

*San Benedetto
Isola verde marino*

Mano Lini

S o m M a R i o ”

AMBIENTE

3 RACCOLTA DIFFERENZIATA

LAVORI PUBBLICI

4 AL PIAN TERRENO DEL COMUNE

5 IN CITTA'

CULTURA

6 TUTTI GLI APPUNTAMENTI DI FEBBRAIO

12 QUONDAMATTEO PREMIATO

13 ARCHIVIO COMUNALE

SPORT

7 GIOCOSPORT 2008

12 ALTRI ATLETI PREMIATI

SOCIALE

7 INAUGURAZIONE ASILO

11 VADEMECUM SICUREZZA

12 L'ATTIVITA' DEL MOICA

ATTIVITA' COMUNALE

8 PRODUTTIVITA' UFFICI COMUNALI

9 "BILANCIO PARTECIPATO"

16 LA CORALE "RIVIERA DELLE PALME"

FESTEGGIA SANT'ANTONIO

SANITA'

10 UNITA' MULTIDISCIPLINARE ETA' EVOLUTIVA

RUBRICHE

13 CONTRIBUTI & INCARICHI

14 BOLLETTINO DELLE DELIBERE

16 NUMERI UTILI / SCRIVETE AL BUM

/ BENVENUTI TRA NOI / IN RICORDO DI...

I LAVORI DI FEBBRAIO E GLI APPUNTAMENTI CULTURALI

Il mese di febbraio porta appuntamenti culturali di grande interesse a San Benedetto, e lavori pubblici di grande impatto. Sul primo versante, il violinista Massimo Quarta si esibirà all'auditorium comunale sabato 9 febbraio. Stessa data, diverso genere, per il concerto di Antonella Ruggiero, che canta nella sala dell'hotel International, a cura dell'associazione "Bitches Brew". Il 1 marzo, invece, il grande pianista argentino Alberto Neuman sarà ospite del rinnovato e bel teatro della chiesa di San Filippo Neri. Il programma completo degli eventi di questo periodo è a pag. 6.

Non meno variegato il programma di lavori pubblici in corso o avviato in questo periodo (pagine 4 e 5). Dopo i lavori per la nuova pavimentazione di via Laberinto, e quelli al via in piazza Matteotti e via Montebello, è finalmente iniziata la riqualificazione del lato est di viale De Gasperi, che porterà anche all'allargamento del marciapiede nei pressi di via Formentini, grazie all'esproprio di un piccolo appezzamento.

Partono a breve, inoltre, i lavori per la realizzazione di una rotatoria lungo la Statale 16, quartiere Ragnola, all'altezza dello svincolo della "sopraelevata". Si procede poi in questo periodo al riposizionamento di alcune scogliere all'altezza della rotonda di Porto d'Ascoli, e all'escavo dell'imboccatura del porto, quest'ultimo intervento a cura del Genio Civile Opere Marittime di Ancona. Entro la fine di febbraio dovrebbero poi essere terminati i lavori di riorganizzazione degli spazi al pian terreno del Comune.

In questo numero del Bum presentiamo inoltre il consuntivo per l'anno 2007 di importanti progetti, come il "Bilancio partecipato" (lavori richiesti dai cittadini stessi nel corso di assemblee pubbliche svolte tra fine 2006 e inizio 2007 e poi di nuovo a dicembre 2007) e il "Piano esecutivo di gestione", ovvero il controllo dell'attività degli uffici comunali.

BOLLETTINO UFFICIALE MUNICIPALE

Mensile di informazione del Comune di San Benedetto del Tronto Reg. Trib. AP n.316 del 28.02.1994 **anno 15 n. 2 febbraio 2008**
Iscritto al Registro degli Operatori di Comunicazione al n. 7515
Redazione: Municipio di San Benedetto del Tronto
Viale De Gasperi, 124 - tel. 0735.794503 fax 0735.794335
www.comunesbt.it urp@comunesbt.it desiderig@comunesbt.it

Direttore responsabile **Giovanni Desideri**
Progetto d'immagine, logotipi e impaginazione **Fabrizio Mariani**
Hanno collaborato a questo numero:

Nicola Antolini, Renata Brancadori, Farnush Davarpanah, Mafalda Di Iacovo, Lucia Di Stefano, Alfredo Fioroni, Maria Grazia Gaffi, Irene Grandacci, Anna Marinangeli, Fiorella Marozzi, Fausto Mozzoni, Eleonora Paci, Loredana Pennacino, Giovanni Procacci, Giovanni Quondamatteo, Barbara Torquati, Sergio Trevisani, Fabrizio Urbanelli, Sandro Vittori, commissariato Polizia di Stato.

Concessionaria di pubblicità:
Sonia Roscioli Communication tel. 0735.591154 - port. 393.6921090
Stampa: **Fast Edit** Acquaviva Picena (AP) tel. e fax 0735.765035

*nella foto: Via Gramsci (Archivio URP)
in copertina: Viale delle Tamerici, monumento al pescatore
foto di Giovanni Desideri*

UN NUOVO SERVIZIO DI RACCOLTA DIFFERENZIATA DEI RIFIUTI

Strategie per aumentare la quota di recupero dei materiali a San Benedetto del Tronto

Differenziare i rifiuti ed avviarli al recupero è un'azione civile, è la soluzione ad uno dei più grandi temi del nostro tempo, ma è soprattutto un obbligo di legge. La produzione dei rifiuti è in continuo aumento e deve essere gestita in modo da rispettare l'ambiente, ridurre i costi di smaltimento, riciclare i materiali nobili.

Parte nel mese di febbraio il nuovo sistema di raccolta differenziata dei rifiuti e di decoro urbano, che prevede, in una prima fase, un intervento nel quartiere Agraria rivolto a tutti i cittadini ed un intervento in zona centro a San Benedetto, rivolto ai pubblici esercizi (circa 500 tra ristoranti, pizzerie, bar con cucina, ortofrutta, ecc).

La principale novità riguarda la raccolta dell'**umido**: nel quartiere Agraria saranno posizionati, a fianco dei cassonetti stradali esistenti, appositi cassonetti stradali più piccoli di colore **marrone**, appunto per la raccolta dell'umido. Nella zona centro, invece, la raccolta dell'umido verrà effettuata "porta a porta" presso gli stessi esercizi. Le modalità operative previste saranno comunicate attraverso una specifica campagna informativa, che prevede la realizzazione di manifesti, adesivi e dépliant, la distribuzione di materiale informativo, conferenze e comunicati stampa, consegna a domicilio del kit specifico (cestello "sumus", sacchetti di carta biodegradabile, ecc). La mascotte della campagna informativa è "Jonathan il gabbiano" e lo slogan è **"IO AMO S.B.T. - IO RICICLO - con un picco-**

lo gesto CI DATE UN SACCO!

Le azioni per la realizzazione di questo ambizioso progetto prevedono quindi:

1. la raccolta dei rifiuti urbani riciclabili (umido/cartone/vetro/plastica/alluminio/barattoli) "porta a porta" per le utenze non domestiche del centro cittadino di San Benedetto del Tronto;
2. il "progetto pilota" di raccolta dell'umido nel quartiere "Agraria" per le famiglie con cassonetto di prossimità e la raccolta "porta a porta" dell'umido presso le utenze commerciali del Centro

Agroalimentare e del centro commerciale "Porto Grande";

3. il potenziamento del sistema di raccolta della frazione secca riciclabile (imballaggi misti e materiali compositi, ecc) per le utenze commerciali della zona sud di via Pasubio con contenitori e servizi specifici;
4. l'eliminazione dei cassonetti stradali nel periodo estivo su tutto il lungomare, con la contestuale attivazione del servizio di ritiro "porta a porta" per gli stabilimenti balneari e gli alberghi;
5. l'attivazione di un sistema di spazzamento stradale "massivo" (mediante apposizione di

cartellonistica stradale fissa di divieto di sosta e "globale" sulle principali vie cittadine, in modo da migliorare sensibilmente la pulizia generale della città;

6. altri servizi accessori quali l'attivazione del circuito di raccolta dell'olio vegetale esausto, prodotto dalle utenze domestiche con contenitori stradali di prossimità e il potenziamento nel periodo estivo, nelle zone centrali e nella zona turistica della città delle attività di lavaggio e sanificazione dei cassonetti stradali, con l'aggiunta di un sistema di sanificazione con prodotti enzimatici naturali dei cassonetti stradali.

