il Camposampierese

www.ilcamposampierese.it

Anno VIII - n. 9 - Novembre 2015

Mensile della Federazione dei Comuni del Camposampierese

6° Galà dello Sport

A S. Giorgio delle Pertiche 170 associazioni in festa e 23 premiati

PAGINA 32

Cultura

Festival di musica antica tra le vie di terra e d'acqua

PAGINA 28

Regione

Nell'agenda del presidente del Consiglio Ciambetti: in primo piano la revisione dei livelli di governo locale

PAGINA 6

Antonella Munaro

Per Antonella Munaro abbattere gli ostacoli è più di uno sport. E' una vocazione. Da quell'infausto 27 luglio 1988, quando un incidente stradale la costrinse alla sedia a rotelle, non ha mai smesso di battersi con un obiettivo chiaro e semplice: la dignità. Non solo sua, ma di tutti.

PAGINA 2

Passi di speranza Testimonianze e riflessioni per affrontare le sfide del futuro

Don Leopoldo Voltan

La tentazione è forte. Guardarsi indietro e pensare a quanto si stava bene prima, una volta, in un'ipotetica età dell'oro in cui ci sentivamo tutti più ricchi e più sicuri. Eppure "le sfide che questo tempo ci mette davanti sono tante, ma possono tirar fuori il meglio di noi".

PAGINA 3

Il valore della condivisione Sottoscritta a Villa Baglioni la convenzione tra il Banco Popolare e l'Ipa

"Champion" per l'accesso al credito

La visita pastorale

Il vescovo Gardin incontra amministratori e imprenditori

PAGINA 7

Lo scorso venerdì 30 ottobre, alle 17, è stata finalmente sottoscritta la convenzione tra il Banco Popolare e l'Intesa Programmatica d'Area del Camposampierese, che permetterà alle piccole e medie imprese di ottenere condizioni correlate ai flussi e alla rilevanza dell'azienda leader. Così il territorio affronta uno dei problemi centrali per lo sviluppo economico, destinato a favorire il rapporto tra credito e impresa.

PAGINA 4

Dolore e sconcerto per la scomparsa dell'amico e collega Adriano Sbrissa

PAGINA 5

Diventa operativa l'Agenda per la crescita del Camposampierese

Il tavolo dell'Ipa del Camposampierese ha approvato all'unanimità il "Documento Programmatico Camp 2020", sintesi del percorso formativo svolto durante la primavera ed estate scorsa per elaborare la nuova visione del Camposampierese da qui ai prossimi 10 anni – per la crescita e lo sviluppo del ter-

PAGINA 4

Una guida per la Via delle Risorgive

E' stata pubblicata in questi giorni da Asi editore, con testi di Carlo Toniato. la guida turistica La Via delle Risorgive di Valle Agredo. Tra natura e arte, alla ricerca del tempo perduto. Il percorso descritto nel volume parte dalla chiesa di Villa del Conte e arriva al parco Draganziolo di Trebaseleghe; misura poco più di 20 chilometri, circa 11 dei quali lungo la ciclopedonale Ostiglia che fa da cerniera tra il tratto iniziale (lungo circa 6 chilometri), da Villa del Conte a Santa Giustina in Colle che si snoda prevalentemente lungo strade secondarie e piste ciclabili ed il tratto conclusivo (di circa 3 chilometri), da Piombino Dese a Trebaseleghe, che corre quasi interamente lungo gli argini del Draganziolo.

PAGINA 29

PASSI DI SPERANZA

Le battaglie di Antonella Munaro, campionessa di carrozzina olimpica

"Sempre avanti, nonostante gli ostacoli"

er Antonella Munaro abbattere gli ostacoli è più di uno sport. E' una vocazione. Da quell'infausto 27 luglio 1988, quando un incidente stradale la costrinse alla sedia a rotelle, non ha mai smesso di battersi con un obiettivo chiaro e semplice: la dignità. Non solo sua, ma di tutti. Un obiettivo che si può raggiungere soltanto abbattendo quelle barriere che nella vita quotidiana si concretizzano lungo il marciapiede, ma spesso si traducono in barriere mentali per quanti non hanno la sua forza, la sua allegria e la sua voglia di lottare. I giovani soprattutto, i ragazzi in carrozzina che non escono di casa perché non vogliono chiedere aiuto e non sono messi nella condizione di essere autonomi. Ma Antonella è così: non accetta di soccombere alle avversità. Così nel 1991 ha incontrato Ruggero Vilnai, all'epoca presidente Aspea (società della quale è tuttora atleta, segretaria e consigliere), e si è dedicata all'atletica leggera, allenandosi spesso con Alvise De Vidi e girando tutto il mondo tra gare e maratone. Nel 2001, anno dell'attentato alle torri gemelle, ha ottenuto il secondo posto alla New York Marathon, il podio più prestigioso della sua carriera. Ma già prima di allora, nel '99, Antonella Munaro aveva vinto la Venicemarathon e l'anno successivo quella di Carpi, Memorial Enzo Ferrari. Ma la "sua" maratona è quella di Sant'Antonio, per la quale nel 2002, portando a termine il tratto Vedelago-Padova in 2h20'01', ha realizzato il proprio primato personale.

Non è facile immaginare come si deve sentire una col suo carattere quando non riesce ad arrivare da qualche parte perché trova un palo della luce in mezzo al marciapiede, uno scalino troppo alto, una porta troppo stretta, un fondo stra-

dale dissestato. Qualcosa che comunque limita il suo sacrosanto diritto di andare dove le pare senza chiedere aiuto a nessuno.

"Sono più di vent'anni che sono seduta, e più di vent'anni che mi sento ripetere che abbatteranno le barriere e sistemeranno le cose". Antonella si aggira per casa sua rapida come uno skater e non perde il sorriso nemmeno quando si arrabbia. Qui tutto è a misura di carrozzina. "Ma chiusa in casa io non ci sto. Se non altro per andare a fare la spesa, devo uscire. I marciapiedi sono tutti da sistemare. Dico: e se mi rompo una gamba? Ti rispondono che mancano i fondi". Accanto a lei, Lucia Martini, promotrice del convegno svoltosi il 27 giugno scorso, a Villa Contarini di Piazzola sul Brenta sul tema "Per una società senza barriere architettoniche". C'erano sindaci, amministratori e tecnici, ma da allora non è cambiato niente. "Partiamo dal concetto - dice Lucia - che una persona disabile per essere inserita nella società ha bisogno di uscire". La inter-rompe Antonella: "Ma non ci siamo solo noi. Ci sono le

mamme col passeggino, le persone anziane...". portare un esempio concreto di come dovrebbero funzionare le cose, al convegno di Piazzola è stato portato l'esempio di Grantorto. Lì è tutto a norma di legge e la differenza si vede. La legislazione italiana in materia di barriere architettoniche è considerata una delle migliori, ma quando si tratta di metterla in pratica, capita che gli Enti Locali e i progettisti non ne ten-

gano conto. "E non parlo solo di legge italiana. Le norme sono previste anche a livello europeo", aggiunge Martini. L'accessibilità è infatti uno degli obiettivi dell'Unione Europea. La strategia Europa 2020 prevede il libero accesso ai trasporti, agli spazi e ai servizi pubblici e alle tecnologie per gli 80 milioni di cittadini europei con disabilità. Antonella è anche consigliere federale Fispes. "Praticare uno sport aiuta i ragazzi ad avere fiducia in se stessi e a superare i pregiudizi. A me è servito. Io mi sono adattata alla vita. Ma ti adatti anche se le strutture te lo permettono". L'Ostiglia, per esempio, sarebbe una pista ideale per allenarsi. "Ma come ci arrivo? Non ci sono né piste ciclabili, né marciapiedi. E poi non dico solo per allenarsi. Anche se uno vuole farsi una passeggiata, come fa? Quello che a me interessa, è essere autonoma"

Per sensibilizzare i cittadini e le amministrazioni a questi aspetti della disabilità Lucia e Antonella ce l'hanno messa veramente tutta. "Abbiamo fatto spettacoli teatrali, nei Comuni del Camposampierese, portando la disabilità sul palcoscenico – racconta Lucia – perché bisogna parlare di certe cose. E ricordarsele quando ad esempio si parcheggia la macchina sul marciapiedi. La disabilità in sé non è una cosa grave. Lo è la

non accessibilità. Vorremmo che gli assessori al sociale e i lavori pubblici si facessero un giro in carrozzina. Ma non un giorno solo, perché un giorno non basta".

GLI ALUNNI RACCONTANO

Piombino in marcia per la pace

Sabato 3 ottobre il cielo era grigio, preannunciava pioggia. Ma a metà mattina, per un paio d'ore, il centro di Piombino Dese si è riempito di voci e colori. Un lungo corteo è partito dalla stazione ferroviaria, ha attraversato le vie centrali popolate dai banchi del mercato, è arrivato al parco don Bosco: erano i mille bambini delle scuole dell'Istituto Comprensivo Statale e delle scuole dell'Infanzia paritarie del comune, accompagnati da tanti genitori. Perché mettersi in cammino? Con la nostra marcia abbiamo cercato di dare il nostro piccolo contributo alla costruzione di un mondo diverso. In mezzo a tanti segnali negativi che ci vengono ogni giorno dai mezzi di informazione, noi abbiamo camminato insieme per essere il segno di un futuro di speranza. Un futuro in cui, usando le parole di una delle canzoni che ci hanno fatto da colonna sonora, "non ci siano nazioni, la gente viva in pace e il mondo viva come fosse uno solo"

Nel parco don Bosco – alla presenza della dirigente, del sindaco, di don Enrico e del maresciallo della locale stazione dei carabinieri - i ragazzi della scuola media hanno costruito un muro utilizzando una scatola di scarpe su cui avevano scritto tutte le cose brutte di cui vorrebbero liberarsi; era per noi il simbolo dei tanti muri che nel mondo dividono un popolo da un altro, separano ricchi e poveri, discriminano, tolgono speranza e futuro a chi scappa da guerra e disperazione. Ma voleva rappresentare anche i muri interiori che ognuno di noi rischia di costruirsi: muri fatti di paura, pregiudizi, indifferenza, odio, egoismo.

I bambini dell'infanzia e della primaria hanno realizzato invece un ponte, fatto di tanti colori come le differenze che esistono tra noi ma che non ci dividono, anzi ci rendono più belli. Era il simbolo dell'accoglienza, dell'amicizia, della solidarietà. Alla fine della nostra marcia ci siamo lasciati con un augurio: non fermarsi, e continuare a camminare insieme per un futuro diverso!

I.C. Piombino Dese

O.F. CAMPORESE

SERVIZI E TRASPORTI FUNEBRI sede in Borgoricco (PD) - via Roma n. 38 tel. 049 5798011 fax 0499335318 www.camporese.net

Agenzie: Camposampiero - Campodarsego - Arsego

il Camposampierese Novembre 2015 Primo Piano | 3

PASSI DI SPERANZA

Conversazione con don Leopoldo Voltan

"Ripartiamo dalla periferia"

a tentazione è forte. Guardarsi indietro e pensare a quanto si stava bene prima, una volta, in un'ipotetica età dell'oro in cui ci sentivamo tutti più ricchi e più sicuri. Eppure "le sfide che questo tempo ci mette davanti sono tante, ma possono tirar fuori il meglio di noi". Lo afferma don Leopoldo Voltan, parroco di Campodarsego, sempre pronto, per indole e per formazione, a guardare al di là di quel muro di pessimismo dentro il quale molti vorrebbero rinchiudersi. Quasi cinquant'anni, originario di Salboro, don Leo si mantiene giovane non solo nel fisico – gli piacciono calcio, ciclismo e corsa - ma soprattutto nello spirito, conservando quel filo diretto con i giovani consolidatosi durante la sua esperienza come responsabile diocesano per lo scoutismo. E ai giovani rivolge ancora una buona parte del suo sentire pastorale.

Perché?

"Quello che registro, anche dalla mia esperienza parrocchiale, è che i giovani hanno sogni ed idealità, sanno spendersi per ciò che ha valore. Bisogna evitare le categorizzazioni troppo facili, lo sguardo di diffidenza, certe forme di giudizio e di correzione, che a volte fanno capolino nei pensieri degli adulti. I giovani hanno una grande forza e disponibilità verso una socialità nuova,

verso un cambiamento possibile che va solo incentivata". **Eppure il loro futuro è sempre più nebuloso...**

"L'incertezza del futuro può essere una percezione. I nostri giovani hanno una grandissima energia e una sensibilità particolare per questo tempo. Sanno interpretare ed af-

frontare il presente e questo è un buon elemento di garanzia che fa da ponte verso il futuro. Sanno apprezzare fare tesoro degli esempi e delle esperienze degli adulti che inconhanno trato e che nella loro vita sono

stati significativi, primi fra tutti i genitori. Anche se per diventare adulti sentono il bisogno di libertà e di poter esprimere liberamente la loro creatività. Che sia intraprendenza nel campo lavorativo ed economico, o in quello della solidarietà e del volontariato. Vedo da parte dei ragazzi un'attenzione naturale al disagio, al povero, che per fortuna nella nostra terra rimane comunque alta. Da questi elementi può nascere qualcosa di grande".

In che modo? Qual è la vera sfida?

"E' quello che Jovanotti chiama 'la lotta per restare umani'. La gioventù stessa è sempre stata una sfida, per tutte le generazioni. Ma i giovani hanno un modo diverso di vivere la fraternità universale. Pensiamo anche solo ai migranti, ora, alcuni toni con cui viene dibattuta la questione forse ci hanno fatto perdere di vista il suo vero

nocciolo, che è umanitario. L'accoglienza, l'ascolto, l'accoglienza è proprio questione di essere "umani". Questi anni di crisi, ci danno più anticorpi, evitano l'isolamento individuale, il salvarsi da soli, ci mettono più insieme".

Quale ritiene sia stato l'elemento più innovativo del messaggio di papa Francesco?

"Leggere la storia a partire dalla periferia. Il rischio delle istituzioni è sempre quello di partire dal centro per irradiarsi verso la periferia. Sono invece le periferie esistenziali i luoghi in cui si trova più vita e più Vangelo. I luoghi in cui c'è più bisogno di consolazione e di speranza. L'esigenza di povertà e umiltà richiamata da papa Francesco trova riscontro nel desiderio di semplicità, di verità e di dono che avvertono i giovani. Questa è la forza del Papa. Ma sono solo considerazioni di un parroco, che ha esperienza e visuale limitata".

Anche il vescovo di Padova era un parroco...

"E' bello che il Vescovo Claudio venga dalla vita parrocchiale e dalla dimensione pastorale. Una delle prime cose che ha fatto è stata la visita in carcere. Questo è iniziare dalle periferie. E' veramente una buona notizia e un buon segnale. Intendi-

amoci, io ci vedo molta continuità con la tradizione della nostra Chiesa. Ho trovato molto significativa anche la scelta del vescovo Antonio, missionario a 75 anni in Etiopia, tornando alla periferia. Una scelta illuminata, che ha tracciato una rotta. Non possiamo vivere la nostra vita solo sovrastati dalle preoccupazioni. Questo è il tempo in cui ancora può brillare la parola del Vangelo, che è sempre una buona notizia, di speranza e di apertura. La nostra umanità è sempre più in cammino verso la luce".

FONDAZIONE LANZA

Per un'ecologia della creazione

Promuovere una riflessione a tutto campo sulla cultura della sostenibilità intesa come un filone importante dell'etica civile. E' questo in sintesi l'obiettivo del progetto Etica e Politiche Ambientali (Epa) della Fondazione Lanza, coordinato da Matteo Mascia. Il progetto promuove la ricerca sulle tematiche legate all'etica e alla gestione delle risorse del pianeta attraverso seminari e incontri aperti a studiosi della materia, organismi pubblici e privati con competenze nel settore ambientale. Anche in vista dell'imminente conferenza sul Clima che si aprirà a Parigi il 30 novembre, la Fondazione Lanza ha elaborato insieme ad altri soggetti della rete nazionale dei Centri per l'etica ambientale un documento sulla dimensione eticopolitica dei cambiamenti cli-

Il vertice non potrà non tenere

conto dell'enciclica Laudato sì, che chiede agli Stati, in particolare ai più inquinanti, impegni concreti e ambiziosi per la riduzione delle emissioni clima alteranti e una progressiva ma rapida sostituzione dei combustibili fossili con le energie rinnovabili. "L'enciclica ancora la riflessione e l'impegno per la cura della creazione alla luce della fede cristiana – dice Mascia – ma si rivolge ad ogni persona che abita il pianeta in una sorta di convocazione per la cura della terra. Papa Francesco sottolinea che non esistono due crisi, una ambientale e una sociale, ma un'unica crisi socio-ambientale, per questo non si può parlare di protezione dell'ambiente senza parlare anche di lotta alla povertà e al degrado umano e sociale. Una ecologia integrale deve tenere assieme la dimensione ambientale, con quella economica e sociale per comprendere le interazioni tra i sistemi naturali e quelli sociali. Laudato Sì è la prima enciclica che affronta il tema dell'ambiente nella sua complessità sottolineando come l'essere credente oggi richiede un nuovo e diverso atteggiamento nei confronti della natura e delle sue risorse, un atteggiamento di cura e di responsabilità verso la terra, la casa comune di tutta l'umanità".

