIBUITE ALL'ECONOMO COMUNALE AI SENSI DELL'ART. 152 DEL REGOLAMENTO DI CONTABILITA' - ANNO 2007.	09.01.2007	25	INTITOLAZIONE DELLA NUOVA PIAZZA ADIACENTE LA CHIESA DELL'EUCARISTIA AL REVERENDO DON ANGELO BENZONI.	06.03.2007
4	LOCAZIONE E SUB LOCAZIONE IMMOBILE INDUSTRIALE FRAZ. SOLZAGO.	16.01.2007	26	INTITOLAZIONE DEL NUOVO CENTRO POLIAMBULATORIALE AL PROF. ALDO ROSSINI.	06.03.2007
5	APPROVAZIONE PIANO ESECUTIVO DI GESTIONE ESERCIZIO 2007 NELLE MORE DI APPROVAZIONE DEL BILANCIO DI PREVISIONE 2007 E NELLA FASE DI ESERCIZIO PROVVISORIO.	16.01.2007	27	APPROVAZIONE SCHEMA DI CONVENZIONE CON IL KURHOTEL TERME DI STABIO (TICINO - SVIZZERA) PER LA FRUIZIONE DI TRATTAMENTI TERMALI CON DETERMINAZIONE DELLE RELATIVE TARIFFE.	06.03.2007
6	AFFIDAMENTO INCARICO DI COLLABORAZIONE ESTERNA.	23.01.2007	28	ADESIONE ALLA SOCIETA' ARCHEOLOGICA COMENSE. ANNO 2007.	13.03.2007
7	AFFIDAMENTO INCARICO DI CONSULENZA ASSICURATIVA GRATUITA. ASSIPAROS GPA S.P.A.. ANNI 2007 - 2010.	23.01.2007	29	ADESIONE ALLA CAMPAGNA CONTRO LA VIOLENZA SULLE DONNE.	13.03.2007
8	APPROVAZIONE DI PROGETTO DEFINITIVO DELLE OPERE DENOMINATE "OPERE DI COMPLETAMENTO DELL'AMPLIAMENTO DEL CIMITERO DI TAVERNERIO".	23.01.2007	30	CONFERIMENTO INCARICO DI CONSULENZA. GESTIONE RAPPORTO COMUNE DI TAVERNERIO/ SERVICE 24 S.P.A..	13.03.2007
9	INTERVENTI ASSISTENZIALI.	30.01.2007	31	INTERVENTI ASSISTENZIALI IN FAVORE DI PERSONA ANZIANA.	20.03.2007
10	RELAZIONE DELL'ASSESSORE ALLA "FAMIGLIA ED INTERVENTI SOCIALI - ISTRUZIONE - CULTURA, TURISMO E SPORT- PROTEZIONE CIVILE" SULL'ATTIVITA' SVOLTA NELL'ANNO 2006. CENNO DI PROGRAMMAZIONE IN MERITO ALLE ATTIVITA' DELL'ANNO 2007.	30.01.2007	32	INTERVENTI ASSISTENZIALI IN FAVORE DI PERSONA ANZIANA.	20.03.2007
11	INTERVENTI ASSISTENZIALI.	06.02.2007	33	APPROVAZIONE DEL PROGETTO ESECUTIVO DELLE OPERE DENOMINATE "OPERE DI COMPLETAMENTO DELL'AMPLIAMENTO DEL CIMITERO DI TAVERNERIO".	20.03.2007
12	INTERVENTI ASSISTENZIALI	13.02.2007	34	AFFIDAMENTO INCARICO EX ART. 110 DEL D.LGS. N. 267/2000. PERIODO:01.04.2007/31.12.2007.	27.03.2007
13	INTERVENTI ASSISTENZIALI IN FAVORE DI FAMIGLIA AFFIDATARIA DI MINORE.	13.02.2007	35	AGGIORNAMENTO DEL DOCUMENTO PROGRAMMATICO DELLA SICUREZZA PER IL TRATTAMENTO DEI DATI PERSONALI ALL'INTERNO DELL'ENTE. D.LGS. 196/2003.	27.03.2007
14	FISSAZIONE LIMITI MASSIMI LAVORO STRAORDINARIO. ANNO 2007.	13.02.2007	36	DETERMINAZIONE PER L'UTILIZZO DEGLI AMBULATORI DEL CENTRO AMBULATORIALE DI VIA PERLASCA.	27.03.2007
15	APPROVAZIONE STUDIO DI FATTIBILITA' DI CUI ALL'ART. 11, COMMA 2, DEL D.P.R. 21.12.1999 N. 554 RELATIVO AD UN NUOVO INTERVENTO DA INSERIRSI NELL'ELENCO ANNUALE 2007.	13.02.2007	37	ADOZIONE PIANO DI LOTTIZZAZIONE IN VIA COMO DENOMINATO "P.L.11 - LINEA TRAM".	27.03.2007
16	CONFERIMENTO INCARICO DI CONSULENZA IN MATERIA DI GESTIONE DELLE ATTIVITA' COMMERCIALI. PERIODO: MARZO - DICEMBRE 2007.	20.02.2007	38	FONDO SOSTEGNO AFFITTI ANNO 2006-TRASFERIMENTI.	03.04.2007
17	ASSENSO ALL'INSTALLAZIONE DI UN'UNITA' MOBILE CONTENITORE /DISTRIBUTORE DI GASOLIO PER AUTOTRAZIONE PRESSO IL CENTRO DI RACCOLTA DI URAGO.	20.02.2007	39	EROGAZIONE CONTRIBUTO STRAORDINARIO ALL'ASSOCIAZIONE ANZIANI TAVERNERIO. ANNO 2007.	03.04.2007
18	ATTIVAZIONE BORSA LAVORO FINALIZZATA ALL'INSERIMENTO LAVORATIVO AI SENSI DELL'ART. 79 L.R. 1/86.	27.02.2007	40	ART. 169 DEL D.LGS. 18.08.2000 N. 267. APPROVAZIONE DEL PIANO ESECUTIVO DI GESTIONE PER L'ESERCIZIO FINANZIARIO 2007.	10.04.2007
19	DETERMINAZIONI TARIFFE COSAP- ANNO 2007.	27.02.2007	41	LEGGE 23.12.1998 N. 448, ART. 31, COMM. 45,46,47,48,49,50.TRASFORMAZIONE DIRITTO DI SUPERFICIE IN DIRITTO DI PROPRIETA'.	17.04.2007
20	DETERMINAZIONE TARIFFE PUBBLICITA' E PUBBLICHE AFFISSIONI ANNO 2007.	27.02.2007	42	AFFIDAMENTO INCARICO DI COLLABORAZIONE ESTERNA. PERIODO: 24.04.2007 - 31.07.2007.	24.04.2007
21	DEFINIZIONE DELLA MISURA PERCENTUALE DI COPERTURA DEI COSTI COMPLESSIVI DEI SERVIZI PUBBLICI A DOMANDA INDIVIDUALE FINANZIATI DA TARIFFE O CONTRIBUTI - ANNO 2007. DEFINIZIONE DEI CRITERI E MODALITA' PER CONCESSIONE DELLE AGEVOLAZIONI.	27.02.2007	43	COSTITUZIONE E DIFESA IN GIUDIZIO NEL PROCEDIMENTO AVANTI AL T.A.R. LOMBARDIA - MILANO. RICORSO PROT. N. 4077/2007.	24.04.2007
22	APPROVAZIONE PIANO FINANZIARIO E DETERMINAZIONE TARIFFA DI IGIENE AMBIENTALE. ANNO 2007.	27.02.2007			