Gli obiettivi che il progetto si prefigge sono: il miglioramento della qualità del decoro urbano, l'incremento della raccolta differenziata, *attualmente al 20%*, fino al raggiungimento della percentuale del 40% prevista dalla legge, garantire servizi più efficienti senza aumentare la pressione fiscale. C'è bisogno dell'impegno di tutti: cittadini, turisti, commercianti, operatori turistici ed amministrazione per portare a termine la "missione" di differenziare sempre di più e sempre meglio così da ridurre sensibilmente il materiale conferito in discarica.

Info: Servizio Qualità Urbana presso il Comune (viale De Gasperi 120, 0735.794.338/333/586); *Picena ambiente*, 0735.757077, numero verde 800213631 (urp@comune-sbt.it, info@picenambiente.it).

NUOVI UFFICI E SERVIZI AL PIAN TERRENO DEL COMUNE

I lavori dovrebbero concludersi entro la fine di febbraio. Verranno creati spazi più accoglienti, e una segreteria unica per chiedere appuntamenti con gli otto assessori

Sono in corso da alcune settimane, e dovrebbero terminare entro la fine di febbraio, lavori di riorganizzazione degli spazi al pian terreno del Comune (viale De Gasperi 124), che permetteranno una migliore fruizione di alcuni servizi da parte dei cittadini-utenti.

L'Ufficio Protocollo, infatti, verrà trasferito dal secondo piano al pian terreno, e andrà a formare un "front office", ovvero un unico sportello aperto al pubblico, insieme all'Ufficio Relazioni con il Pubblico e all'Economato. Entrando in Comune si vedranno sul lato destro due pareti curve e colorate, che ospiteranno gli uffici riorganizzati.

Sempre al pian terreno, grazie allo stesso intervento, troveranno spazio gli uffici di tutti gli assessori, che disporranno di una segreteria unica e centralizzata per la gestione delle richieste di appuntamenti da parte dei cittadini. Questi uffici saranno disposti sul lato sud del piano.

Al termine della riorganizzazione degli spazi sarà anche possibile una revisione della segnaletica, che indichi la divisione degli uffici tra i due ingressi del Comune (viale De Gasperi 120 e 124), onde facilitare ulteriormente l'accesso ai vari servizi.

Il progetto dei lavori in corso è stato realizzato dall'arch. Elio Rocco e dal geom. Sandro Vittori degli stessi uffici comunali. I lavori vengono eseguiti "in economia" da varie ditte di fiducia dell'Amministrazione, previa presentazione di offerte economiche. Ognuna delle ditte effettua una parte di lavori. La spesa complessiva è di circa 75 mila euro, e permetterà anche una serie di piccoli interventi ai piani superiori del Comune.

immagini dei lavori in corso al pian terreno del Comune (viale De Gasperi, 124)

TUTTI I LAVORI IN CORSO IN CITTÀ

riposizionamento scogliere a Porto d'Ascoli

Sono in fase di avvio i lavori per il rifacimento del lato est di viale De Gasperi (vedi l'ultimo numero del Bum), dopo quelli effettuati in via Laberinto. I prossimi interventi ad essere realizzati, oltre a quelli in via Montebello e piazza Matteotti, di cui pure abbiamo già parlato, sono i seguenti.

Escavo del porto e scogliere: intorno alla metà di febbraio dovrebbe essere firmato il contratto per il riposizionamento di quattro scogliere a Porto d'Ascoli (nel tratto di mare davanti alla rotonda Salvo d'Acquisto), nell'ambito del "Piano di gestione integrata per la difesa della costa". Questo intervento richiede una spesa di 1

milione di euro complessivi, di cui 748 mila a carico della Regione Marche, 252 mila a carico del Comune. Ditta appaltatrice, la "Gregolin Lavori Marittimi srl" di Cavallino-Preporti (Venezia). Stessa ditta che si è aggiudicata la realizzazione dell'escavo dell'imboccatura del porto e della cassa di colmata a nord del Ballarin (quest'ultima in fase di realizzazione), *interventi di cui è però responsabile il Genio Civile Opere Marittime di Ancona.*

Stadio "Riviera delle Palme": entro la fine del mese di gennaio va in pubblicazione il bando per la realizzazione dell'impianto di videosorveglianza (adeguamento al de-

creto ministeriale "Pisanu" del 6/6/2005), per una spesa di 450 mila euro. Verranno installati 4 microfoni, 25 telecamere, una rete in fibre ottiche, una sala del "gruppo operativo di sicurezza" ("sala Gos") all'interno dello stesso stadio, per la visione, registrazione e trasmissione in diretta on-line delle immagini dell'impianto interno. Il progetto è dell'ing. Nicola Antolini degli uffici comunali. I lavori dovranno essere conclusi in 45 giorni, l'avvio presunto è intorno alla metà di marzo.

Rotatoria all'altezza dello svincolo della "sopraelevata" a Ragnola: a fine gennaio apertura delle buste con le of-

ferte delle ditte interessate alla realizzazione dell'opera (90 giorni di lavori), per un importo di 220 mila euro circa, cifra sufficiente anche all'abbellimento della stessa rotatoria, con soluzioni che verranno studiate successivamente.

Teatro Concordia: sono in fase di svolgimento i lavori conclusivi all'interno della struttura. Dovranno poi essere ritinteggiate tutte le pareti esterne. Si stima che il teatro sarà pronto entro il mese di aprile. Il costo complessivo di tutti i lavori effettuati in questi anni (2000-2008) è di circa 2 milioni di euro, di cui 133 mila dalla Fondazione Carisap per l'illuminazione.

verrà realizzata una rotatoria a Ragnola

impianto audio-video per la sicurezza allo stadio

lavori in fase di ultimazione al teatro "Concordia"

IL VIOLINISTA MASSIMO QUARTA E IL PIANISTA ALBERTO NEUMAN A SAN BENEDETTO

Cinema, teatro, musica: tutti gli appuntamenti di febbraio. Prosegue la stagione teatrale, quella del Cineforum "Buster Keaton" e gli appuntamenti del "Bitches Brew"

MUSICA

Prestigiosi appuntamenti con la musica classica nelle prossime settimane a San Benedetto.

Il violinista **Massimo Quar-**

ta, tra i più rappresentativi esponenti della nuova generazione a livello internazionale, si esibirà sabato 9 febbraio all'auditorium comunale con inizio alle 21.15, accompagnato dai "Solisti aquilani", in un concerto organizzato dalla Gioventù Musicale d'Italia. Musiche di Bach (*concerti BWV 1041 e 1042*) e Cajkovskij (*Serenata per archi*). Quarta suona un violino Stradivari "Conte De Fontana - ex David Ojstrach" del 1702, gentilmente concesso dalla Fondazione "Pro Canale" di Milano. Info su prezzi dei biglietti, prevendite e altro: 335.6285026.

Sabato 1 marzo, inoltre, a cura dell'Istituto Musicale Vivaldi, il grande pianista ar-

gentino **Alberto Neuman**, terrà un concerto-conferenza alle ore 21.15 al teatro della chiesa S. Filippo Neri, serata dedicata all'arte pianistica di Arturo Benedetti Michelangeli. Musiche di Bach-Busoni, Bach-Neuman, Clementi, Chopin, Debussy, Piazzolla, Giuseppe Benedetti-Michelangeli. Info: 0735.594188.

In attesa del concerto di

Gianna Nannini il 27 marzo al Palazzetto dello Sport, l'associazione di San Benedetto "Bitches Brew" (info: www.bitchesbrew.org) organizza una serie di concerti sul territorio: il 9 febbraio **Anto-**

nella Ruggiero (nella foto) presso la sala dell'Hotel International (lungomare Risorgimento); il 17 febbraio Cesare Picco piano solo al "Teatro dell'Arancio" di Grottammare; il 24 febbraio **Giovanni Allevi** al "Teatro Ventidio

Basso" di Ascoli Piceno.

TEATRO

Cambia una data all'interno della stagione teatrale congiunta dei Comuni di San Benedetto e Grottammare, che si svolge al Teatro delle Energie. Al posto dello spettacolo *La caccia*, che doveva essere rappresentato il 1 aprile con Luigi Lo Cascio, martedì 6 va in scena *Il dubbio*, con la regia di **Sergio Castellitto**, interpretato tra gli altri da **Stefano Accorsi**. Martedì 12 febbraio, poi, sarà la volta dello spettacolo *La sirena*, tratto dal racconto *Lighea* di Giuseppe Tomasi di Lampedusa (elaborazione drammaturgia di Luca Zingaretti), con **Luca Zingaretti**, musiche composte ed eseguite da Germano Mazzocchetti. Venerdì 22 febbraio *Romeo & Giulietta nati sotto contraria stella*, da Shakespeare, con Ruggero Doni, Salvatore Landolina, Paolo Bessegato e la partecipazione di Ernesto Mahieux, regia di Leo Muscato.