IL GIORNALISTA FRANCESCO JORI PRESENTA IL SUO ULTIMO LIBRO

Ne uccise più la fame. Come i veneti vissero la grande guerra

C'è una lapide a Valdobbiadene, con un'incisione: 214 soldati caduti, 51 cittadini uccisi dai proiettili, 484 cittadini morti per fame.

Con questa immagine, il giornalista Francesco Jori ha cominciato a parlare del suo libro "Ne uccise più la fame" (Biblioteca dell'Immagine), nella presentazione avvenuta il 16 ottobre scorso in Sala Filarmonica. Diversamente da atri autori, che hanno affrontato la prima guerra mondiale sotto il profilo politico, bellico o diplomatico, Jori ha voluto fare del buon giornalismo d'inchiesta, concentrandosi sulla vita quotidiana della gente comune in Veneto. E si è rivolto in modo particolare ai giovani, perché capiscano quanto è costato il benessere di cui ora godono alle generazioni che li hanno preceduti. "La fame – ha detto – in quegli anni è stata la drammatica causa della morte

di molte persone nel periodo bellico. Così ho messo le condizioni di vita al centro della mia indagine, anche attraverso testimonianze e documenti inediti". Questa prospettiva ha offerto all'autore spunti di grande attualità, sui quali riflettere. Il dramma dei profughi, in primis. Decine di migliaia di veneti, friulani e trentini che sono scappati dai loro paesi.

Dopo la disfatta di Caporetto - ha spiegato – i nostri paesi hanno subito uno svuotamento massiccio. Vorrei che chiunque prima di parlare di questo tema, guardasse, leggesse e si documentasse sugli anni in cui i profughi eravamo noi. Seicentomila italiani hanno dovuto abbandonare le proprie case dalla sera alla mattina per trovarle successivamente distrutte, bombardate e saccheggiate e chi è riuscito a tornare a casa ha trovato meno di zero. Sono gli stessi drammi di oggi ha continuato – senza nessuna differenza. E quando diciamo di andare ad aiutarli a casa loro, provate a immaginare una proposta del genere a quell'epoca. Saremmo andati sopra la linea del Piave per farci ammazzare tutti?". Anche per questo, Jori dedica il suo libro, in modo particolare ai giovani, con una speranza legata al futuro: "Credo che in queste pagine – ha concluso Jori – ci siano testimonianze, drammi, situazioni, che le persone di oggi, soprattutto i giovani, dovrebbero ricordare. Una generazione come la nostra che ha avuto la fortuna di vivere settant'anni di pace deve sapere cos'è stata veramente la guerra. Vorrei che i ragazzi di oggi capissero quanta fatica è costata il benessere che abbiamo oggi, e che per esso devono essere fortemente grati ai nostri vecchi".

Il valore della condivisione

n accordo che affronta uno dei problemi centrali per lo sviluppo economico, desti-

nato a favorire il rapporto tra

credito e impresa. All'accordo di filiera Champion, come è

stato definito l'ambizioso progetto, ci si lavorava da

Lo scorso venerdì 30 ottobre,

alle 17, è stata finalmente sot-

toscritta la convenzione tra il

Banco Popolare e l'Intesa

Programmatica d'Area del

Camposampierese. L'accordo

permette alle filiere di sub-

fornitura e alle imprese forni-

trici strategiche di avere un

accesso al credito preferen-

ziale a condizioni correlate ai

flussi e alla rilevanza del-

l'azienda Champion. Per la

firma è stata scelta una cor-

nice importante come Villa

Baglioni di Massanzago, uno

dei gioielli artistici del terri-

torio. I lavori sono stati intro-

dotti dal presidente dell'Ipa

del Camposampierese e sin-

daco di Piombino Dese Pier-

luigi Cagnin, che ha ringra-

ziato i presenti e ha passato la

parola per un saluto al pa-

drone di casa, il sindaco di

Massanzago Stefano Scatto-

lin, che si è detto "onorato di

ospitare questo appunta-

mento tra gli affreschi del

Tiepolo". Il progetto è stato

quindi illustrato brevemente

da Mario Cortella, rappresen-

tante di Confindustria e vice-

presidente Ipa. "Questo ac-

cordo – ha detto – è un punto

di partenza. Sono orgoglioso

di averlo realizzato, perché

oggi è difficile fare filiera. Ma

in quest'area c'è una solida-

rietà e un modo di vedere le

cose che non c'è da nessun'al-

tra parte. Non è casuale che ci

sia un'Intesa Programmatica

d'Area che cerca soluzioni".

Il dottor Paolo Smizzer, diri-

gente del Banco Popolare, ha

ricordato la genesi del pro-

getto. "Circa un anno fa - ha

raccontato – il dottor Cortella

mi ha accennato alcune idee

in proposito, che mi sono

sembrate di difficile realizza-

zione. Poi nella sede del man-

damento di Confindustria

tempo.

Accordo di filiera per l'accesso al credito

Sottoscritta a Villa Baglioni la convenzione tra il Banco Popolare e Intesa Programmatica d'Area del Camposampierese. Le piccole imprese potranno ottenere condizioni correlate ai flussi e alla rilevanza dell'azienda Champion

trovai i rappresentanti di diverse associazioni di categoria, unite da un obiettivo comune. Ne sono rimasto colpito. Abbiamo cominciato a lavorare e così è nato l'accordo". Un accordo che secondo il capo area Affari Padova della Bpv, Francesco Coletto, è "come una bella cornice. Ora – ha aggiunto – starà a noi dipingere un bel quadro. E' importante che i piccoli imprenditori sappiano di avere questa opportunità". Ha concluso gli interventi Gianni Marcato, di Confindustria e coordinatore delle categorie economiche del Camposampierese. "Un'area - ha detto – che produce oltre 3 miliardi di Pil. Ma qual è la differenza con altre aree? Che qui i sindaci hanno fatto la Federazione e gli imprenditori hanno fatto il coordinamento delle categorie economiche. E queste due realtà dialogano tra loro". All'incontro erano infatti presenti anche il presidente della Federazione del Camposampierese, sindaco di Villanova

Cristian Bottaro, i sindaci degli altri Comuni della Federazione, i componenti del Tavolo dell'Ipa e i rappresentanti delle categorie economi-

oltre a Gianni Marcato per Confindustria, Silvano Ruffato dell'Ascom, Luigi Peron della Cia, Paolo Luisetto di Codiretti, Galdino De Marchi dell'Upa e Ugo Campagnaro di Confcooperative.

La firma della convenzione rappresenta il punto di arrivo di un lungo percorso che ha avuto un mo-

mento decisivo con l'accordo tra il Coordinamento delle Attività Economiche del Camposampierese e la Banca Popolare di Verona, approvato lo scorso luglio dai sindaci della Federazione. Sono state pertanto individuate le aziende Champion, in virtù di caratteristiche economico /patrimoniali e di visibilità sul territorio della Federazione dei Comuni del Camposampierese. Tra i criteri presi in esame, la propensione all'internazionalizzazione; l'impatto sulla filiera manifatturiera provinciale, realizzata attraverso una significativa incidenza dei fornitori di impianti, macchinari, materie prime, semilavorati e servizi provenienti dalle imprese del territorio; la propensione all'innovazione; la partecipazione diretta/indiretta a filiere produttive di spessore internazionale; la partecipazione a forme aggregative d'impresa.

Presentato al tavolo dell'Ipa il "Documento programmatico Camp 2020"

Illustrati anche i progetti per due bandi: uno sull'occupabilità emesso dal Miur e uno europeo per la riqualificazione del patrimonio immobiliare

I tavolo dell'Ipa del Camposampierese ha approvato all'unanimità il "Documento Programmatico Camp 2020", sintesi del percorso formativo svolto durante la primavera ed estate scorsa per elaborare la nuova visione del Camposampierese – da qui ai prossimi 10 anni – per la crescita e lo sviluppo del territorio.

Il documento è stato presentato dal direttore della Federazione dei Comuni del Camposampierese Luciano Gallo. Partendo dall'intuizione che "lo sviluppo parte dal territorio" e da un'analisi specifica del Camposampierese, sono stati individuati quattro ambiti d'intervento (la città impresa, la città nel giardino, la città dei campanili e la città delle opportunità per tutti), declinati in dieci target specifici per quest'area, che si strutturano a loro volta in 14 iniziative. L'agenda applica sul territorio i cinque obiettivi individuati da Europa 2020, la strategia che punta a rilanciare l'economia europea con una crescita intelligente, sostenibile e solidale. Indicando queste tre priorità, l'Unione Europea intende aiutare gli Stati membri a raggiungere, entro il

2020, cinque obiettivi fondamentali: occupazione, innovazione, istruzione, integrazione sociale e clima/energia. Il "Documento Programmatico Camp 2020" punta ad attirare i fondi destinati a questi obiettivi dai bandi dell'Unione europea.

Il tavolo dell'Ipa ha anche approvato due progetti destinati a concorrere ai relativi bandi. Uno per l'istituzione di laboratori territoriali per l'occupabilità, proposto dall'Istituto superiore Newton di Camposampiero, che concor-

CAMP2020

L'AGENDA OPERATIVA PER LA CRESCITA DEL CAMPOSAMPIERESE

rerà ad un bando emesso dal Miur. Il progetto è stato illustrato dalla dirigente scolastica Mariella Pesce. Il presidente del mandamento Upa del Camposampierese Galdino De Marchi ha invece illustrato un progetto elaborato insieme alla Federazione dei Comuni e allo Iuav di Venezia per la riqualificazione del patrimonio immobiliare del territorio, che concorrerà al programma europeo Med e sarà presentato ufficialmente il 2 novembre.

Primo Piano | 5 il Camposampierese Novembre 2015

Ciao Adriano, amico e collega

E' scomparso il 25 ottobre Adriano Sbrissa, Responsabile dell'Ufficio Programmazione e Sviluppo locale della Federazione dei Comuni del Camposampierese

Adriano Sbrissa ha lasciato un vuoto incolmabile, umano e professionale, nell'ambiente in cui aveva profuso, per anni, la sua dedizione al lavoro e le sue singolari doti di altruismo e disponibilità.

Adriano è spirato ieri all'ospedale civile di Padova al termine di un calvario durato due settimane, tra momenti di speranza e di sconforto. Tutto era cominciato il 9 ottobre scorso quando si era sentito male nell'ufficio tecnico del Comune di San Giorgio delle Pertiche. Ricoverato a Camposampiero, era stato poi trasferito a Padova per un primo intervento chirurgico per l'impianto di tre by pass coronarici al quale ne erano seguiti altri, al cuore e al fegato. Lascia la moglie Daniela e i tre figli: Michele di 24 anni, Gianluca di 20 e il più piccolo di 12 anni.

Il percorso professionale di Adriano inizia presso il comune di San Giorgio in Bosco nel 1986. Dall'87 al 93 si trasferisce nel comune di Villa del Conte, poi a Piombino Dese dove ha diretto il settore dei LLPP per molti anni. Dal 2014 ricopriva il ruolo di Responsabile dell'Ufficio Programmazione e Sviluppo locale della Federazione dei Comuni del Camposampierese, collaborando nel contempo con l'ufficio di San Giorgio delle Pertiche e di Massanzago.

In questa veste si era occupato della Via delle Risorgive e della pista ciclabile Ostiglia e attualmente stava seguendo i progetti a Villa del Conte, Camposampiero e Villanova di Camposampiero nell'ambito del programma "L'agro centuriato del Camposampierese". I colleghi della Federazione

dei Comuni, ai quali era legato da un sincero e profondo rapporto di amicizia, di stima e fiducia reciproca, lo ricordano come un professionista innamorato del proprio lavoro, dotato di una passione e un senso pratico che gli permettevano di risolvere i problemi con grande generosità. L'affetto e la stima per Adriano, li avvicinano ora alla moglie e ai figli per questa terribile per-

Numerosissimi gli amici che hanno voluto porgere l'ultimo saluto ad Adriano nella chiesa dei Santi Giuseppe e Giuliana a Villa del Conte e stringersi intorno alla moglie Daniela e ai tre figli. Presenti tutti i Sindaci della Federazione in fascia tricolore e numerosi amministratori di tutti i Comuni, ma prima di tutto gli amici ancora increduli per la perdita prematura di una persona così speciale, amatissima da tutti coloro che l'hanno conosciuta. Le esequie sono state concelebrate dal parroco Don Alberto Salvan, insieme a Don Lorenzo Martellozzo e a Don Daniele Zoccarato.

Nonostante il suo recente arrivo a Villa del Conte, Don Alberto con la sua omelia ha mantenuto la chiesa in un religioso raccoglimento, suscitando profonda commozione. Al termine della celebrazione, il vicesindaco di Villa del Conte Bevilacqua - caro amico di Adriano – il sindaco di San Giorgio delle Pertiche Piergiorgio Prevedello e il presidente della Federazione Cristian Bottaro, rappresentanti degli Enti con cui Adriano aveva collaborato, hanno portare un ricordo sentito.

Particolarmente toccante quello degli amici del Comune di Villa del Conte, che hanno ricordato la sua passione per il lavoro, il suo sorriso contagioso, l'orgoglio con cui parlava dei figli e della moglie, la sottile ironia. "Hai dato tanto nel tuo breve percorso di vita - concludeva il messaggio – e per questo ti saremo per sempre

armonia ed eleganza per il tuoi esterni

PRODOTTO 100% ITALIANO

MICHELETTO S.a.s. San Giorgio delle Pertiche (PD)

6 | Primo Piano Novembre 2015 il Camposampierese

La capacità di fare rete rimane la risposta più efficace alle difficoltà dei Comuni

Nell'agenda del presidente del Consiglio regionale Roberto Ciambetti, occupazione, consumo del suolo, Europa, ma soprattutto la revisione dei livelli di governo locale

Presidente Roberto Ciambetti, il suo primo pensiero nell'assumere la presidenza del Consiglio del Veneto è andato ai senza lavoro. Quale contributo può offrire la Regione per risolvere questo drammatico problema?

«Ottimizzando, innanzitutto, le risorse disponibili, indirizzandole a dare vivacità, ad essere stimolo alle nostre imprese per creare lavoro. Dall'altro, usando i fondi per la formazione, strumento per ricollocare, aggiornare e rendere competitivi i nostri lavoratori in un mondo sempre più complesso. Per far questo avremo a disposizione più contributi europei, e penso che riusciremo a mettere in moto finanziamenti e iniziative in grado di offrire risposte concrete».

Quali altri temi strategici metterebbe al centro dell'agenda?

«Uno, in particolare: il consumo del suolo; un tema che si inserisce nel ridisegno dell'urbanistica futura e nel riutilizzo dei volumi esistenti che in questo momento hanno uno scarsissimo valore».

Incrociate queste scadenze in un momento di grande debolezza dell'istituzione regionale, provata da indagini giudiziarie che ne hanno minato la credibilità.

«Nel Veneto non abbiamo avuto quelle situazioni abnormi registrate in tante Regioni, e abbiamo risposto in maniera tempestiva ed efficace alla domanda di ridurre i costi della politica. Ricordo che negli ultimi cinque anni abbiamo ridotto di oltre il 20% la spesa di funzionamento del Consiglio regionale, passando da 62 a 48 milioni».

Si può fare di più?

«C'è spazio per altre limature, ma ridurre di un altro 20% penso sarà sinceramente difficile se si vuole un Consiglio che funzioni. Oltre si andrebbe a limitare la possibilità dei consiglieri nella propria attività legislativa o di ispezione, comprimendo

gli spazi per la democrazia».