DELIBERE DI GIUNTA E DI CONSIGLIO

DELIBERAZIONI GIUNTA COMUNALE 2007

N.	OGGETTO	DATA	N.	OGGETTO	DATA
44	ELEZIONE DIRETTA DEL PRESIDENTE DELLA PROVINCIA E DEL CONSIGLIO PROVINCIALE. DETERMINAZIONE DEGLI SPAZI DESTINATI ALLE AFFISSIONI PER LA PROPAGANDA DI COLORE CHE PARTECIPANO DIRETTAMENTE ALLA COMPETIZIONE ELETTORALE. DETERMINAZIONE E DELIMITAZIONE DEGLI SPAZI PER LA PROPAGANDA INDIRETTA.	24.04.2007	61	ESERCIZIO 2007: VARIAZIONE PIANO ESECUTIVO DI GESTIONE – ART. 169 D.LGS.18.08.2000, N. 267.	19.07.2007
45	SELEZIONE DIRETTA DEL PRESIDENTE DELLA PROVINCIA E DEL CONSIGLIO PROVINCIALE. DELIMITAZIONE, RIPARTIZIONE ED ASSEGNAZIONE DEGLI SPAZI DESTINATI PER LE AFFISSIONI DI PROPAGANDA A COLORO CHE PARTECIPANO DIRETTAMENTE ALLA COMPETIZIONE ELETTORALE.	05.05.2007	62	APPROVAZIONE PROGETTO PER IL RINNOVO ED IL POTENZIAMENTO DEL SISTEMA INFORMATICO COMUNALE CON ATTIVAZIONE DI FUNZIONALITA' E-GOVERNMENT.	19.07.2007
46	ELEZIONE DIRETTA DEL PRESIDENTE DELLA PROVINCIA E DEL CONSIGLIO PROVINCIALE. RIPARTIZIONE ED ASSEGNAZIONE DEGLI SPAZI PER LE AFFISSIONI DI PROPAGANDA A COLORE CHE PARTECIPANO NON DIRETTAMENTE ALLA COMPETIZIONE ELETTORALE.	05.05.2007	63	APPROVAZIONE DEL DOCUMENTO PRELIMINARE ALL'AVVIO DELLA PROGETTAZIONE RELATIVO ALL'OPERA DENOMINATA: "REALIZZAZIONE / RIFACIMENTO TRATTI COLLETTORI ACQUE BIANCHE E NERE – INTERVENTI VARI".	19.07.2007
47	CONFERIMENTO INCARICO DI COLLABORAZIONE TECNICA AL P.I.E. MAURIZIO COTRONEO.	08.05.2007	64	APPROVAZIONE DEL DOCUMENTO PRELIMINARE ALL'AVVIO DELLA PROGETTAZIONE RELATIVO ALL'OPERA DENOMINATA:"STRAORDINARIA MANUTENZIONE IMPERMEABILIZZAZIONE COPERTURE EDIFICI PUBBLICI VARI".	19.07.2007
48	COSTITUZIONE E DIFESA IN GIUDIZIO NEL PROCEDIMENTO AVANTI AL TRIBUNALE DI COMO.BERETTA/ COMUNE DI TAVERNERIO.	08.05.2007	65	ISTITUZIONE DELLO "SPORTELLO AFFITTO ANNO 2007" (VIII EDIZIONE).	19.07.2007
49	CONFERIMENTO INCARICO DI CONSULENZA PER AGGIORNAMENTO INVENTARIO COMUNALE. RAG. MATTEO RIZZI.	29.05.2007	66	AFFIDAMENTO INCARICO DI CONSULENZA TECNICA PROFESSIONALE PER LA PREDISPOSIZIONE DELLA DOCUMENTAZIONE TECNICA RELATIVA ALLA DIMOSTRAZIONE DEI REQUISITI STRUTTURALI E TECNOLOGICI DEL NUOVO CENTRO POLIAMBULATORIALE "ALDO ROSSINI" DOVE VERRA' TRASFERITO IL PUNTO PRELIEVI DEL CDS SAN NICOLO' S.R.L.	24.07.2007
50	EROGAZIONE CONTRIBUTI ORDINARI AD ENTI ED ASSOCIAZIONI OPERANTI SUL TERRITORIO COMUNALE. ANNO 2007.	29.05.2007	67	RINNOVO BORSA LAVORO FINALIZZATA ALL'INSERIMENTO LAVORATIVO AI SENSI DELL'ART. 79 DELLA L.R. 1/86.	28.08.2007