I biglietti (*lo spettacolo con Stefano Accorsi è fuori abbonamento*) sono in vendita a 18 € per i settori A e B e a 13 € per il settore C a Grottammare (Ufficio Cultura del Comune, tel. 0735.739238 aperto in orario d'ufficio) e San Benedetto (libreria "Nuovi Orizzonti", via Calatafimi 48 tel. 0735.588946 e 0735.588397), sui siti www.vivaticket.it e il giorno di rappresentazione al botteghino

del teatro delle Energie. Info: Amat 071.2075880, inizio spettacoli ore 21.

Spettacoli anche al Teatro San Filippo Neri, dove la compagnia teatrale "Fiori di ciliegio" e Massimo Pertusi allestiscono una stagione. In programma, venerdì 29 febbraio alle 21 *Howl (Urlo)* di **Allen Ginsberg**, a cura del "Teatrlaboratorium 27 Aikot", mentre venerdì 7 marzo alle ore 18 andrà in scena lo spettacolo di giocoleria *Mr Sbrock*. I successivi spettacoli nei prossimi numeri del Bum. Ingresso 7 euro, bambini fino a 10 anni 5 euro.

CINEMA.

Prosegue la stagione 2007/2008 del cineforum "Buster Keaton" di San Benedetto, ogni giovedì al cinema "Le palme", in via Gramsci, con inizio alle ore 21,30 (costo del biglietto 4,5 euro, ma con tessera obbligatoria della Federazione Italiana Cineforum, acquistabile al prezzo di 7 euro al botteghino. Info: www.ponilla.org/Cineforum/). Questo il **calendario** dei prossimi spettacoli: 7 febbraio, *Nella Valle di Elah* (2007, regia di Paul Haggis); 14 febbraio, *Irina Palm* (2007, regia di Sam Garbark); 21 febbraio, *Un'altra giovinezza* (2007, regia Francis Ford Coppola); 28 febbraio, *L'età barbarica* (2007, regia: Denys Arcand); 6 marzo, *Sleuth - Gli Insospettabili* (2007, regia Kenneth Branagh).

Alberto Neuman (a sinistra) insieme ad Arturo Benedetti-Michelangeli

TORNA IL PROGETTO GIOCOSPORT NELLE SCUOLE

Istruttori qualificati insegneranno tutti i tipi di discipline, per il benessere fisico e l'abitudine al rispetto delle regole

Cento classi, nove plessi scolastici, trentuno istruttori. Sono i numeri del progetto Giosport 2008, che torna nelle aule sambenedettesi grazie al progetto promosso dal Comune in collaborazione con il Coni Provinciale, che ne cura l'organizzazione nelle scuole. L'obiettivo è promuovere e diffondere l'attività sportiva tra i giovanissimi, facendo conoscere un ampio ventaglio di discipline, dal minibasket al tiro con l'arco, dal gioco delle bocce alle arti marziali, dalla ginnastica artistica alla pallavolo, dal tennis al pattinaggio.

I nove plessi coinvolti sono i seguenti: Moretti, Zona Nord, Damiano Chiesa, Alfortville, Colleoni, Bice Piacentini, Paese Alto, Ragnola e Santa Lucia. Gli istruttori, tutti esperti di educazione motoria, effettueranno i propri interventi durante le ore di ginnastica, affiancando gli insegnanti. Al ter-

mine dell'anno scolastico verranno organizzate delle "mini-olimpiadi", una grande manifestazione finale nel corso della quale gli scolari metteranno in pratica le discipline apprese.

Il progetto punta sullo sport come momento di educazione ai valori positivi della lealtà, del rispetto degli altri e delle regole come condotta di vita, del piacere di mettersi alla prova indipendentemente dal risultato finale, senza dimenticare che l'attività sportiva ha anche un importante ruolo nella prevenzione delle malattie. Basti ricordare l'allarme sull'obesità lanciato nell'Unione Europea, nel quale si stima che 400mila ragazzi perdano ogni anno la forma fisica, con oltre 22 milioni di giovani considerati sovrappeso. Un problema che riguarda anche l'Italia, dove i dati parlano di un 36% di bambini sui dieci anni di età che rischia di diventare obeso.

la festa di Giosport dello scorso anno alla pista di atletica

INAUGURATO IL NUOVO NIDO D'INFANZIA "IL PICCOLO PRINCIPE"

Salgono da 70 a 95 i posti disponibili e da 2 a 3 le strutture cittadine. Nella seconda metà di marzo il bando per l'anno 2008/2009

l'inaugurazione dell'asilo "il piccolo principe"

Grande festa, sabato 19 gennaio, per l'inaugurazione del nido d'infanzia "Il piccolo principe" in via Alfortville (altro ingresso da via Piave 60) a Porto d'Ascoli, gestito in convenzione con il Comune di San Benedetto, e nel rispetto degli standard di qualità, dall'"associazione temporanea d'impresa" (Ati), formata dalle cooperative sociali "l'Oleandro", "Filo d'Arianna" e "Systema".

Questa struttura convenzionata si aggiunge dunque ai due nidi comunali "Il giardino delle meraviglie" (in via Mattei, con 38 posti disponibili) e "La mongolfiera" (via Manzoni, 32 posti). Il costo del "Piccolo principe" per le casse comunali si aggira intorno ai 230 mila euro all'anno. I posti complessivamente disponibili nei nidi comunali a San Benedetto sono ora 95 (per bambini dai 3 mesi ai 3 anni

di età), circa il 12% del fabbisogno, contro una media provinciale del 5.

Intorno alla seconda metà di marzo, come di consueto, sarà pubblicato il bando di iscrizione ai nidi comunali "La mongolfiera" e "Il giardino delle meraviglie" e all'asilo convenzionato "Il piccolo principe" per l'anno educativo 2008/2009. Le rette, ad oggi, variano in base al reddito Isee ("Indicatore di situazione economica equivalente") e alle fasce orarie prescelte (tempo ridotto/a tempo ordinario/a tempo prolungato).

Il gruppo educativo, insieme alle famiglie, inizierà lunedì 4 febbraio il percorso di "ambientamento" dei piccoli frequentanti presso la nuova struttura. Info: www.comunesbt.it (sezione "Servizi comunali", poi ricerca con parola chiave "Infanzia"), tel. 0735.794259.

PRODUTTIVITÀ DEGLI UFFICI COMUNALI: COSÌ NEL 2007

Il "Piano esecutivo di gestione", che descrive l'attività dei servizi, è stato reso per la prima volta "leggibile" a tutti

Il "Piano esecutivo di gestione" (Peg) è lo strumento previsto dalla legge, con il quale si assegnano obiettivi da raggiungere, unitamente a risorse "strumentali, finanziarie ed umane", ai responsabili dei servizi comunali ("Testo unico degli enti local", decreto legislativo 267 del 2000).

A partire dal 2007, l'amministrazione comunale ha voluto rendere "leggibile" quello che è, tipicamente, uno strumento contabile, e quindi tradurlo in un "Piano degli obiettivi", articolato in 197 progetti, suddivisi in 24 "politiche di intervento".

Questi progetti sono stati portati avanti senza interruzione anche dalla nuova struttura, "ridisegnata" a partire dal 1 novembre 2007. Oggi il Comune di San Benedetto risulta organizzato in nove settori, che occupano complessivamente 333 dipendenti comunali (tra quelli assunti a tempo indeterminato e determinato).

Molti dei 197 progetti sono la traduzione operativa di decisioni politiche, volte al miglioramento o all'incremento dei servizi alla cittadinanza, altri sono strettamente gestionali, rivolti invece al miglioramento di procedure interne, e anche questi si trasformano poi in un miglioramento dei servizi alla cittadinanza. Esempi di questi progetti sono l'apertura del centro diurno per malati di Alzheimer, la riqualificazione del secondo tratto del lungomare, l'organizzazione di un gruppo comunale di Protezione civile, la riqualificazione di alcuni impianti sportivi, ecc.

Il lavoro complessivamente è stato monitorato costantemente nel corso dell'anno dal nuovo servizio di "Pianificazione strategica e controllo", ed ha portato all'elaborazione grafica dei risultati, che qui riportiamo. Emerge un buon andamento del lavoro della "struttura". Il 50% degli obiettivi programmati, infatti, è stato raggiunto pienamente, mentre un altro 30% è in linea con i tempi preventivati, e solo il 7% è fortemente

"critico" nella possibilità di essere realizzato, e il 13% è slittato dal 2007 al 2008.

Per buona parte dei progetti non realizzati (o stralciati), la motivazione è da ricercarsi o nella carenza di finanziamenti, o nel fatto che dopo l'avvio da parte del Comune, il loro completamento dipendeva da altri enti (Genio Civile, Regione, Provincia, ecc).

legenda: C = critico; L = in linea con i tempi preventivati; R= raggiunto; S= stralciato.