Cosa teme?

«Non vorrei che fosse partita la caccia all'amministratore regionale, con attacchi coordinati per dare forza ad un neocentralismo che non è capace di dare risposte e di amministrare bene le proprie risorse. I dati della finanza pubblica degli ultimi anni documentano come le autonomie locali hanno risparmiato e compresso le proprie spese, mentre lo Stato ha continuano ad aumentarle».

Presidente Ciambetti, passiamo ad un tema che nella scorsa legislatura da assessore l'ha vista protagonista: la revisione dei livelli di governo locale.

«E' una battaglia che intendo proseguire anche in questa legislatura. Mi è dispiaciuto molto che le iniziative della Regione, che vedevano nei confronti dei Comuni spinte per aggregarsi, creare associazionismo comunale, siano state vanificate da proroghe continue di norme a livello nazionale. Questo ha fatto venir meno la determinazione di molti sindaci, propensi a collaborare, a mettersi assieme, a far squadra con il proprio vicino di casa. Questo mancato "obbligo", questa asticella che veniva continuamente spostata, ha fatto in molti venir meno anche la sensibilità su questi temi. Devo anche dire che i sindaci, specialmente negli ultimi tre anni, si sono concentrati nel far quadrare i numeri del bilancio, lasciando gli altri temi in seconda battuta».

Come dire, l'emergenza ha cambiato le priorità.

«Non poteva essere altrimenti. Mi metto nei panni di molti amministratori comunali che hanno dovuto far di necessità virtù e concentrarsi sul fronte della compressione della spesa pubblica e magari mettere in secondo piano i fenomeni di associazionismo, però la capacità di far rete rimane la strada vincente. E' collaborando con il Comune vicino che si mettano assieme risorse, energie umane e professionali; è

Roberto Ciambetti, Presidente del Consiglio Regionale Veneto

mettendo in moto circoli virtuosi, com'è il caso della Federazione del Camposampierese, dove effettivamente la qualità dei servizi è aumentata e il costo medio della prestazione e della risorsa è stato contenuto e in molti casi ridotto».

Altro tema in sospeso e quello di una visione di sistema che comprenda sistemi produttivi con vocazioni diverse ma complementari e integrati sul piano territoriale. L'esperienza delle Ipa del Veneto Centrale -Alto Vicentino, Camposampierese, Castellana, Pedemontana Grappa e Asolano, Terre Alte Marca Trevigiana, Medio Brenta, Ovest Vicentino, Pedemontana del Brenta - hanno costituito un coordinamento per cercare un terreno identitario e politiche condivise di un'area manifatturiera più importante d'Europa. Qual è la sua posizione su questi tentativi di aggregazione, e come la Regione può sostenerle?

«L'esperienza delle Ipa del Veneto Centrale rappresenta un ottimo teatro di confronto, di collaborazione, di messa assieme di energie, di idee e di progettualità, in una delle aree più dinamiche del territorio Veneto. Mi auguro sia utile per poter accedere ai fondi Fesr (Fondo europeo per lo sviluppo regionale, *ndr*), che prevedono che per le aggregazioni di ameno 100mila fatti da Comuni possano accedere a particolari fondi di finanziamento che riguardano le aree metropolitane».

Obiettivo Europa, per dirla con uno slogan.

«Sì, parlare e scrivere un linguaggio comunitario apre alla possibilità di attingere alla gestione diretta della commissione europea. Il primo passo del Fesr può veramente creare una cultura amministrativa, sia nella parte politica che anche burocratica, che può essere utile per lanciare progetti ambiziosi e accedere a risorse ancor più importanti».

Un'ultima domanda, presidente Ciambetti. In alcuni territori dove la sperimentazione delle Unioni e delle Ipa sono ormai consolidate, si avverte la necessità di andare oltre, di avere a disposizione ulteriori strumenti che ne rafforzino l'identità e la capacità operativa. Vede uno spazio in questa direzione? «Penso si dovrà valutare caso

CHI È

Cinquantenne, vicentino, leghista da sempre, Roberto Ciambetti inizia il suo percorso politico e amministrativo come consigliere comunale e poi come assessore e vicesindaco di Sondrigo. Dopo essere eletto consigliere provinciale a Vicenza, nel 2000 diventa assessore alla viabilità e nel 2005 entra in Consiglio regionale. Nella passata legislatura è stato assessore regionale al Bilancio. Il 31 maggio è eletto presidente del Consiglio regionale del Veneto. Alpino, appassionato di caccia, sposato e padre di due figlie. Sono sue le leggi sul servizio idrico integrato e sulla tutela dei corsi d'acqua di risorgiva.

Tra le sue battaglie, quella contro l'inquinamento luminoso e per l'esercizio associato di funzioni e servizi comuni.

per caso. Ci sono Comuni che hanno un tessuto urbanistico praticamente già adesso interconnesso, che presenta un'unica comunità; altri, in aree periferiche del Veneto, con una propria identità, come l'Altopiano di Asiago. Non si può dunque immaginare in una tematica così delicata un provvedimento uguale da Sappada ad Occhiobello. Come Regione abbiamo una dimensione adeguata per valutare i casi in cui la fusione è nello stato delle cose - Comuni che già adesso hanno praticamente insieme, servizi, trasporto pubblico - altri che hanno un'identità storica, ma anche geografica e fisica, per cui la fusione viene vissuta più come una forzatura che un'opportunità».

C'è spazio, dunque, a tutte le soluzioni, anche le più coraggiose.

«Sì, se c'è la forza e la cultura del lavorare insieme qualsiasi obiettivo non è precluso. Aggregazioni e fusioni possono avere molti fattori positivi rispetto alla gestione della cosa pubblica e alla qualità dei servizi da dare ai cittadini».

Francesco Cassandro

Incontri | 7 il Camposampierese Novembre 2015

LA VISITA DEL VESCOVO DI TREVISO. In vista dell'avvio della collaborazione pastorale, la prospettiva di fare squadra per lo sviluppo, ciascuno col proprio ruolo

pochi giorni dalla conclusione della visita pastorale, monsignor Gianfranco Gardin, vescovo di Treviso, è tornato nel Camposampierese per incontrare anche i sindaci e gli imprendi tori d ei Comuni che rientrano nella sua diocesi, per comprendere le dinamiche e le prospettive di un territorio estremamente composito e in continua evoluzione. All'incontro, svoltosi a porte

chiuse, insieme ai quattordici parroci del vicariato erano presenti i sindaci di Piombino Dese Pierluigi Cagnin, di Camposampiero Katia Maccarrone, di Loreggia Fabio Bui, di Massanzago Stefano Scattolin e di Trebaseleghe Lorenzo Zanon.

Rappresentavano il mondo dell'impresa Gianni Marcato, direttore generale d i Sirca Spa di Massanzago, azienda

Monsignor Gardin torna nel camposampierese e incontra amministratori e imprenditori

leader nel settore delle vernici per il legno e le resine, nonché coordinatore delle categorie economi che del Camposampierese, Mauro Stocchi, direttore finanziario di Stevanato Group, la più grande azienda a proprietà familiare per la realizzazione di packaging in vetro per l'industria farmaceutica e Mario Cortella, amministrazione delegato di Kristallux e rappresentante degli imprenditori al tavolo dell'Ipa.

Hanno aperto l'incontro i contributi del vicario foraneo "ad tempus" don Marco Scattolon e il parroco di Piombino Dese monsignor Giorgio Marangon, che spiegano le particolarità del Camposampierese: un territorio che comprende 11 Comuni, due Diocesi e 31 parrocchie, 17 delle quali nella diocesi di Padova e 14 in quella di Treviso, 100.000 abitanti, 12.000 imprese e 590 associazioni. Caratterizzato, oltre che dalla vocazione manifatturiera, dalla cultura collaborativa, che ha portato i sindaci a confrontarsi già a partire degli anni Novanta.

Un valore che trova riscontro anche nel percorso che porterà all'istituzione di una Collaborazione pastorale per otto parrocchie del Camposampierese, oggetto della visita pastorale di monsignor Gardin conclusasi il 10 ottobre scorso.

Al Vescovo sono stati illustrati anche gli obiettivi di crescita dell'Ipa e della Federazione dei Comuni e dell'agenda operativa Camp 2020. I temi affrontati sono stati numerosi, dal mondo del lavoro a quello delle scuole materne parrocchiali, dal sistema bancario all'immigrazione, anche nella prospettiva di fare squadra tra parrocchie e amministrazioni comunali.

Prospettiva che monsignor Gardin ha accolto con disponibilità, pur nel rispetto della reciproca autonomia e differenza dei ruoli, con la Chiesa schierata per vocazione in difesa degli ultimi.

E' stata anche sottolineata la necessità di ripensare a un nuovo modello di welfare. Ne è emerso uno scenario profondamente segnato dalla crisi degli anni, ancora in parte imbrigliato in modelli di sviluppo che non riescono più a generare valori dal punto di vista economico, istituzionale e sociale.

Per il futuro delle imprese, soprattutto la certezza che piccolo e sano non è più bello e che senza innovare e internazionalizzare non si sopravvive.

Il messaggio del Pastore, in sintesi, esorta gli Amministratori ad essere prima che uomini e donne di partito, uomini e donne che hanno a cuore il territorio e la sua gente.

Riprende il Laboratorio permanente di partecipazione sociale

Riproposta per il secondo anno l'esperienza politica che parte dal basso.

Un unico modulo tematico dedicato all'inclusione sociale

Ha ripreso l'attività, dopo la pausa estiva, il Laboratorio Permanente di Partecipazione Sociale nel vicariato di Villanova di Camposampiero. Un'esperienza di "politica che parte dal basso", un metodo di confronto orizzontale, una tavola rotonda di idee, un dibattito costruttivo dove comunicano e si relazionano cittadini, associazioni, territorio e amministra-

L'anno scorso, che è stato poi anche l'anno di avvio di questa esperienza, con la preziosa collaborazione del centro di ricerca Toniolo di Padova e grazie al tavolo dell'Ipa del Camposampierese, alcuni cittadini hanno iniziato a "lavorare" su importanti argomenti sociali, relazionandosi sia tra di loro che verso e con le istituzioni locali quali la Federazione dei Comuni del Camposampierese e le amministrazioni comunali di Borgoricco, Campodarsego, Villanova di Camposampiero e Santa Maria di Sala. Anche l'Azione Cattolica del Vicariato di Villanova ha promosso questa costruttiva esperienza, partendo dalla sua rete di parrocchie che già vivono e pensano in comunione. Il metodo scelto è il "confronto" attivo e fattivo tra tutti, cosicché ognuno è risorsa per l'altro. E da un confronto che parte dal basso, anche i contenuti assumono valore e arricchiscono e fanno brillare di luce propria le serate e le idee emerse. Per arrivare ad opinioni, suggerimenti, condivisioni, consigli ed espressioni valori civili, da affidare a chi continuamente impegnato per il bene comune.

Due sono stati i moduli tematici al centro dei dibattiti: l'Abitare, inteso come gestione del territorio, sostenibilità delle costruzioni, pianificazione degli interventi; e il Lavoro, espressione di imprenditorialità, di partecipazione attiva alla costruzione della società, di sguardo rivolto al futuro.

Un dibattito politico, opportunamente mediato, tra sei candidati regionali nelle settimane precedenti la tornata elettorale, ha chiuso il primo anno di vita. Con il desiderio di continuare, di partecipare, di permanere.

Ecco che, allora, la buonissima partecipazione registrata nell'anno di

avvio, una coerente analisi territo- perazione e di sviluppo. ressanti relazioni createsi, le continue esigenze di confronto, rilanciano anche quest'anno questa buona esperienza. Verrà proposto, ed ecco una novità, un unico "modulo tematico" che avrà come tema l'inclusione sociale: un'analisi dei nuovi modelli di welfare emergenti, degli ambiti educativi e relazionali e di quanto può aiutare a determinare contesti di coo-

Alcune informazioni tecniche: il la boratorio ha cadenza quindicennale e sempre il martedì sera e quest'anno avranno sede in location civiche e parrocchiali del Comune di Campodarsego. Si parte il 17 novembre 2015 per terminare il 5 aprile 2016. Nel pieno dello stile che contraddistingue questa esperienza, sono invitati tutti coloro che desiderino parteciparvi. Info: laboratoriolpps@gmail.com.

8 | Sanità Novembre 2015 il Camposampierese

E' il risultato dell'eccellenza veneta grazie alla direzione del presidente Zaia e del dg Mantoan

Porta a Porta: l'ULSS 15 è la migliore d'Italia

"Guai a considerare come un punto di arrivo questa classifica nazionale che vedrebbe l'Ulss 15 al vertice assoluto. Dopo aver assorbito il piacere e l'orgoglio di vedersi riconoscere il proprio operato bisogna tornare alla realtà del quotidiano che ci fa tenere i piedi a terra e pensare solo a dare risposte concrete ai cittadini, ai pazienti ed alle loro famiglie". Due giorni dopo la trasmissione di Rai 1, Porta a porta, che raccontava l'Ulss 15 Alta padovana e il modello di sa-nità del Veneto come eccellenze del Paese, Francesco Benazzi, direttore generale dell'Ulss 15 Alta Padovana, chiude la parentesi di soddisfazione e pensa alla quotidianità complessa della gestione di un Ulss. "Certo che siamo orgogliosi di questo risultato che senz'altro va letto come un buon lavoro di squadra che vede protagonista l'operato del presidente della regione Veneto, Luca Zaia e l'assessore Luca Coletto che hanno sempre messo la sanità in cima alla lista delle

priorità della popolazione – sottolinea il direttore generale, Francesco Benazzi – Nella squadra poi risulta fondamentale il lavoro del direttore generale della sanità veneta, Domenico Mantoan, che quotidianamente ci mette sotto pressione per farci rendere al meglio a vantaggio delle attese dei cittadini. Vorrei poi dire che a livello locale nella nostra Ulss la differenza la fa anche la coesione dei vari direttori e del tessuto fatto dal personale di ogni livello che ha a cuore la persona che si reca a chiedere ascolto e cure"

La tensione a migliorare è la lunghezza d'onda su cui si opera nell'alta padovana. I risultati positivi di questi giorni sono quindi, secondo il direttore generale dell'Ulss 15, da considerarsi un nuovo punto di partenza per tendere a fare ancora meglio.

Sul tema in discussione in queste ore circa l'elenco delle prestazioni da considerarsi più o meno adeguate non mancano delle considerazioni dallo stesso dr. "Circa Benazzi: l'appropriatezza delle prestazioni specialistiche posso dire che dobbiamo considerare che in tal senso il Veneto è un modello virtuoso. E proprio per questo il Ministero potrebbe scegliere di delegare quelle regioni che con i fatti hanno dimostrato di essere già sulla starda indicata dal Mini-

stro. In veneto, infatti, lavoriamo già in maniera sinergica tra direzione generale della Sanità, Ulss, medici di medicina generale e medici specialisti ospedalieri. Come? Applicando le linee guida, i protocolli e nella logica

Francesco Benazzi - Direttore generale Ulss 15

del confronto diretto garantito dal buon senso dei medici di medicina generale. Quindi in questa realtà l'appropriatezza esiste già e non si basa sugli aspetti sanzionatori ai medici, bensì sul confronto diretto.".

NEOMAMME

amme senza depressione, da progetto pilota nel presidio ospedaliero di Camposampiero a progetto che dal mese di settembre interessa l'intera Ulss 15 essendo stato esteso anche all'ospedale di Cittadella.

Il DSM (Dipartimento Salute Mentale) dell'Ulss 15 Alta Padovana ha avviato nel 2009 a Camposampiero un progetto pilota per valutare il fenomeno dei disturbi emotivi affettivi delle neomamme del territorio di riferimento.

Ciò introducendo inizialmente un programma di screening post partum nelle neomamme dimesse dalla ostetricia di

Post Partum: screening su 6787 partorienti

Il progetto pilota quinquennale è decollato da Camposampiero

Camposampiero. "Il progetto ha subito dimostrato la sua validità tanto oggi da poter

contare su una equipe di tre psicologi che operano sia a Camposampiero che a Cittadella, oltre alla possibilità di accedere ad un serviambulatoriale settimanale in modo diretto e gratuito – sottolinea con soddi-

sfazione il direttore generale dell'Ulss 15 Alta padovana, Francesco Benazzi.