51	EROGAZIONE CONTRIBUTO STRAORDINARIO ALLA DILETTANTISTICA U.S. BASKET TAVERNERIO. ANNO 2007.	29.05.2007	68	INTERVENTI ASSISTENZIALI.	28.08.2007
52	D. LGS. N. 626/1994. TUTELA DELLA SALUTE DEI LAVORATORI. CONFERIMENTO INCARICO AL MEDICO COMPETENTE.	05.06.2007	69	CONFERIMENTO INCARICO DI CONSULENZA LEGALE IN MATERIA STRAGIUDIZIALE. APPROVAZIONE DISCIPLINARE. AVV. MATRONE FABIO	04.09.2007
53	RENDICONTO RELATIVO ALL'ESERCIZIO FINANZIARIO 2006. APPROVAZIONE PROPOSTA E RELAZIONE ILLUSTRATIVA DELLA GESTIONE. (ART. 151, COMMA 6, D. LGS. N. 267/2000).	05.06.2007	70	AFFIDAMENTO INCARICO DI COLLABORAZIONE ESTERNA ALLA SIG.RA CLAUDIA ANTONI. PERIODO: SETTEMBRE – DICEMBRE 2007	04.09.2007
54	ADESIONE AL FORUM DEGLI ASSESSORATI ALLE POLITICHE SOCIALI PER L'ANNO 2007.	12.06.2007	71	INFORMA FAMIGLIE – NOTIZIARIO DEI SERVIZI SOCIALI DEL COMUNE	04.09.2007
55	INTERVENTI ASSISTENZIALI.	12.06.2007	72	ISTITUZIONE SPORTELLO LAVORO	11.09.2007
56	COSTITUZIONE E DIFESA IN GIUDIZIO NEL PROCEDIMENTO AVANTI AL T.A.R. LOMARDIA – MILANO. RICORRENTE: "DOMENICO BERETTA".	19.06.2007	73	PROGETTO DI PRODUZIONE DI BASI CARTOGRAFICHE ATTRAVERSO DATA BASE TOPOGRAFICI AI SENSI DELLA L.R. N. 12/2005 E DELEGA ALLA COMUNITA' MONTANA TRIANGOLO LARIANO DI CANZO (CO) QUALE PROPONENTE UNICO	11.09.2007
57	INDIVIDUAZIONE ORGANI COLLEGIALI COMUNALI AI SENSI DELL'ART. 96 DEL D. LGS. 267/2000.	26.06.2007	74	AFFIDAMENTO TEMPORANEO DEL SERVIZIO BAR ALL'ASSOCIAZIONE PRO LOCO DI TAVERNERIO.	18.09.2007
58	PROTOCOLLO D'INTESA PER LA REALIZZAZIONE DI INTERVENTI A FAVORE DELLA FORMAZIONE E DELL'ISTRUZIONE.	10.07.2007	75	ESAME ED APPROVAZIONE DEFINITIVA PIANO DI LOTTIZZAZIONE IN VIA COMO DENOMINATO "P.L.11 – LINEA DEL TRAM".	25.09.2007
59	APPROVAZIONE DEL DOCUMENTO PRELIMINARE ALL'AVVIO DELLA PROGETTAZIONE RELATIVO ALL'OPERA DENOMINATA: "INTERVENTI DI ADEGUAMENTO ALLE NORME DI PREVENZIONE INCENDI, SOSTITUZIONE DEI SERRAMENTI ED OPERE DI IMPERMEABILIZZAZIONE DELLA COPERTURA A SHED DELLA SCUOLA MEDIA – ELEMENTARE DON LORENZO MILANI – SOSTITUZIONE PARZIALE SERRAMENTI E POSA COMPLEMENTI D'ARREDO ANTINFORTUNISTICI PRESSO L'ASILO INFANTILE BAGLIACCA.	17.07.2007	76	ADOZIONE PIANO DI LOTTIZZAZIONE DENOMINATO "P.L.37 – MONTESSORI".	25.09.2007
60	CONTRIBUTO PER L'EDILIZIA SCOLASTICA MINORE – L.R. 06 GIUGNO 1980, N. 70, ART. 3 E L.R. 12 LUGLIO 1974, N. 40, TITOLO II – PIANO INTERVENTO ORDINARIO 2007.	17.07.2007	77	ART. 48 BIS DPR 602/1973 – NOMINA DEL FUNZIONARIO RESPONSABILE AL TRATTAMENTO DEI DATI PERSONALI E DELL'INCARICATO ABILITATO. INDIRIZZI OPERATIVI.	25.09.2007
			78	ASSEGNAZIONE CONTRIBUTO STRAORDINARIO PER ORGANIZZAZIONE CINEFORUM	02.10.2007