STATO FINALE AL 31/12/2007

POLITICA DI RIFERIMENTO	CODICE	C	L	R	S	SLITTA TO 2008	TOTALE
Politiche Ambientali	A	1	9	6	1	1	18
Politiche per gli Anziani	B		1	2			3
Politiche per la Casa	C	2	1	2		1	6
Politiche per il Cittadino	D		3	2		1	6
Politiche Culturali	E		3	16	1		20
Politiche per i Disabili	F	1					1
Politiche per il Disagio e l'Esclusione locale	G			3			3
Politiche per la Famiglia	H			2			2
Politiche per i Giovani	I			2			2
Politiche per lo Sport	J		1	5	1	4	11
Politiche per il Turismo	K			6			6
Politiche per il Governo e Pianificazione delle Risorse	L			16			16
Politiche per le Imprese del Commercio e dell'Industria	M		3	1	1	1	6
Politiche delle Infrastrutture e di Qualificazione della città	N	4	10	5	1	6	26
Politiche per i Minori	O		1	4		1	6
Politiche per la Mobilità	P	2	4	3			9
Politiche per la Partecipazione e Trasparenza	Q		2	2		2	6
Politiche per il Personale	R	2	1	2	1	2	8
Politiche per il Porto	S	1		1			2
Politiche per il Servizio di Protezione Civile	T	1	1	3			5
Politiche per la Qualità e la Semplicità dei servizi	U		3	10		3	16
Politiche per la Scuola	V			2		4	6
Politiche Sociali	Z			1			1
Gestione delle Risorse	W		1	1			2
PROGETTI OBIETTIVO NON DIRETTAMENTE CONNESSI AI PROGETTI DI PEG			10				10
TOTALE		14	54	97	6	26	197
TOTALE PERCENTUALE		7%	27%	49%	3%	13%	100%

"BILANCIO PARTECIPATO": COSÌ NEL 2007

Il programma prevede interventi per 5 milioni di euro in quattro anni. Già realizzato il 26% dei lavori previsti nei quartieri

Il "Bilancio partecipato" compie un anno, rispettando la tabella di marcia prevista. Si tratta di un programma di interventi nei vari quartieri, richiesti dai cittadini stessi, avviato tra la fine del 2006 e l'inizio del 2007 con una serie di 22 assemblee, e da completarsi entro il mandato amministrativo. Per questo progetto sono stati stanziati 2 milioni di euro nel 2007, mentre 1 milione di euro all'anno sono previsti per il 2008, il 2009 e il 2010.

Nel dicembre 2007 si sono svolte altre 5 assemblee, un numero inferiore rispetto alla fase di avvio, a causa dell'imminente approvazione del "Bilancio di previsione 2008", votata per la prima volta dal Con-

PRINCIPALI INTERVENTI EFFETTUATI PER IL "BILANCIO PARTECIPATO" NELL'ANNO 2007

(l'elenco completo e aggiornato sia degli interventi effettuati che di quelli da effettuare è consultabile sul sito web del comune, www.comunesbt.it, nello specifico link)

Pulizia caditoie e videoispezioni condotte fognarie. Manutenzione straordinaria e sistemazione opere raccolta acque meteoriche. Manutenzione straordinaria pali pubblica illuminazione. Messa in sicurezza strade e marciapiedi.

Edilizia scolastica: lavori di manutenzione straordinaria e ordinaria come da specifica: scuola materna in via Puglia: sostituzione dei pluviali, riparazione impianto antin-strusione. Scuola Curzi in via Golgi: adeguamento antincendio, manutenzione ordinaria sanitari, creazione di uno spazio per portatori di handicap. Scuola materna Petrarca: ristrutturazione bagno insegnanti, pareti in cartongesso, adeguamento impianto elettrico, impermeabilizzazione tetto e riparazione impianto antin-strusione. Scuola Cappella: rifacimento bagni, tinteggiatura e riparazione impianto antin-strusione. Scuola piazza Cristo Re: tinteggiatura, sostituzione arredi e tinteggiatura corridoi. Scuola materna Mattei: manutenzione pavimento aula mensa e parte del corridoio (in corso), tinteggiatura parziale, rimozione nel cortile radici alberi pericolosi per i bambini. Scuola Alfort-

vile: sistemazione tetto palestra e parziale tinteggiatura. Scuola Monte dell'Ascensione: opere di manutenzione e sistemazione cancello ingresso sud. Scuola elementare Piacentini: sostituzione lucernai, riparazione pavimento palestra, riparazione impianto elettrico e piccoli interventi sui corridoi a favore dei portatori di handicap.

Potenziamento servizio di disinfezione e lotta insetti nocivi e molesti. Rifacimento asfalto (opere di manutenzione straordinaria), per complessivi 108.135 metri quadrati, nelle seguenti vie: Moncalieri (inizio a breve), San Giovanni (inizio a breve), tratto di via Monte Renzo, tratto di via Pasubio, via del Passero (inizio lavori a breve), tratto di via Velino (inizio lavori a breve), via San Francesco, Ferrucci, Dal Verme, A. Da Giussano, Rossi, Mazzolari, Fosse Ardeatine, San Giacomo (di fronte hotel Canguro), Bissolati, tratto di via Mare, di via Bellini, di via Frau, di via Laureati, di via Indipendenza, via Cherubini, tratto di via Cimarosi, viale dello Sport (Ipsia), via Sgambati, Clotilde di Savoia (inizio a breve), Tedeschi, Sforza, viale Trieste (corsia est), via Mattei, Monte Bianco, tratto Statale 16 per Montepredone-via Gabrielli, via Sgattoni (6 mila m² circa), Monte dell'Ascensione, rotatoria viale dello Sport incrocio via Mattei, piazzale chiesa Santa Lucia, tratto via Santa Lucia, via Marechiaro (inizio a breve), Santa Cecilia (inizio a breve), viale delle Tamerici, via e vicolo Montello, via Etruria (inizio a breve), tratto via Trento, via Gorizia, Premuda, Riva del

siglio comunale prima dell'inizio dell'anno, onde consentire una migliore programmazione dell'attività amministrativa (sul "Bilancio di previsione" vedi il precedente numero del Bum).

Al 31 dicembre era stato realizzato il 26% degli interventi programmati (erano pervenute 702 richieste, ne sono state "evase" 178), poco più di quanto previsto per ogni singolo anno di applicazione del "Bilancio partecipato" (vedi i grafici nella pagina, e i principali lavori, elencati di seguito). Tra le richieste più frequenti, la sistemazione di asfalti, marciapiedi e illuminazione, sui quali si è appunto intervenuti più spesso.

Garda, Ala di Trento, Sacile, Cadore, Gradisca, Oslavia, Grado, Giulio Cesare, viale De Gasperi (corsia est), tratto via Lombardia, via Piemonte e vie traverse (10 mila m² circa), via Tibullo, tratto di via della Resistenza, traverse di via Madonna della Pietà (inizio a breve), via Colle di Cadibona (inizio a breve), Colle Euganei (inizio a breve), Manara (dalla SS 16 fino a via XXIII Novembre), piazzale Gemito (inizio a breve), via dei Bastioni, SS. 16 da via Risorgimento fino al confine con il Comune di Grottammare (10 mila m² circa), viale Colombo, via Morosini, rotatoria nord dello Stadio Ballarin, via Calatafimi, Bezzecca, Milano, Solferino (inizio a breve), Palermo, Napoli, largo La Spezia, via Calatafimi, Roma, Marsala, piazza Garibaldi, piazza San Giovanni Battista, via De Carolis (inizio a breve), Foscolo (inizio a breve).

Realizzazione di due pensiline in via Terracini, potenziamento servizio di pulizia intera città, realizzazione manifestazione culturale "Spettacolo nei quartieri", lavori di pulizia straordinaria in via Caserma Guelfa, attrezzature ludiche e materiale d'arredo pineta di viale Trieste, modifica tragitto trasporto pubblico nel quartiere Ponterotto, realizzazione campo da bocce in via Colle Ameno (in corso), marciapiede via Manara, sistemazione via dei Bastioni, riparazione impianto antincendio Palazzetto dello Sport, modifica viabilità quartiere San Filippo Neri. Rimozione radici alberi su un marciapiede in via Mazzini e altre vie, spostamento area camper dalla zona Ballarin a

viale dello Sport, arredamento e sistemazione area verde Parco Manara, arredamento e sistemazione area verde in via Leopardi, sistemazione area verde di via Mentana, censimento palme da viale Buozzi a piazza Salvo D'Acquisto, sistemazione area verde di via Todaro, arredamento e sistemazione area verde p.zza Sacra Famiglia, largo Pordoi, Montevergine, manutenzione illuminazione pubblica in via Corridoni, manutenzione pali pubblica illuminazione in via Piemonte, nuovi pali illuminazione pubblica e sistemazione in via Doria, parcheggio di via D'Annunzio, pinetina di via Manzoni e sullo spartitraffico di fronte chiesa San Filippo Neri.