Quindi, oltre alle attività in reparto, il giovedì mattina, dalle ore 9 alle ore 12, a Camposam-

piero, si può accedere direttamente e gratuitamente ad uno sportello specialistico psichiatrico. Inoltre, il mercoledì ed il venerdì, dalle ore 11 alle ore 12 e dalle ore 14 alle ore 15, funziona

uno sportello psicologico telefonico: tel. 0499324627.

"Nei cinque anni di progetto pilota, dal 2010 al 2014, sono state inviate allo screening post partum ben 6787 puerpere su 7709 partorienti di cui il 43 % ha aderito con un 25 % di positività - sottolinea il responsabile del Dipartimento Salute Mentale dell'Ulss 15 Alta Padovana, Lodovico Cappellari.

Stretta collaborazione con i pediatri di famiglia: ecco i dati che riguardano l'Ulss 15 Alta Padovana

Vaccinazioni, il 95% è la quota di sicurezza

"La nostra intenzione è stata quella di valorizzare la figura del pediatra di famiglia costruendo una buona collaborazione. Del resto chi meglio del pediatra può dare le garanzie ai genitori sull'importanza delle vaccinazioni?". Così Francesco Benazzi, direzione generale dell'Ulss 15 Alta Padovana interviene sul lancio della nuova campagna di vaccinazioni. In questi giorni i medici di sanità pubblica hanno incontrato i Pediatri di famiglia della Azienda ULSS 15 per fare il punto

L'incontro ha anticipato in qualche maniera l'allarme lanciato nei gironi scorsi dal presidente dell'Istituto Superiore di Sanità, Walter Ricciardi, che ha definito la copertura vaccinale in Italia, cioè la percentuale di bambini vaccinati, al limite della soglia di

"Nel corso dell'incontro sono stati presentati i dati dei bambini dell'Alta Padovana, che non sono per niente rassicuranti - spiega Anna Pupo, respon-

sulla situazione vaccinale dei bambini. sabile del Sisp, Servizio Igiene e sanità tro il morbillo, la parotite e la rosolia pubblica del dipartimento di preven- sono ancora meno: sono l'86,7%, conzione dell'Ulss 15 – il numero di famiglie che decidono di non vaccinare il proprio bambino è cresciuto in maniera preoccupante.

> La percentuale di bambini a 2 anni di vita vaccinati contro la poliomielite, il tetano, la pertosse, l'epatite la difterite è più bassa della media regionale, e tra le più basse d'Italia: 90,4%, (media regionale 93, 1%, media nazionale 94,7%). I bambini non vaccinati con

tro l'88,6% della media regionale"

Numeri che non passano inosservati al direttore generale Benazzi: "Vaccinarsi fa bene, è un investimento in salute. Sono dati che fanno riflettere se si pensa che la copertura desiderabile, cioè quella che garantisce il controllo di queste malattie e l'arresto di epidemie è maggiore del 95%.

GESTIONE GLOBALE DELLE PROBLEMATICHE AMBIENTALI, DI SICUREZZA FORMAZIONE DEI LAVORATORI

Come recuperare i costi della sicurezza e formazione sul posto di lavoro

PREMIO INAIL: RIDUZIONE SINO AL 30% PER LE AZIENDE CHE MIGLIORANO LA SICUREZZA

Le aziende che nel corso del 2015 stanno effettuando degli interventi per il miglioramento delle condizioni di sicurezza e di igiene nei luoghi di lavoro possono ottenere una riduzione sino al 30% del tasso medio di tariffa relativo al premio assicurativo annuale dovuto all'INAIL.

La riduzione del tasso medio di tariffa è un'agevolazione ormai consolidata, ma per rendere ancora più conveniente l'adozione delle azioni virtuose in materia di sicurezza, l'INAIL, con la delibera 79/10, ha notevolmente innalzato la riduzione del tasso medio di tariffa.

Riduzioni così sostanziose sono state decise dai vertici INAIL per stimolare e rendere conveniente anche per le piccole e medie aziende l'investimento in sicurezza che si impegnano sulla riduzione degli infortuni applicando e mantenendo standard di sicurezza elevati.

Per ottenere la riduzione, l'impresa presenta in via telematica la domanda predisposta dall'INAIL entro il 28 febbraio di ogni anno con l'indicazione degli interventi effettuati l'anno precedente.

L'impresa in regola con il versamento dei contributi deve aver attuato delle azioni di miglioramento della sicurezza previste nel modello OT 24, reperibile nel sito dell'INAIL cliccando le voci "Assicurazione", "Modulistica" e "Oscillazione del tasso". A ciascuna azione è assegnato un punteggio: per poter accedere alla riduzione devono essere attuati interventi per un totale di almeno 100 punti. Alcuni interventi sono relativamente semplici e poco costosi ma implicano comunque una maggiore attenzione alla sicurezza.

ALCUNI ESEMPI DI RISPARMIO:

Settore	n. dip.	Autoliquidazione	Autoliquidazione OT24	Importo Agevolazioni	% scon- to
Industria Abbigliamento	40	14.898,06	13.025,92	1.872,14	12,57
Autotrasporti	8	31.804,10	22.003,24	9.800,86	30,82
Industria me- talmeccanica	80	230.739,66	193.961,19	36.778,47	15,94
Industria Gomma Plasti- ca	50	85.928,16	77.155,36	8.772,80	10,21
Artigianato Edilizia	6	21.449,74	17.326,23	4.123,51	19,22
Commercio	50	26.215,53	18.981,13	7.234,40	27,60

Per ottenere maggiori informazioni sulla copertura dei costi sostenuti in materia di formazione del personale utilizzando i vari Fondi Interprofessionali e per conoscere gli interventi da effettuare per accedere alle sostanziose riduzioni concesse dall'INAIL ponendo l'azienda nelle condizioni di evitare le pesanti sanzioni connesse alla non sicurezza vi invitiamo a contattare in nostro studio.

Dott. Vito Pinton - HSE manager SIS Consulting snc

SIS CONSULTING SNC - VIA Roma 110 - S. Giorgio delle Pertiche (PD) - tel: 0495747939 - fax: 0499374196

www.sisconsulting.it - info@sisconsulting.it

Alcune delle nostre proposte formative

CORSO DI FORMAZIONE <u>2015</u>	DATE	Durata ore
Corso per addetti alla manipolazione alimenti	17 novembre	3
Corso HACCP per Responsabili di attività alimentari	17+19 novembre	8
Primo Soccorso – Gruppo A	21+28 novembre e 12+19 dicembre	16
Primo Soccorso – Gruppo B e C	21+28 novembre e 12 dicembre	12
Agg. Primo Soccorso – Gruppo A	16 novembre	6
	19 dicembre	6
Antincendio – Rischio Medio	6+7 novembre	8
Antincendio – Rischio Basso	3 novembre	4
Agg. Antincendio – Rischio Medio	14 novembre	5
Agg. Antincendio - Rischio Basso	3 novembre	2
RSPP – Rischio Alto	Date da definire	48
RSPP – Rischio Basso	Date da definire	16
Corso formazione per addetti alla segnaletica stradale	Date da definire	8
Corso di abilitazione per addetti a carrelli elevatori	5+12+19 dicembre	12
Corso di abilitazione addetti a macchine movimento terra (scavatori, pale e terne)		
Corso di aggiornamento abilitazione per	31 ottobre	4
addetti a Trattori agricoli e forestali	12 novembre	4
Corso di aggiornamento addetti ai Ponteggi	28 novembre	4
<u>Formazione Specifica –</u> Rischio Alto (legno, lav. metalli, gomma e plastica)	30 ottobre e 6+13 novembre	12
Formazione specifica – Rischio Alto (costruzione e impiantisti)	30 ottobre e 6+20 novembre	12

CORSO DI FORMAZIONE 2016	DATE	Durata ore
Corso di abilitazione per addetti gru a torre	In programma a ottobre	14
Corso di formazione per addetti all'uso di carroponte	In programma ad ottobre	4
Corso di abilitazione addetti a piattaforme aeree	In programma a ottobre	10
Corso di abilitazione per addetti a gru su autocarro	In programma ad settembre	12
Corso completo per addetti all'uso, montaggio e smontaggio ponteggi		
Formazione Generale dei Lavoratori	5 febbraio	4
<u>Formazione Specifica –</u> personale in aziende a Rischio Basso (scuole commercio e ristorazione)	12 febbraio	4
Formazione Specifica – Rischio Alto	19-26 febbraio +4 marzo	12
RLS	3+6+10+13+17+20+24+27 maggio	32
RLS – Agg.to 4 ore	22 giugno	4
RLS – Agg.to 8 ore	22+24 giugno	8
RSPP – Rischio Basso	15+17+22+24 marzo	16
RSPP – Rischio Alto	29+31 marzo + 5+7+12+14+19+21+26+28 aprile + 3+5 maggio	48
<u>Corso di abilitazione per l'acquisto e</u> <u>l'uso di Fitofarmaci</u>	Date da definire	20
Corso di aggiornamento per l'acquisto e l'uso di Fitofarmaci	Date da definire	12

Tutti i costi della formazione possono essere rimborsati dal fondo interprofessionale a cui è iscritta l'azienda. Lo studio si riserva di rinviare gli incontri in caso di mancato raggiungimento del un numero minimo di iscritti. Chiamare il 0495747939 per programmare corsi personalizzati da effettuarsi anche presso le aziende.

Reporter in gara con il Premio Tomaselli

Un concorso è riservato agli studenti delle scuole secondarie della Provincia

ltimi giorni di tempo per partecipare al Premio Giornalistico Nazionale "Cesco Tomaselli". indetto dall'Istituto Comprensivo di Borgoricco in collaborazione con l'Amministrazione comunale e il Centro Studi "Cesco Tomaselli". Patrocinato dalla Regione Veneto, dalla Provincia di Padova e dal Corriere della Sera, con il contributo della Banca Padovana Credito Cooperativo, il premio è giunto quest'anno alla IX edizione ed è dedicato ai volumi di reportage scritti sulla base di corrispondenze pubblicate su giornali e riviste, o trasmesse attraverso i canali della radio, della televisione, di internet. Gli elaborati dovranno essere inviati in dieci copie (in alternativa anche in formato elettronico), entro il

7 novembre alla segreteria Premio "C. Tomaselli" presso l'Istituto Comprensivo Statale di Borgoricco o via mail all'indirizzo:

premio.tomaselli@gmail.com. Possono concorrere i volumi pubblicati in Italia nel 2014 e nel 2015 che saranno valutati da un'apposita commissione. Al vincitore saranno conferiti una targa e un assegno di due mila Euro nel corso di una cerimonia che si terrà il 12 dicembre nella splendida cornice del teatro comunale Aldo Rossi. Un palco che negli anni passati ha visto avvicendarsi nomi illustri come Paolo Rumiz, Mario Giordano, Aldo Cazzullo, Beppe Servergnini, Irene Bignardi, Toni Capuozzo, Demetrio

"Oltre al classico premio dedicato alle grandi firme del giornalismo italiano - ha dichiarato l'assessore alla Cultura Massimo Morbiato – anche quest'anno sarà promosso un concorso parallelo, denominato Premio Giornalistico 'Cesco Tomaselli - Junior', riservato agli studenti delle Scuole secondarie di primo e secondo grado della Provincia di Padova". Gli studenti partecipanti dovranno inviare i propri lavori, a tema libero purché riguardante il proprio territorio e strutturato giornalisticamente, entro e non oltre il 14 novem-

Per ulteriori informazioni rivolgersi alla Segreteria del Premio:

3498725228/0499337930, e-mail:

premio.tomaselli@gmail.com

Ambiente

Successo della Giornata Ecologica

Anche quest'anno l'Amministrazione comunale ha aderito alla giornata ecologica nazionale "Puliamo il Mondo" che si è svolta sabato 26 settembre dalle 8.30 alle 12. Decine di volontari si sono radunati per ripulire dai rifiuti tre punti di raccolta: il Parco Urbano a Borgoricco, il parco di via Pietro Bembo a Sant'Eufemia e il parco Salesiani a San Michele delle Badesse. All'iniziativa ha aderito anche l'Istituto Comprensivo "G. Ungaretti" che ha scelto le classi terze primarie quali rappresentanti di tutti gli alunni. I bambini, accompagnati dagli insegnanti e muniti di apposito kit fornito da Etra, hanno raccolto rifiuti, oltre che nei punti di raccolta, anche nelle strade dei quartieri adiacenti. Bravi!

Sport

Gare ed esibizioni in piazza

Grande festa sabato 19 settembre in Piazza del Municipio per la tradizionale Festa dello Sport organizzata dall'Amministrazione comunale in collaborazione con le Associazioni locali e del Camposampierese.

"La manifestazione è iniziata alle 15 – ha affermato l'Assessore allo Sport Marco Bragagnolo – e ha consentito ai tanti ragazzi partecipanti di cimentarsi in diverse attività sportive come l'atletica, il tennis, la scherma".

La giornata si è chiusa con un gelato per i partecipanti e un coinvolgente spettacolo di danza.

BUON LAVORO

Confermato il Direttivo della Protezione Civile

Dopo tre anni di mandato, lo scorso 5 ottobre sono stati riconfermati alla guida del gruppo di Protezione civile di Borgoricco Luigi Zago (Coordinatore) e Giovanni Favaron (Vice Coordinatore). Al Direttivo rieletto e a tutto il gruppo, i migliori auguri di buon lavoro!

Orari

Potenziato l'orario di apertura dell'Ufficio Ici/Imu. Dallo scorso 1° settembre, lo sportello è aperto al pubblico anche il sabato mattina dalle 8 alle 12.30. La variazione è stata decisa dall'Amministrazione comunale, in accordo con i dipendenti dell'Ufficio, per garantire agli utenti che lavorano una maggiore flessibilità di orario anche durante il fine settimana.

Integrazione

Corso di italiano per straniere

Grazie al rifinanziamento degli Sportelli Pari Opportunità dei Comuni di Borgoricco, Camposampiero, San Giorgio delle Pertiche e Santa Giustina in Colle, riprendono le azioni a sostegno dei bisogni della popolazione rispetto alle tematiche delle pari opportunità.

Vista la forte richiesta nei quattro territori comunali, è stato riproposto in quest'ambito il corso di alfabetizzazione linguistica ed ai servizi. Il corso, totalmente gratuito, si terrà a novembre e dicembre a Borgoricco e continuerà quindi a gennaio e febbraio a Camposampiero. "L'iniziativa è stata molto apprezzata negli scorsi anni – ha affermato l'Assessore ai Servizi Sociali Gabriella Boesso – l'apprendimento della lingua è fondamentale per permettere alle donne straniere che risiedono nel territorio di integrarsi e capire come autodeterminarsi e come gestire i rapporti tra la famiglia e le istituzioni territoriali".

Per informazioni sui corsi rivolgersi all'Ufficio Servizi Sociali del Comune di residenza.

Campodarsego | 11 il Camposampierese Novembre 2015

Festa dello Sport a Campodarsego, una kermesse che ritorna in Piazza

Per il quarto anno consecutivo, due giorni dedicati alle associazioni sportive e soprattutto ai bambini e ai ragazzi

Patron, dell'Assessore Gallo e di quanti hanno voluto testimoniare la loro presenza.

Domenica 27 lo sport è tornato in Piazza. Al mattino si è potuto assistere ad una gara

ciclistica che ha attraversato le strade del centro e che ha visto coinvolti circa un centinaio di atleti. Nel pomeriggio le Associazioni sportive del territorio si sono presentate al pubblico con brevi dimostrazioni dei propri atleti e hanno dato la possibilità, a chi lo volesse, di cimentarsi nelle singole pratiche sportive.

Alla fine di questa bella giornata, in cui lo sport ha parlato ai giovani in una lingua che comprendono, l'Assessore Valter Gallo ha ringraziato, con un piccolo riconoscimento, le associazioni che hanno entusiasticamente partecipato alla 2 giorni di sport. Ha ribadito che sono ancora molti i ragazzi in età scolare che non praticano sport ed è a loro che bisogna arrivare perché praticare sport è salute, ma soprattutto un diritto di tutti.

Le associazioni locali sono ben consapevoli di questo e si adoperano al massimo per facilitare la pratica offrendo una grande scelta. A loro va il plauso dell'Amministrazione Comunale.