DELIBERE DI GIUNTA E DI CONSIGLIO

DELIBERAZIONI GIUNTA COMUNALE 2007

N.	OGGETTO	DATA	N.	OGGETTO	DATA
79	ESERCIZIO 2007: VARIAZIONE PIANO ESECUTIVO DI GESTIONE – ART. 169 D. LGS 18/08/2000 N. 267	02.10.2007		INCENDI, SOSTITUZIONE DEI SERRAMENTI ED OPERE DI IMPERMEABILIZZAZIONE DELLA COPERTURA A SHED DELLA SCUOLA MEDIA-ELEMENTARE DON LORENZO MILANI. SOSTITUZIONE PARZIALE SERRAMENTI E POSA COMPLEMENTI D'ARREDO ANTINFORTUNISTICI PRESSO L'ASILO INFANTILE BAGLIACCA".	13.11.2007
80	ADOZIONE PIANO DI RECUPERO N. 12 DENOMINATO "P.R. – BORELLA".	09.10.2007			
81	APPROVAZIONE DEL DOCUMENTO PRELIMINARE ALL'AVVIO DELLA PROGETTAZIONE RELATIVO ALL'OPERA DENOMINATA: "REALIZZAZIONE PARCHEGGIO IN VIA PROVINCIALE".	09.10.2007	96	EROGAZIONE CONTRIBUTO STRAORDINARIO ALL'ASSOCIAZIONE ANZIANI TAVERNERIO. ANNO 2007.	27.11.2007
82	CELEBRAZIONE MATRIMONI IN LUOGO DIVERSO DALLA CASA COMUNALE. UTILIZZO SEDE ESTERNA. CENTRO CIVICO "LIVATINO" E SUE PERTINENZE.	15.10.2007	97	EROGAZIONE CONTRIBUTO STRAORDINARIO ALL'ASSOCIAZIONE GENITORI MAGOLIBERO. ANNO 2007.	27.11.2007
83	TARIFFA UTILIZZO CENTRO CIVICO PER CELEBRAZIONE MATRIMONI.	15.10.2007	98	APPROVAZIONE DEFINITIVA PIANO DI LOTTIZZAZIONE DENOMINATO "P.L.37 – MONTESSORI".	27.11.2007
84	ADOZIONE DEL PROGRAMMA TRIENNALE DELLE OPERE PUBBLICHE 2008-2010 E DELL'ELENCO ANNUALE DEI LAVORI 2008, AI SENSI DELL'ART. 1, COMMA 2, DEL DECRETO MINISTERIALE (INFRASTRUTTURE E TRASPORTI) 9 GIUGNO 2005.	15.10.2007	99	APPROVAZIONE DEFINITIVA PIANO DI RECUPERO N.12 DENOMINATO " P.R. BORELLA".	27.11.2007
85	APPROVAZIONE DEL PROGETTO PRELIMINARE DELL'OPERA DENOMINATA:"REALIZZAZIONE PARCHEGGIO IN VIA PROVINCIALE".	15.10.2007	100	APPROVAZIONE DEL PROGETTO DEFINITIVO DELL'OPERA DENOMINATA: " REALIZZAZIONE/RIFACIMENTO TRATTI COLLETTORI ACQUE BIANCHE E NERE – INTERVENTI VARI" E DICHIARAZIONE DI PUBBLICA UTILITA'.	29.11.2007
86	APPROVAZIONE DEL DOCUMENTO PRELIMINARE ALL'AVVIO DELLA PROGETTAZIONE RELATIVO ALL'OPERA DENOMINATA: "STRAORDINARIA MANUTENZIONE STRADE – RIFACIMENTO DELLE PAVIMENTAZIONI ANNO 2007"	30.10.2007	101	APPROVAZIONE DEL PROGETTO DEFINITIVO/ESECUTIVO DELL'OPERA DENOMINATA: "STRAORDINARIA MANUTENZIONE STRADE- RIFACIMENTO DELLE PAVIMENTAZIONI ANNO 2007".	29.11.2007