Lavori eseguiti dalla Multiservizi in relazione alle richieste dei cittadini dei vari quartieri. Riferimento segnaletica orizzontale e verticale: 3552 interventi effettuati dal 1/1/07 al 31/12/07; interventi di manutenzione strade e marciapiedi: 3394 interventi effettuati nello stesso periodo.

Estirpazione ceppaie di essenze di alto fusto abbattute per fine ciclo vegetativo nelle vie Pasubio, Torino, piazza Cristo Re, pineta Campo Europa, zona ex Gil e ex Camping, via S. Pellico, viale G. Moretti e pineta viale delle Palme, lungomare.

Interventi di manutenzione aree verdi di recente acquisizione: via Pomezia, lottizzazione Flora Pilastrini e lottizzazione Torre Guelfa, via S. Damiani, via Ustica, lavori di sistemazione aree verdi in zona Ballarin, acquisto giochi spazi verdi di via Fanfulla da Lodi, Bissolati ed Ettore Fierameosca

IMPARIAMO A CONOSCERE L'UNITÀ MULTIDISCIPLINARE DELL'ETÀ EVOLUTIVA (UMEE)

di Alfredo Fioroni, dirigente responsabile Umee

L'Unità Multidisciplinare Età Evolutiva svolge un'attività di servizio territoriale in risposta ai bisogni di prevenzione, diagnosi, terapia e riabilitazione dei problemi psicofisici dell'Età Evolutiva e comunque dei soggetti diversamente abili che, indipendentemente dall'età anagrafica, frequentano scuole di ogni ordine e grado. L'Umee è una struttura operativa semplice afferente alla macrostruttura "Servizi Territoriali - Distretto", diretto dalla dott.ssa Giovanna Picciotti.

Dove siamo: ospedale di San Benedetto del Tronto, presso la Palazzina A, 2° piano (ex Pediatria).

Chi siamo: la psicologa, dott.ssa Marilena Tiburii; la psicopedagoga, dott.ssa Angela A. Pallotta; la logopedista, Viola Iaconi; la psicomotricista, Gabriella Poli; la fisioterapista, Paola Pascali; e l'assistente sociale, Antonella Camaioni, rappresentano il nucleo "storico" della Umee.

Nel 2008 l'Unità è stata potenziata con l'arrivo della dott.ssa Tiziana Capriotti, neuropsichiatra infantile, con alle spalle una pluriennale esperienza presso l'ospedale pediatrico Salesi di Ancona. La nomina del sottoscritto, specialista in Pediatria ed in Medicina Fisica e Riabilitazione,

come nuovo dirigente responsabile, va invece nella direzione di una riorganizzazione dell'Unità in senso interdisciplinare: progetti e programmi riabilitativi mirati e la possibilità di gestire, insieme all'Unità di Medicina Riabilitativa, tutta la filiera riabilitativa, requisito indispensabile per garantire efficacia ed appropriatezza all'intervento.

Per migliorare l'efficacia clinica e la struttura organizzativa, in linea con le indicazioni della macrostruttura "Servizi territoriali - Distretto", l'Umee svilupperà sinergie e collaborazioni con pediatri di libera scelta, medici di Medicina generale, servizi sociali dei Comuni, scuole, strutture riabilitative private convenzionate e non, associazioni sportive, associazioni dei disabili, centri socio-sanitari ecc. Per migliorare l'integrazione sociale di persone diversamente abili, sarà sempre più strategica la collaborazione con l'UMEA e con il suo responsabile dott. Fiorenzo Tomassini.

Le nostre attività. Attività ambulatoriale diretta di diagnosi e cura: presa in carico del minore e della sua famiglia, formulazione della diagnosi ed indicazione del trattamento terapeutico; attività psicodia-

gnostica su minori con disturbi psicopatologici e comportamentali, con particolare attenzione ai soggetti in età scolare ed adolescenziale; attività di consulenza alle strutture socio-sanitarie di base ed educative territoriali; collaborazione con le scuole per lo sviluppo di programmi psico-pedagogici individualizzati relativamente ai minori in carico al Servizio; partecipazione stabile ai cosiddetti "gruppi H" indetti dalle scuole di ogni ordine e grado; valutazione neuropsichiatrica, neuropsicologica e psicodiagnostica mirata alla formulazione della diagnosi funzionale sui minori portatori di handicap in carico al Servizio, a norma della legge 104/92; attività psicoterapica individuale; consulenza e sostegno alle famiglie dei minori in carico al Servizio; riabilitazione motoria, psico-motoria e logopedica di minori in carico al servizio. Progetti educativi individuali o di gruppo finalizzati a: generalizzazione ed ampliamento degli apprendimenti; promozione delle autonomie sociali; incremento dell'autostima; sostegno alle famiglie per quanto riguarda gli strumenti educativo-pedagogici.

I nostri orari: il Centro è

attivo dal lunedì al venerdì dalle ore 8,00 alle 14 e nei pomeriggi di lunedì e mercoledì dalle ore 14 alle 18. Il sabato dalle 8,30 alle 11,30 vengono svolte attività programmate.

Come si accede al servizio: le visite neuropsichiatriche infantili e le valutazioni psicodiagnostiche vengono effettuate il martedì e giovedì dalle ore 9,00 alle 12. Queste prestazioni sono prenotabili a partire dal 14 gennaio di quest'anno telefonando dal lunedì al venerdì, dalle ore 8,30 alle 13 al "Centro Unico di Prenotazione" (Cup): 0735.793888, o rivolgendosi direttamente agli sportelli abilitati (Cup e farmacie) con l'impegnativa del medico.

Documenti necessari: impegnativa con richiesta di "visita specialistica Neuropsichiatria infantile" o di "valutazione psicodiagnostica", rilasciata dal pediatra di libera scelta o dal medico di Medicina generale, compilata in modo completo, e ricevuta del relativo pagamento ticket o firma per esenti. Inoltre, documentazione clinica e radiologica in possesso; eventuale lettera di accompagnamento del pediatra o del medico di Medicina generale con formulazione dei quesiti oggetto di consulenza.

VADEMECUM SULLA SICUREZZA LA TRUFFA (SECONDA PARTE)

Proseguiamo la pubblicazione, iniziata nel numero di ottobre del Bum, del Vademecum realizzato dalla Polizia di Stato

Comportamenti chiave per individuare una possibile truffa

È molto probabile che ci troviamo davanti ad un tentativo di truffa: se un affare ci sembra troppo buono per essere vero; se ci vengono chiesti dal primo venuto dettagli sul nostro conto corrente bancario, la nostra carta di credito o la nostra tessera bancomat, i nostri titoli o altre informazioni riservate; se il proponente si dimostra troppo entusiasta o troppo disponibile a nostro vantaggio; se lo sconosciuto che ci contatta ha un comportamento eccessivamente amichevole, mieloso; se dobbiamo pagare affinché ci venga consegnato un premio; se ci annunciano di aver vinto una lotteria quando non abbiamo neppure comprato il biglietto.

COMPORAMENTI CHIAVE PER PREVENIRE SITUAZIONI DI RISCHIO

Facciamo affari solo con persone e/o aziende che conosciamo e di cui ci fidiamo. Attenzione però, la fiducia verso le persone o le aziende con cui intendiamo contrattare deve provenire da un percorso, non deve nascere improvvisamente

dal nulla! Non riveliamo a nessuno i dettagli della nostra carta di credito o della tessera bancomat a meno di non essere assolutamente certi dell'identità della persona con la quale stiamo trattando. Teniamo conto che, in alcuni casi, questi dettagli possono essere lecitamente richiesti dalle aziende serie che li utilizzeranno per la nostra "identificazione". Non accettiamo assegni in pagamento se non da persone di provata fiducia. Ricordiamoci che nessun funzionario di banca, o di un altro ente si recherà mai a casa nostra per controllare le banconote da noi prelevate, magari poco prima, o la nostra pensione, le nostre bollette, il nostro abbonamento ecc. Infine dobbiamo essere consapevoli che i truffatori non sono più fantasiosi, più furbi, più astuti, più capaci o più intelligenti di noi, *sono solo disonesti!*

Le truffe più ricorrenti

IL CONTROLLO DELLE BANCONOTE (*)

Alcune truffe hanno come presupposto che la vittima sia appena stata in banca o alla posta a ritirare del denaro. Succede spesso che una persona anziana, dopo aver eseguito un prelievo, venga seguita da qualcuno che poco dopo gli si presenta come funzionario di banca o delle poste. In genere il sedicente funzionario suona al campanello di casa col pretesto di verificare un possibile errore, oppure che è necessario controllare il numero di serie delle banconote appena ritirate, o altro ancora. L'anziano, ignaro, consegna il denaro nelle mani del truffatore, e questi magari fingendo di contarli o di controllarli, con destrezza li sostituisce con banconote false o con carta di giornale.