Il progetto con Casetta Michelino, Casetta Altichiero e l'associazione Progetto Senes

Positiva la collaborazione con gli ospiti dei Centri Diurni

Ha ottenuto un successo che è andato ben oltre le aspettative dei promotori il progetto di biblioteca sociale nato da un accordo tra Casetta Michelino, Casetta Altichiero, l'associazione Progetto Senes e Biblioteca di Campodarsego. Un'iniziativa a misura di persone che abitualmente non frequentano la biblioteca o che comunque avrebbero difficoltà a raggiungerla in modo autonomo. Così per alcuni mesi gli ospiti delle strutture per anziani sono stati accompagnati in biblioteca per visite guidate in orario di chiusura e sono stati tesserati, cosa che ha consentito loro di accedere a tutti i servizi, compresa la consultazione dei giornali e il prestito dei libri. Inoltre sono stati donati ai Centri Diurni alcuni testi per realizzare una loro piccola biblioteca in loco. Il personale dei Centri Diurni e quello della Biblioteca di Campodarsego hanno collaborato attivamente anche per verificare l'efficacia dell'iniziativa. Il risultato è stato di grande soddisfazione per tutti, motivo per cui il progetto sarà riproposto anche in futuro. "Un sincero ringraziamento - ha scritto la dottoressa Vania Scarpazza del direttivo Senes alla Biblioteca comunale – da parte mia, del presidente don Andrea Contin e di tutti i soci Senes al personale della biblioteca e il Comune di Campodarsego per aver accolto con entusiasmo la mia proposta di collaborazione attivando un progetto di biblioteca sociale". Anche per le operatrici della Biblioteca di Campodarsego è stata una bella esperienza, che ha offerto agli

/alida per tutti i piani cura

ospiti non solo l'occasione di uscire dalla struttura, ma anche l'opportunità di parlare di libri e soprattutto di dialogare, a partire dai libri.

Tre eventi pomeridiani

l 26 e il 27 settembre si è svolta la 4ª edizione della Festa dello Sport, manifestazione fortemente voluta

dall'Assessore allo Sport Valter Gallo e nata con l'intento

di valorizzare il lavoro delle

SONO" ha raccolto le firme

dei ragazzi, del Dirigente Sco-

lastico Claudio Segato, degli

insegnanti, del Sindaco Mirko

Appuntamento con la lettura a "L'ora del the"

Si chiama "L'ora del the" non solo perché gli appuntamenti si svolgono tutti alle cinque del pomeriggio, ma soprattutto per esprimere una dimensione convivale e rilassata della lettura e del confronto culturale. La minirassegna promossa dalla Biblioteca della Città di Campodarsego si compone di tre appuntamenti pomeridiani di diversa natura, tutti alle 17 in biblioteca, al termine dei quali i partecipanti potranno condividere veramente il tradizionale the con i pasticcini. Si comincia sabato 7 novembre con "Novecento": Livio Vianello leggerà alcune pagine del monologo scritto da Alessandro Baricco, accompagnato al pianoforte da Denis Feletto che eseguirà brani della colonna sonora del film "La leggenda del pianista sull'oceano", che Giuseppe Tornatore ha tratto dal libro.

Il secondo appuntamento è per sabato 14 novembre con Federico Grandesso, autore di "A ruota libera". In sella ad una bicicletta, lo scrittore racconterà come ha vinto la propria battaglia contro il tumore. Saranno presenti rappresentanti delle Associazioni Fiori di Cactus di Camposampiero e Volontà di Vivere di Padova. Il terzo e ultimo incontro, dal titolo "L'avventura dell'anima", è dedicato alla poetessa Alda Merini, e prevede alcune letture dalla voce recitante di Margherita Stevanato, accompagnate dalla fisarmonica di Mirko Satto. Per i giorni degli eventi, la Biblioteca ha previsto un'apertura straordinaria pomeridiana dalle 14 alle 18.

Îniziative di promozione alla lettura per adulti e ragazzi saranno pro-

poste anche a dicembre.

Ulteriori informazioni in Biblioteca, al numero 049.9299880-881, e-mail biblioteca@comune.campodarsego.pd.it sito web www.comune.campodarsego.pd.it

MASSANZAGO (PD) - Via Domenico Magro, 19 Tel. 049.579.7966 - Cell. 366.5090399 info@studiodentisticopinto - www.studiodentisticopinto.it

L'amministrazione di Camposampiero ringrazia tutti coloro che si sono impegnati per il buon esito dell'intervento

₹i sono concluse alle 14.30 di domenica 11 ot-**Itobre** le operazioni di bonifica dell'ordigno bellico di fabbricazione inglese, del peso di circa 500 libbre, rinvenuto a Camposampiero durante i lavori di demolizione del cavalcavia ferroviario dismesso. Una volta messa in sicurezza l'area, alle ore 10.05 gli artificieri del 2º Reggimento Ge-Guastatori Trento hanno proceduto al disinnesco sul posto dell'ordigno che poi, ormai inertizzato, è stato trasportato in una cava del vicentino, dove è stato

fatto brillare. Circa **2.000** le persone evacuate dall'area "rossa" e quasi **10.000** in totale quelle interessate dalle misure di sicurezza imposte per l'esecuzione dell'operazione.

Alle complesse attività hanno partecipato oltre **200 operatori** con una costante regia assicurata dal **Centro Coordinamento Soccorsi**, adibito presso le scuole elementari della frazione di **Ru-**

Operazione Vallum riuscita grazie all'apporto di tutti

Stega.

Come Amministrazione desideriamo sottolineare la grande professionalità di quanti hanno operato nell'Operazione

l'ambito dell'**Operazione** Vallum. Il Comune si è attivato per settimane al fine di coordinare le operazioni di informazione alla popolazione, di accoglienza e di coordinamento. Sottolineiamo l'impegno del personale del Comune attivato in questa operazione, nonché quello della Federazione dei Comuni per il Servizio di Polizia Locale e Protezione Civile. Un ringraziamento va alla Prefettura che ha guidato l'intervento, al Comando 2º Reggimento Genio Guastatori Alpini di Trento i cui uo-

mini hanno studiato e realiz-

zato un apposito barricamento che ha consentito di mantenere in funzione l'Ospedale Civile ed hanno svolto le delicate operazioni di disinnesco dell'ordigno.

Un sentito ringraziamento anche ai **Carabinieri** che hanno dispiegato più di 40 uomini, ai **Vigili del fuoco** e alla **Polizia Locale**, presente in forze. Importantissima è stata la collaborazione da parte dell'**Ulss 15** per la gestione degli aspetti sanitari e del **Centro Servizi "A.M. Bonora"**.

Un caloroso ringraziamento va infine agli oltre 100 volontari della Protezione Civile che si sono adoperati con generosità e abnegazione alla gestione dell'accoglienza dei cittadini evacuati e all'au-

silio nel controllo della circolazione.

Vogliamo inoltre sottolineare la collaborazione dei nostri cittadini, che hanno compreso la delicatezza dell'operazione e si sono attenuti alle prescrizioni date, sopportando gli inevitabili disagi. La nostra frazione di Rustega ha accolto il centro di accoglienza ed il CCS (Centro di coordinamento soccorsi), grazie alle associazioni "San Domenico Savio Calcio" e

AS.P.E.R. Anche a loro va il plauso per l'impegno, così come pure all'Associazione Fiori di Cactus e alla Parrocchia di S. Pietro e Paolo per aver messo a disposizione i pulmini e i volontari per il trasporto delle persone evacuate

Un grande lavoro di squadra e di rete che ha evidenziato un clima di grande collaborazione ed ha permesso di vivere una giornata davvero particolare per la nostra città.

Grande ritorno per l'evento a scopo benefico che ha portato in piazza Castello, allestita come una discoteca all'aperto, centinaia di giovani

Aperyshow, 15 mila € per i malati oncologici

Domenica 4 ottobre è andato in scena **l'Aperyshow** benefico che aveva come finalità ricavare fondi da devolvere in beneficenza ad associazioni oncologiche.

È stato un importante ritorno a Camposampiero, dopo la mancata realizzazione lo scorso anno. A differenza delle edizioni precedenti, sotto il portico del ristorante "Al Tezzon", l'amministrazione comunale ha spinto perché la manifestazione si svolgesse in Piazza Castello, allestita per l'occasione a discoteca all'aperto, con tanto di giochi di luci e impianto audio di grande qualità. La Pro Loco comunale si è occupata

della logistica, mentre l'organizzazione, il coinvolgimento di deejay e la promozione sono state gestite dalla Madison dei soci Riccardo "Ricky" Checchin, Thomas Visentin e Cristian Simeoni. Un plauso particolare va dato anche a Luigi Checchin, per il suo notevole impegno nel coinvolgere tutte le attività produttive locali che hanno offerto l'intero buffet, grazie alla partecipazione di ristoranti, bar e produttori di Camposampiero.

L'apertura della manifestazione è stata curata dall'Accademica Filarmonica, che ha poi lasciato il palco a Francesco Chiodaroli, il comico-"fornaio" di Zelig. Dopo un improvviso acquazzone che aveva fatto temere il peggio, dalle 18.00 è partito il vero show, che fino a notte fonda ha visto alternarsi alla consolle dj di fama nazionale, come **Tommy Vee e Mauro Ferrucci**, al fianco dei "nostri" artisti Walterino, Cristianino, Fabe e

Markino, residenti a Camposampiero. L'incasso di 15.000 € è stato consegnato il 28 ottobre all'Associazione "Senza Parole" del dottor Gaion, che collabora con il reparto di oncologia dell'Ulss 15, e all'Associazione "Via di Natale", del presidente Federico Checchin, che assiste i malati termi-

nali.

L'Amministrazione desidera ringraziare tutti coloro che hanno contribuito allo svolgimento dell'evento, in particolare la Madison, la Pro Loco, l'Accademia Filarmonica, gli esercizi commerciali e i dj che hanno accettato di esibirsi gratuitamente per questa causa così importante.

Alunni del Parini a Milano

Visita all'EXPO: premiato il merito!

L'Istituto Comprensivo Parini di Camposampiero, grazie anche al convinto sostegno del l'Amministrazione Comunale e del Lions Club, ha voluto premiare gli alunni che durante l'anno scolastico 2014/15 si sono particolarmente distinti, invitandoli all'Expo. Lunedì 21 ottobre alle 8:15 venti alunni, due per classe, sono partiti in autobus in direzione Milano. "Questo premio ha voluto valorizzare il percorso che hanno affrontato - ha detto la dirigente" ducia nel camn attende". Questo premio del monta di unga, stanca molto gratifico battuto gli Ingli giro del monta luogo di conost timento"; "l'Ex del mondo per luogo c'è tutti stata una giorne divertente, u per imparare".

Giovanna
Ferrari - convinti che la
gioia di vedere riconosciuti i propri
sforzi sia di
stimolo per
proseguire
con determinazione e fi-

ducia nel cammino che ancora li attende". Questi alcuni dei commenti dei ragazzi al ritorno, a notte fonda, da una giornata lunga, stancante ma anche molto gratificante: "abbiamo battuto gli Inglesi!

Il giro del mondo in 8 ore!"; "un luogo di conoscenza e di divertimento"; "l'Expo è l'ombelico del mondo perché in un solo luogo c'è tutto il mondo"; "è stata una giornata movimentata e divertente, un modo diverso per imparare".

... non solo verde

l nostri servizi

- Piante e fiori
- Fiori recisi
- Bulbi e sementi
- Concimi naturali
- Arredo casa
- Arredo giardino
- Vaseria
- Laghetti
- Progettazione e
- manutenzione giardino
- Servizio fiori in tutto il mondo
- Allestimenti floreali per eventi
- Consulenza del verde
- Consegna a domicilio

LOREGGIA (PD) - Via Ronchi, 57 Tel. 049.5790995

enarcobaleno.com

www.gard

il Camposampierese Novembre 2015 Loreggia | 13

"Così abbiamo fatto amare la cucina veneta a tutto il mondo"

Ferdinando De Marchi, della Locanda Aurilia, racconta l'esperienza fatta all'Expo di Milano

Accanto al fratello, lo chef Osorio De Marchi, Ferdinando dirige infatti la Locanda Aurilia, scelta da Oscar Farinetti per rappresentare il Veneto a Italy is Eataly, i padiglioni dedicati alla biodiversità della cucina italiana.

Per tutto il mese di agosto, la locanda Aurilia, conosciuta soprattutto per il suo forte legame con il territorio, ha proposto a visitatori provenienti da tutto il mondo i piatti tipici della tradizione gastronomica veneta. "C'era tutto il mondo – racconta Ferdinando – e i ristoratori italiani, dalla Sicilia all'Alto Adige. Molti stranieri sono venuti ad assaggiare i nostri piatti, conquistati soprattutto dalle sarde in saor e dalle seppie in nero con la polenta bianco perla (presidio slow food di Castelfranco). La soddisfazione è stata soprattutto quella di aver fatto una buona promozione non

solo per il nostro ristorante, ma per il territorio". Anche se lavorare fuori casa non è sempre facile.

Ci sono aspetti pratici, come la consegna degli ingredienti, sui quali si ha meno controllo. "Ma ci siamo arrangiati – continua Ferdinando – anzi è stato molto bello l'aspetto della solidarietà tra ristoratori. Abbiamo fatto qualche modifica rispetto al menù

proposto inizialmente. Qualche variante, in corso d'opera...".

Al di là delle polemiche comunque si è trattato di un'esperienza molto positiva. "Certo qualcosa si poteva rivedere. A mio avviso la scelta dei vini, ad esempio, o le lunghe code. Ma penso che la cittadella dell'Expo per organizzazione, sicurezza e pulizia possa essere un biglietto da visita per l'Italia. Certi sindaci dovrebbero prendere atto che lì le cose funzionano".

Sindaco di Loreggia, Fabio Bui, non stenta a farlo. "Sono orgoglioso – dice – che un paese come Loreggia vanti una propria attività produttiva che ha avuto un riconoscimento così importante a livello internazionale, soprattutto perché rappresenta la nostra di trazione enogastronomica.

Un riconoscimento che va a vantaggio di tutto il nostro territorio. Non a caso la Locanda Aurilia è sempre più conosciuta anche al di fuori del nostro ambito".

E nel pieno rispetto della tradizione, novembre, mese di San Martino, per la Locanda Aurilia è quello dedicato all'oca, con paté, frattaglie per risotti, salsiccia con pane di caffè e vini locali.

E così si arriva a dicembre, quando domineranno il gran bollito e il cappone in cane-

SPORT. Si è svolta a Loreggia per il terzo anno consecutivo la manifestazione organizzata dall'associazione Checco l'Ovetto

Un successo il torneo di mini rugby in Prato Wollemborg

Una giornata indimenticabile per 840 piccoli rugbisti di 15 diverse società quella di domenica 11 ottobre a Loreggia, per la settima edizione del torneo Francesco, organizzata dalla Società Checco l'Ovetto di Camposampiero, per il terzo anno a Loreggia. Una vera festa dello sport, con quasi 3.500 persone tra giovanissimi giocatori, le loro famiglie, gli allenatori e gli staff, che si sono riversati in Prato Wollemborg. "A Loreggia racconta Antonio Cavallin, fondatore e presidente della società - abbiamo trovato un'Amministrazione che ha aderito con convinzione a questo progetto e che ci ha permesso di crescere". Il torneo era rivolto ai bambini dall'under 6 all'under 12. Hanno partecipato società di Padova, Treviso, Bolzano e Pesaro. Il torneo ha avuto anche uno scopo benefico. Era presente anche il giocatore Manuel Dallan, ex centro della nazionale di rugby e presidente di "Rugby for life", che con l'iniziativa "dona un per le cure di Filippo Zanatta, giocatore del Treviso colpito da mielite traversa.