87	APPROVAZIONE DEL PROGETTO PRELIMINARE DELL'OPERA DENOMINATA: "INTERVENTI DI ADEGUAMENTO ALLE NORME DI PREVENZIONE INCENDI, SOSTITUZIONE DEI SERRAMENTI ED OPERE DI IMPERMEABILIZZAZIONE DELLA COPERTURA A SHED DELLA SCUOLA MEDIA-ELEMENTARE DON LORENZO MILANI – SOSTITUZIONE PARZIALE SERRAMENTI E POSA COMPLEMENTI D'ARREDO ANTINFORTUNISTICI PRESSO L'ASILO INFANTILE BAGLIACCA"	30.10.2007	102	ESERCIZIO 2007: VARIAZIONE PIANO ESECUTIVO DI GESTIONE. ART. 169 D.LGS. 18.08.2000, N. 267.	04.12.2007
88	APPROVAZIONE DEL PROGETTO PRELIMINARE DELL'OPERA DENOMINATA: "REALIZZAZIONE / RIFACIMENTO TRATTI COLLETTORI ACQUE BIANCHE E NERE – INTERVENTI VARI"	30.10.2007	103	PROTEZIONE CIVILE – CONTRIBUTO AL GRUPPO VOLONTARI ANTINCENDIO.	04.12.2007
89	PROTEZIONE CIVILE – CONTRIBUTO AL COMITATO LOCALE DELLA CROCE ROSSA DI LIPOMO	30.10.2007	104	LAVORI AI SENSI DELL'ART. 25 DEL "REGOLAMENTO COMUNALE PER L'ESECUZIONE DEI LAVORI IN ECONOMIA" - LAVORI IN ECONOMIA - COPERTURA DELLA SPESA ED AUTORIZZAZIONE ALL'ESECUZIONE DEI LAVORI. PRELEVAMENTO DAL FONDO DI RISERVA ESERCIZIO FINANZIARIO 2007 (ART. 166 ED ART. 176 DEL D.LGS. 18.08.2000, N. 267.	11.12.2007
90	APPROVAZIONE DEL PROGETTO PRELIMINARE DELL'OPERA DENOMINATA "STRAORDINARIA MANUTENZIONE STRADE-RIFACIMENTO DELLA PAVIMENTAZIONE ANNO 2007".	06.11.2007	105	QUANTIFICAZIONE DELLE SOMME NON SOGGETTE AD ESECUZIONE FORZATA AI SENSI DELL'ART. 159, COMMA 3, DEL T.U.E.L. N. 267/2000. PRIMO SEMESTRE 2008.	11.12.2007
91	APPROVAZIONE DEL PROGETTO PRELIMINARE DELL'OPERA DENOMINATA "STRAORDINARIA MANUTENAZIONE IMPERMEABILIZZAZIONE COPERTURE EDIFICI PUBBLICI VARI".	06.11.2007	106	POLITICHE DI SVILUPPO . QUANTIFICAZIONE DELLE RISORSE. PRESA D' ATTO.	11.12.2007
92	CONTRIBUTO STRAORDINARIO AD "UNIONE ITALIANA LOTTA DISTROFIA MUSCOLARE". ANNO 2007.	13.11.2007	107	RINNOVO INCARICO DI CONSULENZA IN MATERIA DI GESTIONE DELLE ATTIVITA' COMMERCIALI. PERIODO: 01.01.2008 – 31.12.2008.	18.12.2007
93	INTERVENTI ASSISTENZIALI IN FAVORE DI PERSONA ANZIANA.	13.11.2007	108	EROGAZIONE CONTRIBUTO STRAORDINARIO ALLA PRO LOCO. ANNO 2007.	18.12.2007
94	APPROVAZIONE DEL PROGETTO DEFINITIVO DELL'OPERA DENOMINATA:"STRAORDINARIA MANUTENZIONE IMPERMEABILIZZAZIONE COPERTURE EDIFICI PUBBLICI VARI".	13.11.2007	109	AVVIO DEL PROCEDIMENTO PER LA REDAZIONE DEL PG.T. AI SENSI DELL'ART. 26 DELLA L.R. N. 12/2005 E S.M.I..	18.12.2007
95	APPROVAZIONE DEL PROGETTO DEFINITIVO DELL'OPERA DENOMINATA: "INTERVENTI DI ADEGUAMENTO ALLE NORME DI PREVENZIONE		110	RINNOVO INCARICO EX ART. 110 D.LGS. N. 267/2000. PERIODO: 01.01.2008 – 31.12.2008.	18.12.2007
			111	DETERMINAZIONE IN ORDINE AGLI ADEMPIMENTI DISCENDENTI DAL RAPPORTO CONTRATTUALE TRA COMUNE DI TAVERNERIO/THUGA LAGHI S.R.L..	18.12.2007