L'ABITO MACCHIATO (*)

Ancora più diffusa è la truffa effettuata sporcando volutamente i nostri indumenti con gelato, caffè, o anche con semplice borotalco. A commettere questo tipo di furto sono, nella maggior parte dei casi, donne con bambini, ma anche ragazzi, spesso stranieri. Con un gelato in mano, o al bar con un caffè, oppure col pretesto di venderci fiori o fazzolettini di carta, accendini, ci urtano rovesciando sui nostri abiti il gelato, il caffè, o altro. Poi con la scusa di ripulircela ce la fanno sfilare e ci rubano il portafogli con destrezza.

() Questi due esempi sono, in realtà, due episodi di furto aggravato inseriti negli esempi di truffa in quanto episodi frequenti e perché si è ritenuto che fossero più comprensibili, espressi in questi termini, per i destinatari del presente opuscolo.*

(segue sul prossimo numero)

IL POETA DIALETTALE QUONDAMATTEO PREMIATO DALL'UNIVERSITÀ DELLE TRE ETÀ

Giovanni Quondamatteo (nella foto), poeta dialettale notissimo in città, ha vinto la prima edizione 2007 del premio "I castelli della sapienza" per la sezione "poesia satirica", organizzata dall'Università delle Tre Età - Unitre, di Zagarolo (Roma), classificandosi al primo posto. Quondamatteo partecipava al concorso con le tre poesie *Lu sabbete a ssere* (che pubblichiamo sotto), *Stu magna' jè na croce*, *Alcol e droghe*, inviate anche in traduzione italiana. Si è così aggiudicato la coppa "I castelli della sapienza", la targa "Città di Cave", il diploma d'onore Unitre in pergamena e un assegno di 250 euro. La premiazione è avvenuta domenica 3 febbraio a Cave (Roma). A lui i complimenti di tutti i collaboratori del Bum e di tutti i sambenedettesi!

Lu sabbete a ssere

Mò ci òse che jivenétte e fantèlle,
lu sabbete a ssère rrèscie a fròtte
e và a ballà dòpe menzanòtte.
A le quattre de la maténe,
stracche murte, cicàte de sònne,
ndündéte de moseche assurdate,
secarette e ogniè sòrte de bevande,
n'che le àmme molle, che gn'ji retè,
gn'ji la fa manche a mèttese a sedè!
Dòpe, ripijénne la strade de case,
currenne n'che la mmàchene da matte,
incusciente e spereculate,
pèrde la véte n'che na sbandate!
Mò, repòse so lu campesante,
lentane da ogniè rrémore;
piagne notte e ddé, i genetóre...
La vete gn'jè na cuse che ci pù zerlà,
ma nu rēcche patremònie, da cunzervà:
e tòtte chéje che pùche l'apprèzze,
rève lu dé che pàe a care prèzze.

LE ATTIVITÀ DELLA "BANCA DEL TEMPO" NEL 2007

la premiazione in Campidoglio (Antonio Piazza, il primo sulla sinistra)

Nel corso del 2007, la "Banca del tempo" di San Benedetto del Tronto, associazione che opera presso il "Centro famiglia" di via Manzoni 159, ha offerto importanti momenti di aggregazione, come l'esposizione "Il raro e il prezioso" (il 22 settembre nell'atrio della sala consiliare), gli incontri di perfezionamento al "tombolo", i corsi gratuiti di ceramica e manualità artistica, e vari momenti culturali.

Inoltre, il 12 novembre 2007, in Campidoglio a Roma, due marchigiani sono stati premiati al concorso letterario "Voci di casa": Lena Maltempi di Falconara per la poesia e Antonio Piazza di San Benedetto, iscritto alla "Banca del tempo", classificatosi primo con il racconto *Il vecchio che voleva vedere il mare*.

Una settimana dopo, una folta rappresentanza della "Banca del tempo" ha visitato a Fabriano lo *showroom* Indesit e ammirato nel contempo il polittico di Gentile da Fabriano recentemente restaurato. La "Banca

del tempo" di San Benedetto ha inoltre appoggiato l'iniziativa di adozione di una bambina di Betlemme effettuata dalle "Banche del tempo" regionali in data 13 dicembre.

Continua infine la fornitura di "pigotte" all'Unicef, che impegna la "Banca del tempo" per tutto l'anno e regala una bambola ad ogni nuovo nato di San Benedetto (secondo una convenzione con il Comune, rinnovata anche per il 2008). Nell'augurare a tutti un felice anno, la "Banca del tempo" invita quanti fossero interessati a recarsi il lunedì dalle 16 alle 18 ed il mercoledì dalle 10 alle 12 nella sede di via Manzoni (tel. 0735.764217, recapito della responsabile, Maria Grazia Gaffi) per prendere atto delle offerte in programma, come il corso gratuito di "Ceramica di secondo livello" che prevede molte novità di grande interesse. Il corso avrà inizio il 13 febbraio e durerà fino al 7 maggio, con incontri settimanali il mercoledì dalle 9,30 alle 12,30.

DOPO LA "FESTA DELLO SPORT E DELL'AMICIZIA", ALTRI ATLETI PREMIATI

Nello scorso numero del Bollettino Ufficiale Municipale abbiamo elencato tutti gli atleti sambenedettesi premiati nel corso del 2007 in competizioni di livello locale, nazionale o internazionale, e per questo premiati dall'Amministrazione nella tradizionale "Festa dello Sport e dell'Amicizia", che si è svolta il 16

dicembre scorso al Palazzetto dello Sport.

Dopo quella data, all'elenco si sono aggiunti i seguenti atleti: Joelle Elisabeth Mattoni, 2^a classificata al Campionato nazionale di Ginnastica artistica, categoria "Senior"; Jessica Hélène Mattoni, 3^a classificata alla stessa competizione; Donatella

Amato, 3^a classificata ai Campionati italiani indoor di Pattinaggio; Maria D'Annibale, 3^a nella stessa manifestazione (altra specialità); Maddalena Liberati, 3^a ai Campionati italiani di Pattinaggio su strada, e infine Daniele Fratolocchi, componente della nazionale italiana di rugby.

TEMPI CHE PASSANO REGOLE CHE RESTANO

della dott.ssa Mafalda Di Iacovo
Archivio storico di San Benedetto del Tronto

La necessità di mantenere la città pulita e in ordine non è solo un'esigenza contemporanea ma una necessità sentita anche nei secoli scorsi, benché lo stile di vita fosse, all'epoca, molto diverso dal nostro. Per rendersi conto di questo basta leggere un avviso del 1854 contenente le disposizioni emanate dall'amministrazione di "Sambenedetto" in materia sanitaria. Esse prevedevano l'obbligo per tutti gli abitanti

del Comune di mantenere pulite le strade "davanti e dietro le rispettive abitazioni...il divieto degli ammassi anche più piccoli di letame, il vagamento dei maiali, la lavatura ed espurgo del pesce nell'interno di questo abitato...". Alcune delle suddette norme sono presenti anche nei vigenti regolanti comunali, non è difficile riconoscere quali! Ed oggi come allora sono punite con un'ammenda pecuniaria.

San Benedetto del Tronto, *Archivio storico comunale*,
B. 100.20, anno 1854

C O N T R I B U T I & I N C A R I C H I

CONTRIBUTI

20 dicembre: Capodanno in piazza 2007. Concessione contributo alla Comstar sas per 60 mila €;

20 dicembre: contributo alla Cooperativa Pescatori Progresso s.c.r.l. per l'organizzazione di una gara di voga tra marinerie nel periodo estivo: 3 mila €;

20 dicembre: contributi alle società sportive per attività giovanile 2006/2007 - impegno di spesa di 40 mila €;

27 dicembre: erogazione contributi a sostegno delle attività della pesca. Servizio Mercato Ittico all'Ingrosso: € 1.100,00. Primo Circolo Didattico: € 350 (copertura costo sostenuto in occasione della partecipazione di alcuni studenti al progetto "Il mondo della pesca incontra il mondo della scuola" che si è tenuto in Ancona durante la Fiera della Pesca). Associazione Amici del Mare: € 750 per organizzazione di una manifestazione che si è tenuta nel centro citta-

dino ad agosto scorso con degustazione di prodotti tipici marinari e la premiazione di alcuni pescivendoli locali;

31 dicembre: contributo di 12 mila € alla fondazione "Libero Bizzarri";

10 gennaio: patrocinio comunale, uso gratuito del Palazzetto dello Sport e contributo economico di € 1.500 all'associazione sportiva dilettantistica "Diavoli Verde Rosa" per la manifestazione "6° Festival internazionale di pattinaggio artistico".