Soddisfatto anche il sindaco Fabio Bui. "E' un evento - dice che vorremmo diventasse una tradizione del nostro paese. Il prossimo anno puntiamo a portare a Loreggia 5.000 persone. L'Amministrazione Comunale tiene molto a questa manifestazione anche per la partecipa-zione attiva di tanti genitori, che sono sempre entusiasti dell'esperienza". Per l'assessore allo Sport Livio Genesin, la terza edizione del torneo giocata a Loreggia "ha dato un calcio anche ai campanilismi. Come assessore allo sport dice – voglio aprire il futuro dei nostri Comuni a una visione del mondo che è cambiato. Lo dico ai genitori dei bambini come alle amministrazioni. La disponibilità da parte del Comune di Loreggia c'è. Questo torneo, con il terzo tempo e i ragazzini che si sono divertiti insieme, ha rappresentato una visione in-telligente di guardare al fu-

Pasticceria Cappelletto

...ricercatezza della materia prima, nella scelta degli ingredienti

Qualità, fantasia e passione: così nascono dolci, dolcissime... opere d'arte

CAMPOSAMPIERO - Via Straelle San Pietro, 50 tel. 049.5790693 - cappelletto.srl@gmail.com

Edilizia Pubblica. Nuova centrale termica a Villa Baglioni e intervento al tetto della Scuola Primaria

Cantieri aperti in Municipio e alla Scuola Primaria

rriva un'altra stagione autunnale e la sede municipale presenta seri problemi alla centrale termica, che devono essere definitivamente risolti con la sostituzione delle attuali caldaie a favore di un gruppo termico del tipo a condensazione.

L'intervento prevede l'installazione della nuova rete di distribuzione, la sostituzione delle vecchie caldaie con 2 nuove unità termiche a risparmio energetico, la ristrutturazione complessiva dell'impiantistica, la realizzazione di un nuovo sistema di scarico fumi e di un nuovo impianto elettrico di servizio.

Si è indetta gara per l'affidamento dei lavori secondo la procedura dell'appalto integrato e con il criterio di aggiudicazione dell'offerta economicamente più vantaggiosa. Con l'appalto integrato, l'impresa che si è aggiudicata i la-vori dovrà effettuare:

- lo smantellamento del vecchio impianto e la pulizia di tutte le tubazioni:
- l'esecuzione dei lavori di "Riqualificazione centrale termica della sede municipale – Villa Baglioni" sulla base

progetto esecutivo predisposto dall'impresa

stessa e approvato dalla Giunta comunale;

- · l'adeguamento del CPI della centrale termica:
- l'espletamento della pratica GSE per la richiesta dell'incentivo previsto dal conto termico.
- I lavori sono in corso di realizzazione e saranno ultimati entro il mese di ottobre.

La Scuola Primaria di via Cavinazzo è un edificio che si ar-

ticola su più blocchi: corpo centrale, un nuovo ampliamento e la palestra.

Le coperture dell'immobile sono di due tipi: piane per uffici. atrii, mensa, servizi, e palestra e a falde per le

Le coperture piane sono costituite da un solaio in predalle, una barriera al vapore, uno strato isolante, un massetto in calcestruzzo alleggerito e una impermeabilizzazione costituita da un doppio strato di membrana elastomerica. Da tempo lo strato di impermeabilizzazione risulta essere fortemente deteriorato con crepe e disconnessioni e inoltre sono presenti avvallamenti con conseguente ristagno dell'acqua in più zone della copertura, e già l'Amministrazione di Alfio Gallo rendeva disponibile una somma per manutenzioni straordinarie, non spesa, per rimediare alle possibili criticità.

Lo stato generale delle coperture piane richiede ora un intervento urgente per evitare il ripetersi, ormai costante, delle infiltrazioni e l'aggravarsi dei danni al piano sottostante, mediante rifacimento dello strato di impermeabilizzazione con uno strato isolante supplementare. L'intervento di rifacimento comporta i seguenti lavori:

- sostituzione del massetto cementizio con un pacchetto termoisolante (pannelli rigidi di polistirene espanso) tagliato in pendenza con piano superiore inclinato dell'1,5%, fissato meccanicamente con circa punti/mq;

- posa di strato di compensazione realizzato in tessuto non tessuto di polipropilene;
- realizzazione della impermeabilizzazione con manto sintetico in lega di poliolefine flessibile con armatura composita in rete di poliestere e fibra di vetro, spessore 1,8 mm, saldata con tecnica "induzione" su tutti i punti di fissaggio meccanico;
- rifacimento bocchette di scarico con materiale rigido di poliolefine opportunamente termosaldate alla membrana sintetica;
- rifacimento della lattoneria in tutti i punti critici e/o da ripristinare.

L'intervento comporta una spesa complessiva di circa euro 80.000,00. I lavori sono ultimati nel mese di ottobre.

Zeminiana

Nuova copertura per il cimitero

Un'ulteriore opera, resasi necessaria a causa di un furto avvenuto nel mese di agosto 2015, è rappresentata dalla nuova copertura del Cimitero di Zeminiana.

Con il furto infatti è stato interamente asportato il rame di copertura, che ora sarà sostituito con materiale meno pregiato ma altrettanto funzionale: lamiere grecate in acciaio zincato preverniciato (testa di moro) posate sui sottostanti listelli in legno, con l'interposizione di uno strato di polietilene espanso anti-

L'intervento, che comprende anche la sistemazione della copertura del Capitello posto in prossimità del Cimitero, è in corso di realizzazione e sarà completato per la giornata della Commemorazione dei Defunti.

INTERNET E TELEFONO TUTTO INCLUSO

Approfitta dell'occasione fino al 30 Novembre il costo di attivazione è **GRATUITO!**

Scegli Mywifi, il 1º Operatore dell'Alta Padovana!

Attivati entro il 30 Novembre e avrai:

- Internet adsl e su richiesta linea telefonica VOIP tutto incluso
- Installazione e configurazione con tecnico a domicilio
- Adsl ad alta velocità con navigazione illimitata 24h/24
- **Chiamate nazionali a 0,01 €**/min e **cellulari a 0,10 €**/min
- Senza nessun scatto alla risposta
- Assistenza tecnica qualificata e vicina a te no call center!
- Mantieni il tuo numero di telefono ed elimina il canone Telecom
- Indirizzo ip statico per collegarti ai tuoi dispositivi dall'esterno
- Banda minima garantita
- Casella Email con antivirus e antispam
- Filtro famiglia, blocco dei siti non appropriati su richiesta

ADSL ILLIMITATO

LINEA TELEFONICA per sempre!

NUOVE ZONE COPERTE: CASTELFRANCO VENETO - MONTEGROTTO TERME PADOVA - ABANO - RESANA - TREBASELEGHE

Per maggiori informazioni:

www.mywifi.it info@mywifi.it

Se preferisci parlare a quattrocchi con noi, passa a trovarci siamo vicino a te!

antenna, che dovrà essere installata e collegata con un apposito cavo di rete, da cablare dal tetto fino all'interno dell'edificio, dove sarà possibile il collegamento di uno o più dispositivi. L'installazione, a consuntivo, viene effettuata dai nostri tecnici certificati presso la sede del cliente. Per il servizio di telefonia è necessario un telefono voip o un convertitore. Il pagamento del servizio è semestrale o annuale anticipato. Attivazione servizio, necessario solo per i nuovi clienti €. 82,50 + iva, ora in promozione gratuita fino alla data indicata dall'offerta. Tutti i dettagli dell'offerta al numero 049.5730564 o presso la nostra sede. Questa pubblicazione è puramente informativa senza pretesa di esaustività o assenza d'imprecisioni. *Fonte sito telecomitalia.it. La promozione è vincolata dal pagamento di 12 mesi anticipati di canone. Loghi e marchi citati in questa pubblicazione sono proprietà dei legittimi titolari.

PROMO PASSAPAROLA: tanti amici, tanti mesi gratis!

chiama per sapere tutti i dettagli della promozione "passaparola"

Tel.: 049 74 23 500 E-mail: info@mywifi.it Ci trovi in Via Caltana 161 Sant'Andrea di Campodarsego (PD) dal Lun al Ven 9.30-13.00, 15.30-19.30 e il Sabato chiuso

Primarie, al via il doposcuola

Da settembre a giugno un progetto rivolto ai bambini dai 6 agli 11 anni

partire dall'anno scolastico in corso, nella Scuola Primaria di Piombino Dese verrà prospettato ai genitori dei bambini dai 6 agli 11 anni la possibilità di un servizio pomeridiano di rientro. La proposta è stata avanzata dal Consorzio in Concerto di Castelfranco Veneto.

Si tratta di un insieme di 22 cooperative sociali con compiti diversi. Il progetto è stato approvato con delibera di Giunta Comunale lo scorso luglio ed è un servizio offerto da settembre a giugno, secondo il calendario scolastico, con orario pomeridiano dalle 12.30 alle 16.30. Il progetto del Consorzio in Concerto prevede un supporto concreto nelle attività scolastiche dei bambini, oltre che alle attività del tempo libero, contribuendo prioritariamente all'educazione dei ragazzi, supportando in tal modo le famiglie con entrambi i genitori che lavorano.

I pomeriggi saranno suddivisi in tre momenti: un primo momento incentrato sull'aggregazione tra i bambini, un secondo momento riguardante la soluzione dei compiti con tecniche di apprendimento, un terzo momento che riguarda lo svolgimento di nuove attività di gioco o di laboratorio.

La cooperativa che ha assunto l'incarico di questa attività, impiegherà personale specializzato come educatori professionali, operatori addetti all'assistenza,

laureati o laureandi in scienze motorie, animatori professionisti. Il servizio prevede anche il servizio mensa che sarà sempre garantito dalla Cooperativa. Il costo mensile, comprensivo di servizio educativo e delle pulizie, sarà così determinato:

- 1 pomeriggio alla settimana 57,50 €
 (50,00 € + 7,50 €)
 2 pomeriggi alla settimana 100,00 €
- (85,00 € + 15,00 €). • 3 pomeriggi alla settimana 132,00 € (110,00 € + 22,00 €).
- 4 pomeriggi alla settimana 150,00 € (120,00 € + 30,00 €).
- 5 pomeriggi alla settimana 168,00 € (130,00 € + 38,00 €).

Per chi lo desidera sarà possibile usufruire del servizio mensa che sarà effettuato dalla Cooperativa Sociale Cucina & Sapori al costo di € 4,20 a pasto.

Fondazione Betulla In collaborazione con Just Dance Studio

Spettacolo di danza a scopo benefico a favore della Fondazione

Uno spettacolo di danza, nelle sue più diverse forme espressive, per poter migliorare i propri spazi e i propri servizi.

E' quanto ha promosso la Fondazione Betulla di Torreselle in collaborazione con la scuola di danza Just Dance Studio di Trebaseleghe, giunta al suo nono anno di attività.

L'appuntamento è per **giovedì 3** dicembre alle 20.45, al teatro Auditorium di Camposampiero, con uno speciale evento di danza

classica, moderna, hip hop e tip tap, accompagnato dalla voce di Nicola Andretta e con la direzione artistica di Beatrice Sacchetto.

Il ricavato dell'evento sarà totalmente destinato al finanziamento dei progetti di ampliamento dei servizi della Fondazione.

Il Centro Betulla di Piombino Dese è rivolto a persone con disabilità grave e gravissima ed è gestito dalla Fondazione Betulla Anffas, (Associazione Nazionale Famiglie di Disabili Intellettivi e Relazionali).

Il Centro Betulla ha come obiettivo il continuo miglioramento nella propria attività a favore delle persone più fragili.

Ingresso su prenotazione.

Per info: 346/6357794.

info@justdancestudio.it www.justdancestudio.it

100 candeline

Buon compleanno nonna Assunta

Lo scorso 14 agosto è stata festeggiata nella casa dove abita, a Torreselle, la cittadina piombinese Assunta Da Maren, nel giorno del suo centesimo compleanno.

A celebrare la gioiosa ricorrenza non sono voluti mancare un centinaio di parenti e nipoti. Anche il Comune di Piombino Dese ha voluto essere presente

A farle gli auguri a nome di tutta l'amministrazione è stato il sindaco Pierluigi Cagnin, assieme all'assessore Francesco Scquizzato.

Assunta Da Maren vive con il nipote Silvano e la sua famiglia da quando è venuto a mancare il fratello Pietro, con il quale ha diviso gran parte della sua vita. Ultima di sei fratelli, è single ed è

una donna molto autonoma.

Nello stesso giorno del suo compleanno ha ricevuto la visita anche da parte di una delegazione del gruppo anziani di Piombino Dese.

Inizia il 20 novembre la diciottesima rassegna teatrale

La vita è un reticolo di esperienze ed emozioni, il teatro ce la spiega

a nostra vita è un insieme di strade che si incrociano, un insieme di vie che creano un reticolo nelle cui caselle noi inseriamo i nostri affetti, le nostre amicizie e le nostre relazioni umane.

Per questo la parola "Reticoli" dà il titolo alla nuova rassegna teatrale del Comune di San Giorgio delle Pertiche, la diciottesima, che partendo da un grande e gradito ritorno con Marco Paolini vedrà poi susseguirsi sul palcoscenico Ascanio Celestini, Giuliana Musso, il Teatro Bresci e Talea Teatro. "L'amministrazione comunale è orgogliosa di questa nuova stagione – dice l'as-sessore alla Cultura Catia Zorzi – per la quale desidero ringraziare coloro che da diciotto anni sono i nostri collaboratori: il circuito teatrale regionale ArteVen e l'Associazione Comunale Via Del Campo. Nella scelta degli artisti abbiamo colto la varietà e la capacità di entrare in approfondimenti della nostra vita quotidiana che sembra, nello scorrere del tempo, monotona, difficile, alle volte incomprensibile. Tali proposte ci aiutano, proprio per la loro varietà, a tentare di comprendere la vita".

Si comincia dunque venerdì 20 novembre con Marco Paolini in studio per un nuovo Album **Numero** Primo, di Marco Paolini (produzione Jolefilm). L'autore riprende il filo di un racconto autobiografico a puntate, il filo di memorie, di luoghi, di facce ed esperienze che

hanno accompagnato la crescita del protagonista, Nicola, nella geografia e nella storia recente del nostro Paese. Venerdì 4 dicembre sarà la volta di Giuliana Musso, Antonella Questa e Marta Cuscunà in Wonder Woman (produzione La Corte Ospitale). Partendo dall'inchiesta di Silvia Sacchi e Luisa Pronzato, tre attrici esplorano il tema dell'indipendenza economica femminile con le armi del teatro d'indagine e dell'ironia.

Il terzo appuntamento, venerdì 22 gennaio, è con Talea Teatro in "La linea". Il lavoro riflette sul tema della guerra, della separazione, di quella scelta che almeno una volta abbiamo dovuto affrontare nella vita. Ascanio Celestini sarà il protagonista, venerdì 12 febbraio, di "Laika", con Gialuca Casadei alla fisarmonica e voce fuori campo di Alba Rorhwacher (produzione Fabbrica). Un Gesù dei giorni nostri, che abita in un appartamento di periferia ed è cieco,

si confronta coi propri dubbi e osserva l'umanità vivere la vita di tutti i giorni. Conclude la rassegna venerdì 11 marzo, Teatro Bresci con Medea, con Giacomo Rossetto e Anna Tringali, per la regia di Stefano Scaldaletti. Partendo dalla cronaca, si analizzano cause e dinamiche familiari nelle quali i figli diventano oggetti da contendersi per avere vendetta. "Sempre più convinti che il teatro sia una forma di diffusione della cultura da difendere anche a livello locale – conclude l'as-sessore Zorzi – siamo lieti di invitarvi a godere della diciottesima rassegna Teatrale di San Giorgio delle Pertiche".

Abbonamenti fino al 20 novembre: interi 70 euro, ridotti 60. Biglietti: per Paolini, Musso e Celestini interi 18 euro, ridotti 15 (under 30 e over 60, soci Pro Loco e soci Cral Ulss 15). Per Talea teatro e teatro Bresci interi 14 euro, ridotti 12. Ridotto speciale studenti 10 euro.

PULLMAN, PEDIBUS O CAR POOLING

Trasporto scolastico, un servizio a misura di famiglia

L'inizio dell'anno scolastico ha visto delle importanti novità nel servizio di trasporto scolastico: è stato attivato un servizio di trasporto scolastico differenziato per rispondere in modo efficace ed economico alle diverse esigenze delle famiglie.

Per i ragazzi delle scuole medie sono state attivate tre linee di pullman: la linea nord che serve la frazione di Arsego, la linea sud che serve la frazione di Cavino e la linea est a servizio del capoluogo. Hanno aderito complessivamente 125 alunni delle scuole medie.