Comune di Tavernerio - Provincia di Como "STATUTO DEL GIORNALE DI TAVERNERIO"

ART. 1

A cura dell'Amministrazione Comunale di Tavernerio viene istituito un periodico a cadenza trimestrale avente per titolo: "IL PAESE: periodico di informazione del Comune di Tavernerio".

ART. 2

Questo Statuto disciplina la redazione del suddetto periodico uniformandosi a principi di: Efficienza, Economia Funzionalità, Trasparenza conformemente alle disposizioni di legge.

ART. 3

Il giornale è gestito dall'Amministrazione Comunale ed ha carattere d'informazione sui problemi locali di natura: Culturale, Sociale, Politica, Amministrativa.

ART. 4

Il notiziario è un organo ufficiale del Comune. esso deve garantire e promuovere la partecipazione dei cittadini all'attività dell'Ente ed assicurare il diritto di informazione quale elemento per una corretta valutazione dell'operato dell'Amministrazione Comunale.

ART. 5

La redazione del giornale viene affidata ad un Comitato di Redazione nominato dal Consiglio Comunale e composto da : * CINQUE membri, Consiglieri Comunali, tre di maggioranza e due di minoranza, che rappresentino tutti i gruppi costituitisi nell'assemblea consiliare.

* UN Direttore Responsabile di redazione, anche esterno al Consiglio Comunale.

ART. 6

Il Consiglio Comunale nomina il Direttore Responsabile di Redazione iscritto all'ELENCO SPECIALE ANNESSO ALL'ALBO DEI GIORNALISTI, il quale presiede le riunioni del Comitato di Redazione.

ART. 7

Il Comitato di Redazione si riunisce presso la sede Municipale su convocazione del Direttore Responsabile o su richiesta di almeno 2 membri.

ART. 8

Le riunioni sono ritenute valide purché siano presenti almeno 3 membri del Comitato di Redazione tra cui il Direttore Responsabile o il Vice Direttore.

ART. 9

Il Comitato di Redazione nomina nella prima seduta il Vice Direttore con il compito di affiancare il Direttore Responsabile nello svolgimento delle sue mansioni, fatta eccezione per la firma di autorizzazione alla stampa di ciascun numero periodico.

ART. 10

Tutti i membri del Comitato di Redazione prestano la loro opera a titolo gratuito.

ART. 11

Il Comitato di Redazione decide a maggioranza semplice (Quorum funzionale) dei presenti. A parità di voto vale il voto espresso dal Direttore di Redazione.

ART. 12

Il Sindaco è membro consultivo di diritto del Comitato di Redazione. Egli ha diritto di partecipare a tutte le riunioni dello stesso Comitato senza diritto di voto.

ART. 13

La Redazione può avvalersi, a discrezione, di personale esterno consultivo.

ART. 14

Nessun compenso potrà essere attribuito ad eventuali autori esterni incaricati, né per la stesura di articoli, né per cessione di diritti di immagine (riproduzione di fotografie, stampe, grafici, ecc...), lo stesso dicasi per quanto riguarda personale esterno di tipo consultivo. A tale proposito, dovrà essere acquisita preventivamente la disponibilità all'operato gratuito da parte dei vari soggetti.

ART. 15

Il Comitato di Redazione determina i contenuti di ogni numero, provvede alla valutazione di testi ed immagini e, dove lo ritenga necessario, incarica della stesura di articoli, su specifici argomenti, autori estranei al Comitato. Il contenuto di ogni numero del giornale da stampare, viene inviato alla tipografia incaricata della stampa, accompagnata da una autorizzazione scritta a firma del Direttore Responsabile.

ART. 16

Al termine di ogni riunione, il Comitato di Redazione fissa la data e l'ora della successiva convocazione, tenendo presenti i tempi tecnici per la stampa.

ART. 17

Nell'arco dell'anno solare, in caso di 2 assenze ingiustificate anche non consecutive, i membri del Comitato di Redazione potranno essere revocati dal Consiglio Comunale previa preventiva contestazione del fatto agli interessati. In tal caso il Consiglio Comunale procederà alla contestuale nomina del sostituto.