INCARICHI

27 dicembre: affidamento incarico di redazione del rilievo delle aree classificate come "spiagge libere" tra le concessioni demaniali marittime del litorale comunale alla ditta Aertecno srl di Grottammare, per 6 mila €;

27 dicembre: proroga incarico al dott. Marco Acciarino come medico competente fino al 31 marzo, per 25 mila €;

28 dicembre: ai sensi dell'art.

110, comma 1, del d.lgs 267/2000: proroga incarico al dott. Giovanni Desideri come direttore del servizio "Rapporti con i cittadini e comunicazione pubblica" fino al 31/12/2008; proroga incarico al dott. Quinto Fazzini di "Funzionario specialista per la salvaguardia ambientale" fino a tutta la durata del mandato del sindaco;

28 dicembre: ai sensi dell'art.110, comma 1, del d.lgs. 267/2000, proroga dell'incarico di dirigente a tempo determinato fino al 31/12/2009: alla dott.ssa Renata Brancadori, settore "Cultura, Sport e Turismo"; all'ing. Massimo Carloni, settore "Innovazione e Servizi ai Cittadini"; all'ing. Germano Polidori, settore "Sviluppo del Territorio e dell'Economia Urbana"; all'arch. Farnush Davarpanah, settore "Progettazione Opere Pubbliche"; all'ing. Mario Laureati, settore "Manutenzione e Qualità Urbana"; conferi-

mento incarico al dott. Giuseppe Coccia di dirigente del settore "Polizia Municipale", a tempo determinato dal 1/1/08 al 31/3/08; conferimento incarico al dott. Pietro D'Angeli di dirigente del settore "Servizi alla Persona", dal 1/1/08 al 31/12/09;

28 dicembre: conferma incarico di dirigente fino al 31/12/2009 al dott. Antonio Rosati e al dott. Roberto De Berardinis;

28 dicembre: Archivio storico comunale: conferimento incarico di collaborazione per trasferimento sede e attività funzionali alla fruizione alla dott.ssa Mafalda Di Iacovo fino al 30/9/2008, per € 4.500. Museo della Civiltà Marinara delle Marche: incarico per progettazione e direzione lavori alla società "Progetto Zenone" sas;

31 dicembre: conferimento incarico di responsabilità rischio amianto alla dott.ssa Libera Sciocchetti € 4.500 + IVA.

DELIBERE di GIUNTA

18 dicembre

401. Palazzina Azzurra - Approvazione programma attività espositiva gennaio-giugno 2008;
402. Programmazione interventi in materia di turismo anno 2007 - Guida completa della Provincia di Ascoli Piceno;
403. Approvazione convenzione per la vendita del libro "UNA STORIA IN ... DIVISA", la Polizia Municipale di San Benedetto del Tronto e la sua città: cronaca di un cammino comune";
404. Istituzione nuove zone di parcheggio a pagamento- Via Roma, Largo Roma, Via V. Veneto tratto compreso tra Via Roma e Via Pizzi, Via Marinali d'Italia tratto compreso tra Via Fiscaletti e Via dei Tigli, Via dei Tigli Via degli Oleandri. Aggiornamento tariffe;

19 dicembre

405. "Lavori di sopraelevazione dell'edificio casa di riposo sito in Via Lombardia denominato Centro Primavera per la realizzazione di un settore da destinare a casa protetta - 1° lotto: Realizzazione del montalettighe e arredi.". Approvazione progetto definitivo;

20 dicembre

406. Capodanno in piazza 2007. Concessione contributo;
407. Interventi culturali 2007. Approvazione programma;
408. Riorganizzazione degli uffici e servizi. Costituzione delegazione di parte pubblica per l'area dei dipendenti;
409. Concessione di un contributo alla Cooperativa Pescatori Progresso s.c.r.l. per l'organizzazione di una gara di voga tra marinerie nel periodo estivo;
410. Programma triennale opere pubbliche 2008-2010 ed elenco an-

- nuale 2008. Approvazione studi di fattibilità e progetti preliminari;
411. Proroga degli accordi contrattuali con le organizzazioni incaricate dell'espletamento dei servizi cimiteriali, necroscopici e di cremazione presso il civico cimitero di San Benedetto del Tronto. Indizione gara di appalto secondo la procedura ristretta e con il criterio di aggiudicazione dell'offerta economicamente più vantaggiosa per l'espletamento dei medesimi servizi;
412. Approvazione convenzione con ASUR Marche Zona Territoriale n. 12 per l'erogazione delle prestazioni specialistiche e sanitarie a rilevanza sociale a favore degli ospiti del "Centro diurno anziani";
413. Approvazione programma attività in favore dei giovani;

27 dicembre

414. Deliberazioni di G.C. n. 343 del 29.10.2007 e n. 356 dell'8.11.2007. Determinazione delle retribuzioni di posizione figure dirigenziali. Proroga;
415. COLLABORAZIONE CON AGENZIA DEL TERRITORIO DI ASCOLI PICENO FINALIZZATA AL RILASCIO DI PARERI CONGRUITA' TECNICA PER LA DETERMINAZIONE DEI VALORI DELLE AREE EDIFICABILI - APPROVAZIONE SCHEMA DI CONVEZIONE;
416. Erogazione contributi a sostegno delle attività della pesca - Servizio Mercato Ittico all'Ingresso;
417. Indirizzi amministrativi finalizzati alla fornitura di ausili scolastici in favore di alunni con disabilità motoria in situazione di gravità;
418. Apposizione lapide commemorativa tragedia del Rodi;
419. Approvazione tec-

- nica progetto preliminare obelisco fotovoltaico in via Pasubio;
420. Progetto per la realizzazione dell'opera denominata "Vale 'n' Tino" dell'artista Marco Lodola;

3 gennaio

1. Proroga validità permessi zone blu;

8 gennaio

2. "Approvazione del piano di Riorganizzazione dei Servizi espletati dalla PiceAmbiente spa con la definizione dei nuovi standards di servizio ai sensi dell'articolo 5 e 6 del contratto Rep. N° 3516 del 19.01.1999- Anno 2008";
3. Programma Nazionale per la Promozione dell'Energia Solare, Misura Sole negli Enti Pubblici. Atto di indirizzo;
4. Posizioni organizzative e alte professionalità. Proroga fino al termine della procedura di concertazione su nuovi criteri;

10 gennaio

5. Indirizzo per transazione vertenza Tribunale di Ascoli Piceno Sez. distaccata di San Benedetto del Tronto R.G. n° 62/2005 - azione ex Art. 2041 C.C.;
6. Lavori di adeguamento dello stadio comunale "Riviera delle Palme" ali DD. MM. 18/03/1996 e 06/06/2005 - Nuovo impianto di Videosorveglianza;
7. Concessione patrocinio comunale, uso gratuito del palazzetto dello sport e contributo economico all'A.S.D. Diavoli Verde Rosa per la manifestazione "6° Festival internazionale di pattinaggio artistico";

15 gennaio

8. Atto di promozione per la costituzione dell'Associazione intercomunale del Piceno;
9. Adeguamento tariffe servizi comunali anno 2008 - Rettifica;

17 gennaio

10. Anticipazione di Te-

- seroria nei limiti dei 3/12 delle entrate correnti ai sensi degli artt. 195 e 222 del D.Lgs. n. 267/2000. Rinnovo per l'anno 2008;

CONSIGLIO COMUNALE

7 dicembre

188. Nomina del Difensore Civico;
189. Regolamento per la concessione in uso del complesso polivalente Piscina Comunale Primo Gregori: integrazione;
190. Mozione presentata dal Capogruppo Consiliare del P.R.C. Daniele Primavera su evento denominato "Miss Italia";
191. Mozione presentata dai Consiglieri di Alleanza Nazionale Pionti, Vignoli e De Vecchis su iniziative da intraprendere in occasione della celebrazione della "Festa dei Nonni";
192. Mozione presentata dal Capogruppo dei Verdi Andrea Marinucci relativa alla riduzione delle emissioni di anidride carbonica (CO2);
193. Mozione presentata dal capogruppo consiliare Marco Lorenzetti relativa alla proposta di deliberazione d'indirizzo alla costruzione del nuovo Aereoporto del Tronto;
194. Mozione presentata dal Consigliere di Alleanza Nazionale Giorgio De Vecchis relativa alle modalità di coinvolgimento del Consiglio Comunale per l'attività di indirizzo della programmazione di servizi sanitari territoriali;
195. Mozione presentata dal capogruppo consiliare del Nuovo PSI Paolo Forlì relativa all'abolizione delle Province nella Repubblica Italiana;