In ciascuno dei tre pullman un incaricato dal Comune svolge il compito di addetto alla sorveglianza e all'accompagnamento

dei ragazzi. Per i bambini delle elementari di Cavino e Arsego invece quest'anno è stato proposto e attivato il servizioScuol@Bis "Bambini Insiemea Scuola... e famiglie in rete": si tratta di un servizio di car pooling e di pedibus per la scuola. Diverse famiglie vengono organizzate per accompagnare i bambini a scuola, a seconda delle esigenze e dei bisogni di ciascuno. Il car pooling funziona così: gli spostamenti dei bambini da casa a scuola, e viceversa, vengono gestiti attraverso la formazione di equipaggi auto formati sulla base dell'incrocio tra domanda e offerta di passaggi, rilevate da un questionario somministrato alle famiglie degli alunni a maggio. La composizione degli equipaggi per il car pooling ha soddisfatto le richieste degli alunni che cercavano un passaggio: a Cavino si sono creati 8 equipaggi, per 20 bambini trasportati, ad Arsego 7 equipaggi, 21 bambini trasportati.

L'interesse e la disponibilità dei genitori e talvolta anche dei nonni hanno permesso anche di attivare l'esperienza del pedibus sia a Cavino che ad Arsego. Cos'è il pedibus? Si tratta di piccoli gruppi di bambini/studenti che si recano insieme a piedi a scuola guidati da accompagnatori adulti. Sono state attivate 2 linee: una a Cavino, dalla piazza alla scuola con 11 bambini iscritti, e una linea ad Arsego da via Marco Polo alla scuola con 12 bambini iscritti.

"Siamo soddisfatti di questo risultato" dice l'assessore all'Istruzione Matteo Salviato "queste esperienze hanno permesso di rispondere alle esigenze di un numero di famiglie maggiore rispetto a quante facevano uso del trasporto scolastico tradizionale, promuovendo nel contempo il rispetto dell'ambiente, l'educazione all'autonomia dei bambini nel muoversi tra le strade del paese e riducendo l'inquinamento e il traffico. Il nostro ringraziamento va quanto alle famiglie che hanno scommesso e creduto con noi nel progetto".

NUOVA VIABILITÀ

Senso unico in via Ungheria

Nuova viabilità in via Ungheria e via Canonica. La decisione è stata assunta dall'amministrazione dopo un periodo di sperimentazione del senso unico in via Canonica e il divieto di accesso in via Ungheria per i veicoli che arrivano da via Roma, nel periodo scolastico nelle ore di punta.

Dopo il periodo sperimentale e sulla base dei pareri espressi dalla Polizia Locale del Camposampierese, è stato deciso di confermare il senso unico in via Canonica e di

stabilizzare quello in via Ungheria, con unico senso di marcia consentito da via Canonica a via

L'obiettivo di questo intervento è la messa in sicurezza della viabilità del centro paese, soprattutto per quanto riguarda il traffico legato al carico-scarico dei bambini in prossimità della scuola dell'infanzia che non dovrebbe più svolgersi nel piazzale antistante la scuola, ma nei nuovi parcheggi creati in via Ungheria.

Iniziativa riproposta

Salute e divertimento per la terza età con i soggiorni climatici

Per chi quest'estate ha partecipato ai soggiorni climatici promossi dall'assessorato alle Politiche sociali del Comune, le due settimane trascorse in compagnia sono state indimenticabili. Gli amanti della montagna sono andati ad Andalo e quelli del mare a Cattolica.

dice l'assessore Stefania Pierazzo sono rimaste molto soddisfatte.

Si è formato un bel gruppo affiatato di anziani. Per loro è un momento di ritrovo, svago e divertimento.

Ogni anno danzano. giocano a carte,

fanno visite guidate, sempre accompagnati da una nostra fidata accompagnatrice loro coetanea del paese, la signora Fernanda. I partecipanti si sono già assicurati che l'amministra-zione continui la tradizione, ed è quindi già partito il contro alla ner le vacanze delsone che hanno partecipato – l'anno prossimo!".

on grande partecipazione e commozione, la comunità di Fratte si è riunita domenica 11 ottobre per salutare e ringraziare Don Giovanni, prima della partenza verso la parrocchia di Lugo.

A nome dell'amministrazione e di tutta la comunità, il Sindaco Paolo Gallo ha espresso un vivo ringraziamento a Don Giovanni per i nove anni trascorsi alla guida della parrocchia di San Giacomo. Un periodo non semplice per l'Italia e non sempre facile anche per i compaesani, durante i quali Don Giovanni ha saputo però essere sempre un punto di riferimento per tutti, dimostrando inesauribile impegno per la comunità dei fedeli e quotidiana attenzione per la vita civile, dedizione ai giovani e premura affinché la comunità crescesse unita nella collaborazione, anche a partire dalle piccole cose, come i giochi del Canton, della cui partecipazione resterà un $simpatico\ ricordo.\ Riportiamo$ di seguito il discorso di Don Giovanni in forma integrale per dare la possibilità, anche a chi non ha potuto essere presente, di rivivere l'emozione di quella mattina attraverso le sue stesse parole.

Questa è una domenica comprensibilmente impegnativa per me, più di tante altre. È per questo che ho chiamato rinforzi, ed ho invitato anche i miei genitori e familiari. Li ringrazio di essere qui. Salutare e ringraziare la comunità di Fratte che mi ha voluto bene per nove anni, nella quale mi sono sempre sentito accolto fin dal primo giorno, quando pur non avendo esperienza di ingressi di parroci, avete preparato una bellissima festa di accoglienza per il mio arrivo; raccontare in pochi minuti tutto il bello e il bene che ho ricevuto, non è semplice.

Mi faccio aiutare un po' dalle Parole che Dio ci ha comunicato oggi. La prima lettura contiene un elogio della prudenza e della

Il saluto di Don Giovanni alla comunità di Fratte

Il saluto di don Giovanni alla comunità di Fratte

sapienza. Queste virtù così indispensabili per la vita di ogni uomo. E rileggendo alcune espressioni e caratteristiche che l'autore biblico sottolinea della sapienza, mi son detto: ma queste caratteristiche sono anche le caratteristiche di questa comunità di Fratte!

Dice l'autore biblico: L'ho amata più della salute e della bellezza.

Anch'io ho amato questa comunità con la mia semplicità e disponibilità. Cercando di dare le mie energie, facendo del mio meglio. Sicuramente ho commesso anche molti errori: quello di non essere sempre riuscito a dare il giusto spazio o la giusta attenzione a tutte le persone, in tutte le varie situazioni. O quello di aver parlato poco, quando sarebbe stato necessario farlo. O la fatica a volte di

prendere delle decisioni doverose. Di tutto vi chiedo scusa. Ho amato questa comunità che

mi ha tenuto impegnato parecchio. Soprattutto nella costruzione della nuova scuola dell'Infanzia. Non mi sono certo annoiato in questi anni. Ma nonostante i tanti pensieri e preoccupazioni, grazie a Dio son riuscito comunque sempre a dormire la notte, magari "dormendo in pressa", perché la notte era corta.

Dice ancora l'autore biblico: Insieme a lei mi son venuti tutti i beni. Nelle sue mani è una ricchezza incalcolabile.

Quanto bene ho raccolto da questa comunità! Quanta ricchezza contiene questa comunità!

Fratte è una comunità ricca. Ricca di volontariato, di persone che dedicano tempo alla comunità. Ricca di persone generose.

Ringrazio tutti i collaboratori della parrocchia, il consiglio pastorale, con il suo vicepresidente e il consiglio economico, che sono i due organismi più importanti della comunità parrocchiale.

Vi ringrazio per quello che avete organizzato oggi e vi chiedo scusa se in questo periodo, a causa mia, avete avuto e avrete un supplemento di lavoro.

Grazie a tutti i collaboratori della chiesa, della scuola dell'infanzia, del patronato, delle varie attività parrocchiali.Grazie a don Fabio per avermi sempre amato, e apprezzato. La sua presenza è stata sempre piacevole, discreta e disponibile.

Grazie a Marco il nostro chierico. Mi dispiace di essere stato con lui solo un anno. Sta facendo una bella esperienza e sta facendo tanto del bene in mezzo a noi. Gli auguro di continuare nel migliore dei modi il suo cammino verso il ministero sacerdotale.

Grazie al Signor Sindaco e all'amministrazione comunale per la buona e lunga collaborazione avuta in questi anni, con loro e con l'amministrazione precedente, soprattutto per la realizzazione della nuova scuola dell'infanzia.

Veramente nella comunità di Fratte c'è una ricchezza incalcolabile di persone e di cose buone. Fratte è una comunità ricca di persone a cui piace stare insieme, persone che godono di buon appetito. Le tante occasioni di festa, le varie iniziative parrocchiali e paesane hanno portato un buon frutto: una comunità unita. E non è un valore scontato in un paese.

Ormai la separazione "de qua e de là dall'acqua", entra solo in qualche battuta scherzosa.

Ho incontrato tante belle famiglie, vivaci, positive, capaci di coinvolgere altre famiglie, e lasciarsi coinvolgere per il bene della nostra comunità.

Ho incontrato generazioni diverse, capaci di stare insieme per divertirsi, ma anche per confrontarsi, o per crescere nella vita cristiana.

Grazie a tutti per questa ricchezza che porto con me.

E come dice il libro della Sapienza, dico a voi: avete la ricchezza di una bella comunità nelle vostre mani, fatene sempre buon uso.

E ora è indispensabile prepararsi all'accoglienza del nuovo parroco. Don Domenico Zaggia. Ha 55 anni e arriva dalla parrocchia di S. Elena, che si trova nella bassa padovana.

Per la sua nomina ho rispettato la sua volontà di silenzio fino ad oggi. Avrà bisogno di essere aiutato, sostenuto e incoraggiato. Sarà necessario un po' di tempo per conoscersi, e sarà necessario non dare per scontato che lui debba fare, come ho fatto io. Bisognerà avere un po' di spirito di adattamento, ma ciò che è più importante: voletegli bene come avete voluto bene a me. Chiediamo al Signore che ci be-

Chiediamo al Signore che ci benedica tutti e aiuti me, voi e d. Domenico, a compiere sempre la sua volontà.

Grazie ancora a tutti e vi porto nel cuore con profondo affetto e riconoscenza.

Appuntamenti

Sbaracchiamo a km zero, mercatino del riuso e libero scambio dell'usato

L'amministrazione comunale e le associazioni del paese Proloco, Circoli NOI, ACR, Team "4 Ruote e 2 pedali", Comitati Genitori, Trattoristi di Fratte, organizzano per domenica 15 novembre il mercatino del riuso e libero scambio dell'usato, dalle 10 alle 18 in Piazza Martiri di S. Giustina in Colle. Un'occasione unica aperta alla partecipazione dei privati. Chiunque voglia sbarazzarsi di oggetti che non utilizza più, può incontrare altri compaesani cui potrebbero invece tornare utili. "Sbaracchiamo a km zero" è l'occasione ideale per barattare giocattoli, libri, utensili, oggetti per la casa, mobili, abiti e oggeti realizzati con materiale di recupero.

Il consigliere comunale con delega alle politiche sociali, Barbara Gallo, promotrice di questa manifestazione, afferma: "L'obiettivo è di contribuire a creare momenti di aggregazione e di socialità, creare rete tra le associazioni e rafforzare rapporti di amicizia tra i cittadini di Santa Giustina in Colle. Renderli partecipi nelle varie iniziative promuovendo una cultura del riuso e del riciclo".

Per tutta la giornata ci sarà anche un'area giochi con laboratori di bolle di sapone, clown e palloncini, gonfiabili e truccabimbi. E' prevista un'esibizione del mitico team di '4 ruote 2 pedali' e una sfilata di trattori ed attrezzi d'altri tempi organizzata dall'associazione Trattoristi di Fratte. Un'area ristoro offrirà arrosticini e patatine fritte con il team "Amici e Motori", caldarroste con gli Scout, la musica dal vivo dei "Radio Memphis" e i balli di gruppo con 'El Malecòn'. Animazione anche del Team Karate di Fratte e la partecipazione di molte associazioni locali. Per la partecipazione al mercatino è obbligatoria la prenotazione entro il 10 novembre ai patronati di Fratte e S. Giustina in Colle. Per info: sbaracchiamo@gmail.com. In caso di maltempo la manifestazione verrà

do una cultura
e un'area giopone, clown e
bi. E' prevista
'4 ruote 2 peattrezzi d'altri
one Trattoristi
à arrosticini e
e Motori", cala dal vivo dei
ruppo con 'El
Team Karate
nolte associae al mercatino
intro il 10 nos. Giustina in
mail.com .

tazione verrà

OGNI TERZO SABATO DEL MESE

DELL'ARTIGIANATO

MERCATINI
DEL VINTAGE E

DALLE ORE 9.00 ALLE 19.00

il Camposampierese Novembre 2015 Trebaseleghe | 19

Un benvenuto ai parroci don Rolando Nigris e don Federico Giacomini

dalle appartenenze religiose. Un

servizio considerato "fonda-

mentale, importante, apprez-

zato, insostituibile. Basti pen-

sare alla scuola dell'infanzia, ai

ome molti altri territori anche alcune parrocchie del Comune di Trebaseleghe sono state interessate da cambiamenti e avvicendamenti. A Silvelle è stato nominato Parroco Don Federico Giacomini che negli ultimi mesi aveva comunque gestito la Parrocchia in qualità di amministratore dopo la morte di Don Vendramino Bisetto.

Don Federico è stato nominato Parroco anche di Sant'Ambrogio in sostituzione di Padre Sergio Albiero, che si è ritirato per motivi di età di salute.

L'ingresso di Don Federico a Silvelle a Silvelle è stato celebrato in un clima gioioso sabato 26 settembre. A rappresentare l'Amministrazione il Vice Sindaco Otello Mason, che ha salutato Don Federico con queste parole "A Don Federico esprimo gioia per il suo ingresso ufficiale come Parroco e assicuro braccia aperte alla collaborazione e al reciproco aiuto".

Il giorno successivo gioia grande anche a Sant'Ambrogio dove il

Sindaco Lorenzo Zanon ha così dipinto la comunità "Qui, caro Don Federico ti troverai bene, perché questa comunità è attiva, viva, collaborativa. Gli anni che condividerai con questa gente saranno belli e ricchi". Festa non solo per le parrocchie ma per le due comunità, per i paesi.

E' stato ricordato infatti quanto grande sia la collaborazione che il servizio ha offerto alle due comunità indipendentemente famiglie, alle iniziative culturali e di conservazione della memoria" dichiara il Sindaco Zanon. Il 4 ottobre ha fatto il suo ingresso nella parrocchia di Trebaseleghe Don Rolando Nigris, presentato con bellissime parole dal Vescovo Gianfranco Agostino Gardin.

Particolarmente sentite anche le

percorsi educativi per giovani

Particolarmente sentite anche le parole del Sindaco, che ha ricordato che "da sempre a Trebaseleghe tra le amministrazioni che nel tempo si sono succedute e la Parrocchia, si è instaurata una collaborazione sincera, libera e qualitativamente alta soprattutto su temi e attività legate all'educazione, alla famiglia, alla carità, alla cultura". Ma particolarmente partecipato

è stato un passaggio nel quale il Sindaco ha ricordato che "oggi ci è richiesto di essere capaci di ascolto e di accoglienza di uomini e donne affamate soprattutto si speranza, di senso di solidarietà".

Non è mancato un saluto riconoscente a Don Roberto Stradiotto e come al solito una grande manifestazione di affetto nei confronti di Don Artemio Peron. "Credo che sia significato ricordare la scelta da parte della diocesi di creare collaborazioni pastorali – dichiara il Sindaco Zanon – che mi sembra nello spirito molto simile al sogno e alla prassi che viviamo all'interno della Federazione".

INTEGRAZIONE L'iniziativa comprende lezioni di cultura civica

Corso di italiano per cittadini stranieri

seleghe, in collaborazione con lus e Cooperativa Sociale Volti Amici, organizza anche quest'anno alcuni "Incontri per cittadini non di origine italiana". Dal 9 novembre 2015 al 30 aprile 2016, ogni lunedì dalle 20.30 alle 22.30, nella sala Arzini della Biblioteca Comunale, si svolgeranno gli incontri settimanali rivolti ai cittadini adulti provenienti da altri paesi e culture e finalizzati al potenziamento dell'autonomia linguistica, orale e scritta, e alla conoscenza dei fondamenti culturali della comunità italiana. Il gruppo di volontari, guidati da docenti abilitati e formati nella didattica di italiano L2, costituito da studenti degli istituti di secondo grado, universitari e volontari della Caritas, si pone come obiettivo principale l'integrazione effettiva e compiuta dei nuovi cittadini con la popolazione nativa.