Comune di Tavernerio - Provincia di Como "STATUTO DEL GIORNALE DI TAVERNERIO"

ART. 18

Il Consiglio Comunale può provvedere, con votazione palese, alla revoca della nomina di qualunque membro facente parte del Comitato di Redazione.

ART. 19

I membri del Comitato di Redazione possono dimettersi dall'incarico, dandone comunicazione scritta contestualmente al Direttore Responsabile ed all'ufficio Protocollo del Comune. Le dimissioni sono irrevocabili ed hanno effetto dalla data di accoglimento delle stesse da parte del Consiglio Comunale il quale ha facoltà di respingerle. In tal caso la riproposizione delle stesse da parte del dimissionario comporterà l'automatico accoglimento dalla loro data di acquisizione al Protocollo del Comune.

Le dimissioni di un membro del Comitato di Redazione da Consigliere Comunale, comportano la automatica decadenza dalla carica di componente del Comitato di Redazione. (Potrà farne parte solamente in qualità di membro esterno consultivo).

ART. 20

L'Amministrazione comunale potrà decidere di spedire copia del giornale anche ad altri soggetti non necessariamente residenti nel Comune di Tavernerio (es. giornalisti, consiglieri di altri Comuni, ecc.).

ART. 21

Il giornale è gratuito e viene distribuito a mezzo servizio postale, con cadenza trimestrale, a tutte le famiglie residenti nel Comune di Tavernerio ed a tutte le Società operanti sul territorio dello stesso Comune, siano esse Società private o Associazioni. Le spese relative saranno a carico dell'Amministrazione Comunale.

ART. 22

Il giornale accetta la pubblicità, la Giunta Municipale ne stabilisce le modalità.

ART. 23

L'impianto redazionale del periodico prevede le seguenti possibili rubriche: LETTERA DEL SINDACO - GLI ASSESSORI COMUNICANO - NOTE DEI CONSIGLIERI COMUNALI - LE PARTI POLITICHE ED I GRUPPI CONSILIARI SI ESPRIMONO SU PROBLEMI LOCALI - I PROGETTI DELLE COMMISSIONI - L'ANGOLO DELLE ASSOCIAZIONI PRESENTI SUL TERRITORIO DI NATURA: Culturale Religiosa Sociale Sportiva - LETTERE IN REDAZIONE - DELIBERE DI GIUNTA E DI CONSIGLIO.

Periodicamente, verrà allegato un elenco riepilogativo delle delibere Comunali di Giunta e Consiglio, più significative e non soggette a carattere di riservatezza, riportanti: Data - Numero d'ordine - Oggetto della Delibera.

Oltre a quanto sopra indicato, sarà possibile ospitare rubriche culturali su argomenti locali di interesse pubblico secondo le modalità che saranno di volta in volta, stabilite dal Comitato di Redazione.

ART. 24

Il numero di righe a disposizione di ogni singola rubrica viene stabilito dal Comitato di Redazione. Circa la rubrica: "LE PARTI POLITICHE ED I GRUPPI CONSILIARI SI ESPRIMONO SU PROBLEMI LOCALI" sarà riservata a ciascuna parte politica un uguale spazio sul giornale.

Una copia di ciascun numero del giornale, sarà acquisita all'Archivio Comunale unita a copia della lettera di autorizzazione alla stampa da parte del Direttore Responsabile.

ART. 25

Ogni articolo, firmato da chi si assume la responsabilità del contenuto, deve essere inviato al Comitato di Redazione che provvederà a vistare una copia, destinata all'archivio comunale. Sono ammesse tutte le comunicazioni pervenute a mezzo lettera, fax, posta elettronica e supporto informatico (floppy dick), purché rispettino l'assunzione di responsabilità di quanto contenuto ed i tempi previsti dall'art. 26.

ART. 26

Il materiale da pubblicare, di cui all'art. 25, su un dato numero del giornale dovrà pervenire al Comitato di Redazione con almeno un mese di anticipo sulla data di pubblicazione del giornale.

Le lettere conformi che giungeranno in ritardo rispetto ai termini suddetti potranno essere pubblicate solamente su numeri successivi a quello prossimo all'uscita.

Le date di pubblicazione dei quattro fascicoli annuali verranno pubblicate sul primo numero di ogni anno.

ART. 27

Tutte le lettere non conformi ai casi stabiliti dalla legge sulla stampa, anonime o riguardanti questioni tra privati cittadini, non saranno pubblicate dal Comitato di Redazione.

ART. 28

Qualora il numero di lettere giunte in Redazione risultasse eccessivo per poterle contenere tutte nella rubrica LETTERE IN REDAZIONE di un unico numero di giornale, nonostante la regolarità delle stesse, sarà facoltà della Redazione stessa stabilire quali pubblicare.