14 dicembre

196. Approvazione verbali precedente seduta del 19/10/2007;
- 196/0. Schema direttore del P.R.G.- atto di indirizzo per la redazione

- del nuovo piano regolatore generale. Approvazione;
197. Presa d'atto elezione del "Consigliere Comunale aggiunto per l'Immigrazione";
198. Interrogazione presentata dal Consigliere della Lista Martinelli - Pri Pierluigi Tassotti relativa al Piano per l'occupazione del suolo pubblico;
199. Schema direttore del P.R.G.- atto di indirizzo per la redazione del nuovo piano regolatore generale. Approvazione;

27 dicembre

200. Approvazione verbale precedente seduta consiliare del 9/11/2007;
201. Interrogazione presentata dal Capogruppo Consiliare UDC Marco Lorenzetti in merito alla grave situazione occupazionale della Foodinvest e sulla crisi del settore agroalimentare;
202. Modifiche integrazioni al vigente regolamento "Norme e modalità di applicazione dell'imposta comunale sugli immobili (ICI)" - Approvazione nuovo testo dell'art. 32;
203. Imposta Comunale sugli immobili (I.C.I.) - determinazione aliquote per l'anno 2008;
204. Modifiche al Regolamento comunale del servizio di raccolta differenziata dei rifiuti solidi urbani presso i centri di raccolta e di attuazione delle agevolazioni TARSU ed all'articolo 12 lettera G) del Regolamento comunale per l'applicazione della tassa smaltimento rifiuti solidi urbani interni;
205. Addizionale comunale irpef-determinazione aliquote per l'anno 2008;
206. Approvazione della Relazione Previsionale e Programmatica 2008-2010 - Approvazione del Bilancio di Previsione 2008 e Pluriennale 2008-2010.

IL COMUNE AL TUO SERVIZIO

Centralino 0735.7941

Polizia municipale 594443 - 794211 (*sala operativa*)**PicenAmbiente** Spa (Igiene urbana, raccolta materiali ingombranti, siringhe abbandonate, patate, differenziata) 757077**Numero verde Alcolisti** 800-23 92 20**Numero verde Anziani** 800-21 40 34**InformaGiovani** 781689**Ufficio Relazioni con il Pubblico**

794405 - 794430 - 794433 - 794555

Il Comune su **Televideo RAI 3** pag. 612Il Comune su internet: www.comunesbt.it**ALLACCI E GUASTI****Italgas** 800-900999**Guasti rete fognaria e idrica**

C.I.I.P.spa 800.216172

Guasti pubblica illuminazione

A.M.S.spa 800.632203

Enel (segnalazione guasti) 803.500**Segnaletica stradale**, manutenzione strade

servizio controllo caldaie - A.M.S.spa 658899

EMERGENZE**Polizia** Soccorso pubblico 113

Commissariato 59071

Polizia stradale 78591

Carabinieri Pronto intervento 112

Comandi compagnia e stazione 784600

Vigili del Fuoco Chiamate di soccorso 115

Centralino 592222

Capitaneria di porto Soccorso 1530

Emergenza 583580

Numero blu 800-090-090

Guardia di Finanza 757056**Corpo Forestale dello Stato** 588868**Ospedale** Centralino 0735.7931

Guardia medica 82680

Chiamate di emergenza 118

Tribunale per i diritti del malato 793561

Az.Sanitaria - Centro Unico Prenotazioni

Sede centrale 793888

Poliambulatorio 793625

Porto d'Ascoli 655304

Centobuchi 705078

Grottammare 634391

Ripatransone 99411

Montefiore dell'Aso 0734/938207

Arca 2000 ONLUS (Protezione animali) 340.6720936**SCRIVETE AL BUM**

Entro il giorno 15 di ogni mese potrete scrivere le vostre osservazioni o proposte al Bollettino Ufficiale, via e-mail agli indirizzi:

desiderig@comunesbt.it,marozzif@comunesbt.it,pacip@comunesbt.it,pompilim@comunesbt.it,torquatib@comunesbt.it.

Ricordiamo naturalmente che le segnalazioni relative a disservizi vari devono essere inoltrate all'Ufficio relazioni con il pubblico, al pian terreno del Comune, oppure dal sito internet del Comune, cliccando su "Urp" e poi su "segnala un problema".

dicembre

Maria Chiara Travaglini (4), Sofia Croci (5), Alice Mannozi (6), Francesca Landi (7), Giulia Rossi (7), Malak Ghrib (8), Diego Marcelli (9), Maya Lacchè (10), Guglielmo Maria Portelli (10), Marisol Gumina (11), Daniele Sabatucci (11), Chiara Ciarrocchi (12), Angelo Mincarelli (12), Flavio Camaioni (13), Riccardo Lambertelli (14), Giacomo Canestrari (17), Paola Schiavi (18), Emanuele Cava (20), Loris De Angelis (20), Lucia Primavera (20), Giorgio Nino Giovanni Angelini (22), Stefano Torresi (22), Nicolò Lambertelli (23), Giovanni Troiani (23), Alessandro Marrancone (24), Bianca Pandolfi (24), Francesca Mazzella (25), Camila Walker Seco (26), Andrea Cosentino (27), Chiara De Filippo (27), Horghe Capoferri (28), Elena Collini (28), Benedetta D'Ercoli (28), Matteo Wu (29), Chadha Rezaïem (30), Alessandro Tranquilli (30), Beida Vrapì (30), Chiara Coccia (31)

dicembre

Settimia Carlini (1), Marino Merli (3), Maria Stella Fausti (3), Amalia Girolami (3), Italo Carusi (5), Franco Taffoni (5), Eugenio Gagliardi (5), Quintilia Gaetani (7), Arcangela Lasala (7), Antonia Sansolini (9), Vittorio Pompei (10), Sante Merli (10), Francesco Marcantoni (10), Anna Pignati (10), Luigi Campanelli (13), Giulio Bozzoni Pantaleoni (13), Ofelia Evangelisti (14), Irma Piunti (14), Pasquale Pierantozzi (15), Lisena Cappelli (15), Bruno Alessandrini (15), Vincenzo Liberati (16), Linda Urbani (20), Giuseppe Capriotti (21), Teresa Ficcadenti (22), Marino Vallese (22), Elena Salmaciccìa (22), Annita Pece (22), Nelson Rossi (23), Manuela Scartozzi (23), Claudio Ficcadenti (23), Gioconda napoletani (24), Fides Tarullo (24), Virgilia Giobbi (25), Rosa Caselli (25), Elfa Valentini (26), Carmine Massetti (26), Arcangela Giarusso (27), Rosa Galieni (28), Giuseppe Menzietti (28), Giuseppe Braccetti (28), Giuliana Marchegiani (28), Sesto Pezzuoli (29), Lucia Tullii (29), Luigi Pezzoli (30), Rodolfo Tozzi Condivi (31), Rocco Neroni (31)

LA CORALE "RIVIERA DELLE PALME" HA FESTEGGIATO SANT'ANTONIO NELLA SEDE COMUNALE

I componenti della corale cittadina "Riviera delle Palme", guidati dal maestro Fabrizio Urbanelli, hanno festeggiato mercoledì 16 gennaio in Comune la ricorrenza di Sant'Antonio, in abiti e con canti folcloristici. La corale, infatti, oltre al percorso "tradizionale" del canto polifonico sacro e classico per i concerti nei teatri e nelle chiese, da qualche anno sta portando

avanti un lavoro di riscoperta delle tradizioni popolari.

Il 17 gennaio è il giorno "religioso" dedicato a Sant'Antonio Abate, protettore degli animali, il 16 quello "profano". Come si faceva tutti gli anni, anche i componenti della corale, come prescritto nel giorno di "vigilia" sono scesi in strada, vestiti con mantelli, cappucci e costumi da pastori e contadini, oltre

che con il "Sant'Antonio reincarnato" con tanto di bastone (un figurante appositamente travestito). Quest'anno sono anche stati scelti tre canti tradizionali: un inno a Sant'Antonio ascolano, uno abruzzese e infine uno sambenedettese. Prima di rallegrare la sede municipale la corale è stata anche presso l'UTES, che l'ha accolta festosamente.