ART. 29

In particolari occasioni potrebbero essere stampate edizioni straordinarie del giornale, in formato anche diverso dallo standard per informare la cittadinanza su fatti specifici (es.: Nuova forma di raccolta differenziata di rifiuti, Cambiamento di tariffe particolari, Avvertenze generali).

ART. 30

Il presente statuto verrà fatto pervenire a tutte le famiglie e società presenti sul territorio con l'uscita del primo numero del giornale.

ART. 31

La Giunta Comunale indice gara d'appalto annuale per stabilire quale tipografia sarà incaricata della stampa del periodico, garantendo la copertura finanziaria tanto per i numeri ordinari, quanto per le eventuali edizioni straordinarie.

ASSOCIAZIONI SUL TERRITORIO

Centro Civico R. LIVATINO

Via Risorgimento, 21 - Bar tel. 031 428 220

AILPAD

Pisaniello Antonio 031 420 840

AMICI DEL LUNEDI

Redenti Gianvittorio 031426 562

AMICI DELLA CASARGA

Gatti Giorgio 031 427273

ANTINCENDIO

Longhi Marco 031420 353

ASD CALCIO ALTA BRIANZA

Frigerio Claudio 031 426 362

ASSOCIAZIONE ANZIANI

Butti Tiziana 031 421 230

BASKET TAVERNERIO

Brambilla Dario 031 428 319

BAULE DEI SUONI

Fumagalli Elisabetta 031 426 449

CIRC. FOTOGR. "I DIAMANTI"

Grandi Ezio 031 421 131

CISL PENSIONATI

Frezza Senatro 031 420 647

CGIL PENSIONATI

Canevali Giovanbattista 031 420 607

EX COMBATTENTI

Righi Sergio 031 426 082

GENITORI DI PONZATE

Pontiggia Amorino 031 420 403

GRUPPO ASTROFILI LARIANI

Parravicini Luca 031 629 889

LA CITTÀ POSSIBILE

Reynaud Giuseppe 031 421 371

LE SORGENTI

Gatti Salvatore Emilio 031 281 591

MAGOLIBERO

Capuano Leonzio 031 360 451

PALLAVOLO TAVERNERIO

Tambasco Raffaele 031 420 665

PRO LOCO

Arnaboldi Bruno 031 426 601

SCI CLUB BOLETO

Scotti Angelo 031 420 636

TAVERNERIOCITTÀ

Rossini Fabio 031 427 628

THE MAGIC MUSIC

Dolce Raffaele 031 200 864

VIVERE MEGLIO

Sala Gianfranco 339 3582980

NUMERI TELEFONICI UTILI

EMERGENZE VARIE

VIGILI DEL FUOCO di Como / PRONTO INTERVENTO	115
CARABINIERI di Como / PRONTO INTERVENTO.	112
CARABINIERI Comando Stazioni di Albate	031 523 935
POLIZIA STRADALE di Como Centralino.	031 317 721
QUESTURA Centralino.	031 3171
POLIZIA SOCCORSO PUBBLICO DI EMERGENZA (quando non è possibile contattare Enti direttamente interessati).	113
PRONTO INTERVENTO Polizia Municipale di Tavernerio	333 400 60 80
SOCCORSO STRADALE - A.C.I.	803116
TELEFONO AZZURRO	19696
TELEFONO DONNA	031 304 585

EMERGENZA MEDICO-SANITARIA 118

C.R.I. di Como (coordinamento)	031 262 262
C.R.I. di Lipomo	031 282 653
C.R.I. di Montorfano	031 200 825

PRONTO SOCCORSO Ospedale S. Anna.	031 5855 249
PRONTO SOCCORSO PEDRIATRICO Ospedale S. Anna	031 5855 164
PRONTO SOCCORSO Ospedale Valduce.	031 324 376

GUARDIA MEDICA (A.S.L. - CO)

notturna (20-8) prefestiva (dalle 14) e festiva 031 272 207

CENTRO ANTIVELENI

(Milano, Ospedale Niguarda) . 02 66101029 - 02 6442523 - 02 6442618

GUASTI / DISSERVIZI

ACQUEDOTTO COMUNALE

Service 24 - Divisione Servizi . . . 031 428 002

SERVIZIO RACCOLTA RIFIUTI

Service 24 - Divisione Servizi . . . 031 428 002

ELETTRICITÀ / ENEL 800 023 443 - 800 023 442

METANO NORD Ufficio Albavilla (da lunedì a venerdì 8-12) . 031 626 684

Ufficio Bergamo 035 249 933

INFORMAZIONI VARIE

OSPEDALI COMO / S.ANNA	031 58 51
COMO / VALDUCE	031 324 111
ERBA / FATEBENEFRAPELLI	031 638 111

AZIENDA A.S.L. COMO - Via Pessina, 6 - Centralino . . . 031 370 111

SERVIZIO VETERINARIA (Como - Via Stazzi) 031 370 300

PREFETTURA di Como Centralino. 031 31 71

PROTEZIONE CIVILE 031 31 71