Lo spirito del progetto, come viene chiarito dal tutor didattico della "Italian Language", Roberto Stradiotto, è animato dalla volontà di favorire in particolare le donne, spesso analfabete e non inserite nel mondo lavorativo, affinché possano autonomamente accedere ai servizi sanitari e sociali, dialogare con gli insegnanti dei propri figli, incontrare persone e visitare luoghi, e gli uomini ai quali la scarsa autonomia linguistica preclude sovente la possibilità di un adeguato inserimento nel mondo del lavoro. Per queste ragioni il corso prevede, oltre ad una ventina di ore dedicate alla conoscenza o al perfezionamento delle abilità in italiano L2, anche una serie di incontri dedicati all'economia domestica, la cultura civica, i servizi medico sanitari, i rap-

porti scuola-famiglia. Anche quest'anno l'amministrazione appoggia un'iniziativa che ha l'intento di facilitare l'integrazione degli stranieri non solo dal punto di vista linguistico ma soprattutto dal punto di vista civico.

> **Antonella Zoggia** Assessore alla cultura

> > Otello Mason

Info e iscrizioni: rupertus@live.it cell. 338 5449342 Biblioteca tel. 049 9385358

INCONTRI

Ambiente e cambiamenti climatici, tre incontri per saperne di più

Eventi patrocinati dalla Consulta Ambiente e dall'Università Cà Foscari, a cura dell'Ass. La fenice

Nei mesi di novembre e dicembre si svolgerà un ciclo di incontri sull'ambiente e sui cambiamenti climatici dal titolo "In clima di cambiaMENTI", organizzato dall'Associazione La Fenice con il patrocinio dell'Università Cà Foscari di Venezia, dell'Assessorato all'Ambiente e della Consulta all'Ambiente.

Tre serate sull'ambiente, l'econo-

mia ed il territorio con uno sguardo sui cambiamenti climatici. Le serate saranno coadiuvate da esperti, docenti e giovani ricercatori dell'Università Cà Foscari di Venezia (Fabio Cian, Silvia Rova, Michele Gaspari, Elisa Calliari).

Parteciperanno il dottor Renzo Cavestro, direttore di Confagricoltura di Padova, il professor Gianni Barcaccia, vice direttore del Dafnae (Agripolis – Università di Padova), Roberto Betto, presidente della Cia di Padova, Luisetto Paolo di Coldiretti, Lorenzo An-

dreotti giornalista dell'Informatore Agrario e il dottor Stefano Caserini, titolare del corso di Mitigazione dei Cambiamenti Climatici al Politecnico di Milano.

Il primo degli incontri è in programma per venerdì 6 novembre, alle 20, in biblioteca, ed avrà per tema "In clima di cambiamenti. Aperitivo Climatico in un mondo sempre più caldo". Il venerdì successivo, 13 novembre, alle 20.30, nella sala Arzini

della Biblioteca, si parlerà di "OGM (organismi geneticamente modificati), Ambiente, Economia, Territorio".

L'ultimo evento si svolgerà venerdì 11 dicembre, alle 20.30 in Auditorium comunale, con "A qualcuno piace caldo. Incontro spettacolo sul clima che cambia". Il programma della se-

rata affianca al racconto scientifico, effettuato con immagini, animazioni e spezzoni di film, l'analisi di come individualmente e collettivamente stiamo affrontando o potremmo affrontare la questione climatica. L'esecuzione al pianoforte dei brani del film di Billy Wilder e altri standard jazz di Duke Ellington, Bill Evans e Michel Petrucciani, commentano a loro modo gli andamenti delle concentrazioni di gas serra e delle temperature del pianeta. Il caldo del jazz, l'iro-

nia e le immagini di Marylin Monroe sono lo sfondo per capire quanto scottante è la questione climatica, permettono meglio di avvicinarsi alla sua grande dimensione etica, suscitano una riflessione su come affrontiamo le questioni ecologiche nella nostra vita quotidiana. L'Ingresso agli eventi è libero con posti limitati.

E' consigliata la prenotazione.

in fo @comune.trebaseleghe.pd. it

20 | Villa del Conte

AVVISO DEL SINDACO Chi non rispetta le regole sarà multato

Sfalcio dell'erba e pulizia dei fossi: un obbligo per ambiente e sicurezza

Per garantire la sicurezza stradale, evitare le pericolose conseguenze dei sempre più frequenti acquazzoni torrenziali ed avere anche strade in ordine e decorose, ciascuno deve fare la propria parte.

E' questo il senso dell'avviso pubblico emesso dal sindaco Renzo Nodari in relazione al taglio delle siepi e dei rami, allo sfalcio dell'erba, alla pulizia dei fossati e all'aratura dei terreni. Scopo dell'iniziativa, come si legge nella premessa, sensibilizzare i cittadini ad un maggior rispetto nei confronti del bene pubblico anche allo scopo di assicurare la miglior sicurezza del transito stradale, il rispetto del decoro urbano e la tutela dell'ambiente. Gli obblighi previsti dall'avviso pubblico sono comunque già previsti dalle norme in vigore, in particolare il Regolamento di Polizia urbana e quello di Polizia rurale. L'amministrazione avverte quanti pensano di fare orecchie da mercante che la Polizia locale farà dei controlli sul territorio per verificare il rispetto delle regole ed eventualmente applicare le sanzioni amministrative previste.

Per quanto riguarda lo sfalcio dell'erba e il taglio delle siepi e dei rami, l'avviso ricorda ai proprietari l'obbligo di provvedere alla costante regolarizzazione delle siepi e dei rami degli alberi, in modo da evitare ogni possibile intralcio alla circolazione e alla sicurezza di auto, biciclette o pedoni. I proprietari dei terreni non coltivati, di pertinenza delle abitazioni o delle aree

urbanizzate o lottizzate dovranno inoltre provvedere allo sfalcio periodico dell'erba. Gli obblighi sono previsti dal regolamento di Polizia urbana, all'articolo 11. In caso di inottemperanza, i proprietari rischiano una sanzione amministrativa che varia dai 25 ai 150 euro.

Per quanto riguarda la pulizia dei fossi e i campi prospicienti alle strade pubbliche, l'amministrazione ricorda che le operazioni di aratura, fresatura e in generale tutte le attività che riguardano la coltivazione dei campi dovrà avvenire conservando una fascia di rispetto verso la strada, completamente libera, della larghezza di almeno un metro, che si mi-

di almeno un metro, cne si miatmosferici, il f

sura dal bordo superiore della ripa o dal bordo esterno del fosso stradale. Se per qualsiasi ragione, compresi gli eventi atmosferici, il fosso stradale

> sia colmo, il frontista ha l'obbligo di ripristinarlo immediatamente, così come le scoline di grondo interpoderale. Le operazioni di ara

tura in prossimità delle strade pubbliche o interpoderali devono avvenire senza arrecare danno alla sede stradale e alle banchine di deflusso delle acque piovane. Chiunque imbratti la sede stradale, poi dovrà provvedere alla pulizia. I coltivatori o conduttori che non rispettano queste norme, previste dall'articolo 12 del Regolamento di Polizia Rurale, rischia di dover pagare dai 137,20 a 550.20 euro, oltre all'obbligo di ripristinare comunque lo stato dei luoghi.

URBANISTICA. Ancora pochi giorni per la presentazione delle domande

Ora le aree edificabili possono diventare "verdi"

L'amministrazione comunale di Villa del Conte dà ai proprietari di aree edificabili la possibilità di convertirle in aree verdi. La decisione, sancita da una delibera di giunta, applica la legge regionale 4/2015 in materia di governo del territorio, il cui obiettivo è anche quello del contenimento dell'uso del suolo, offrendo ai cittadini la possibilità di presentare apposita istanza per modificare la destinazione d'uso di aree edificabili, affinché siano private delle potenzialità loro riconosciuta dallo strumento urbanistico. Le domande, come afferma un avviso pubblico diffuso dal sindaco Renzo Nodari, vanno presentate entro l'11 novembre compilando il modulo predisposto dal Comune, che si può scaricare al sito www.comune.villa-delconte.pd.it. Dopodiché, l'amministrazione comunale valuterà le istanze e se le riterrà coerenti con le finalità di contenimento del consumo del suolo, le accoglierà con l'approvazione di un'apposita variante al Piano Regolatore. Le istanze di richiesta possono essere consegnate all'ufficio

Protocollo del Comune, spedite in formato elettronico tramite posta certificata all'indirizzo comune.villadelconte.pd@pecveneto.it, o trafax al numero 049.9394883. L'ufficio tecnico edilizia privata del Comune è a disposizione degli interessati per qualsiasi informazione al numero 049.9394822 ed è aperto al pubblico martedì dalle 9 alle 13 e dalle 17 alle 18.30 e sabato dalle 9 alle 12.

SOLIDARIETÀ

Una pranzo per la Città della Speranza

Il Gruppo Giovani per Villa del Conte ha organizzato un Pranzo di Beneficenza a favore della Fondazione Città della Speranza.

L'appuntamento è per il 29 novembre prossimo, alle 12, al ristorante "Al Leone" di Villa del Conte, in via Roma 47.

Le iscrizioni si possono fare telefonando al ristorante, al numero 049.5744053, o chiamando Federico al 328.8454369.

Parrocchie

Doppio festeggiamento per le comunità parrocchiali

Duplice festeggiamento, nel mese di settembre, per le parrocchie di Villa del Conte e Abbazia Pisani.

La **comunità di Villa del Conte** ha festeggiato domenica
6 settembre l'ingresso del nuovo
Parroco, Don Alberto Salvan.
Una grande festa alla presenza di

autorità civili e religiose, il sindaco, l'amministrazione comunale, i comandanti dei vigili urbani, dei carabinieri, nonché per le numerose presenze religiose. Alla cerimonia

di benvenuto sono stati invitati gli ex parroci e i sacerdoti nati a Villa del Conte che hanno concelebrato la Santa Messa, i familiari ed ex parrocchiani. Una grande emozione che si è conclusa con un augurio di reciproca collaborazione e in un momento conviviale.

Il 12 settembre la **comunità di Abbazia Pisani** si è riunita attorno al parroco emerito don Bruno Barbiero per festeggiare il suo novantesimo compleanno. Per l'occasione è stato organiz-

zato un concerto con la partecipazione del coro Una Voce di Olmo di Martellago (diretto dalla nipote nonché sindaco di Martellago Monica Bar-

biero), la Schola Cantorun di Cornuda (dove fu cappellano), e la corale di Sant'Eufemia di Abbazia Pisani, di cui Don Bruno segue le vicende da cinquan-

TRAINING AUTOGENO

Tecnica conosciuta ed utilizzata in tutto il mondo che permette di acquisire numerosi benefici:

- Profondo rilassamento
- Profondo benessere
- Recupero energetico e riposo
- Diminuzione dell'ansia
- Diminuzione delle paure
- Gestione dei disturbi del sonno
- Eliminazione e/o controllo del dolore
- Aumento delle capacità di concentrazione
- Aumento delle capacità di memoria
- Mantenimento della calma
- Maggiore conoscenza di sè
- Maggiore consapevolezza delle proprie sensazioni corporee
- Miglioramento delle prestazioni
- Maggiore determinazione
- Maggiore autocontrollo

Nel prossimo numero le giornate dei CORSI 2016

Dott.ssa SALIMA SERAFIN - Psicologa-Psicoterapeuta Cell. 331.2848394 - www.salimaserafin.it

Ospedale di Camposampiero area verde 2° piano

uove opportunità lavorative per i cittadini di Villanova di Camposampiero. Pronte cinque assunzioni riservate a loro grazie allo storico accordo tra il Comune di Villanova e il gruppo Tonazzo. La Padoa s.p.a., del Gruppo Tonazzo, si amplia per 5.000 mq. Nel contributo straordinario, frutto dell'accordo formalizzato dalla Convenzione del 29 luglio 2015, con il Comune di Villanova, è stato previsto l'attivazione di un avviso di selezione per l'assunzione di nuovo personale. «E' chiaro – commenta Federica Carraro, Assessore alle Attività Produttive - che se i capannoni crescono, cresce l'oc-

cupazione» Soddisfatta il Vicesindaco e Assessore al Sociale Elena Pagetta: «Con i fratelli Tonazzo abbiamo condiviso il fatto che se il Comune di Villanova ha dato una possibilità importate alla società, questa società, prioritariamente, deve creare

Storico accordo tra l'amministrazione di Villanova e il gruppo Tonazzo

Nuove opportunità di lavoro. Pronte cinque assunzioni riservate ai cittadini del Comune

opportunità lavorative in favore dei nostri concittadini». Cinque i profili ricercati: un magazziniere, un/a impiegato/a amministrativo/a ed un manutentore, tutti con esperienza nel settore, e due manutentori apprendisti da affiancare al responsabile della manutenzione dell'impianto produttivo.

Per quanto riguarda il magazziniere, la mansione relativa a questo incarico consiste nello scarico e carico degli automezzi, in operazioni di picking e gestione del magazzino, con abilità nella manovra del carrello elevatore e nell'utilizzo del computer. Ciò che è richiesto alla figura dell'impiegato/a amministrativo/a, invece, è la ca-

pacità di gestire in autonomia la contabilità ordinaria e le varie pratiche amministrative dell'ufficio, fino alla redazione del bilancio. Il manutentore, invece, deve essere in grado di effettuare la manutenzione dell'impianto produttivo e dei macchi-

nari, con esperienza nella gestione di impianti complessi, in campo elettrico e meccanico. «Tutti i contratti avranno la durata di un anno – conclude il Sindaco Cristian Bottaro – perché il Comune deve creare opportunità lavorative, parallelamente, però, la nostra Amministrazione crede che le persone si devono conquistare il posto di lavoro con il proprio impegno e non con una Delibera del Consiglio Comunale».

Tutti i cittadini interessati, possono presentare una domanda in carta semplice, unitamente al proprio curriculum vitae, a Padoa S.p.a., la cui sede si trova a Villanova di Camposampiero in Via Caltana 55, inviando i dati richiesti all'indirizzo e-mail info@kioene.it, entro il 13 novembre 2015.

Il testo dell'avviso pubblico si può consultare all'indirizzo http://www.comune.villanova.pd.it/po/mostra_news.ph p?id=316&area=H.

COSTITUIAMO

L'ARCHIVIO COMUNALE **VIDEOFOTOGRAFICO**

L'Amministrazione Comunale intende costituire l'archivio co-

munale videofotografico contenente foto (sia storiche che recenti) e video di persone, momenti speciali, manifestazioni,

epoche, edifici, luoghi, ecc.che hanno caratterizzato la storia di

Villanova di Camposampiero: la

Grazie all'impegno del mondo

del volontariato, i nostri concit-

tadini e tutto il nostro territorio

hanno vissuto momenti indele-

bili che abbiamo il dovere di ri-

Per questo motivo, invitiamo

chiunque avesse materiale da

condividere con il Comune a ri-

volgersi all'Ufficio Cultura se-

guendo le linee guida pubbli-

cate nel sito internet istituzio-

nostra Storia.

cordare.

Due giovani architetti padovani si aggiudicano il primo premio del concorso di idee per piazza Mercato

Innovazione a Villanova. La proposta vincitrice del concorso di idee per la riqualificazione del centro

Certo non parliamo di un concorso di progettazione, ma di un concorso di idee dal quale sono emersi ottimi spunti per il redigendo piano degli interventi. Giulia Basso e Silvia Baro: due giovani architetti padovani alla loro prima collaborazione si aggiudicano il primo premio del concorso di idee per la riqualificazione edilizia ed urbanistica di piazza Mercato. Il progetto è stato illustrato dalle vincitrici stesse del concorso nell'ambito di una serata svoltasi il 23 ottobre scorso al Centro Giovanni Paolo II.

Entrambe di anni 28, laureatesi presso l'Accademia di Architettura di Mendrisio, nell'Università della Svizzera italiana, lavorano da diversi anni nel settore dell'architettura. Alla base della loro

proposta edilizia ed urbanistica vi è un'attenta analisi della realtà di Villanova di Camposampiero. Piazza Mercato, polo attrattivo della cittadina, caratterizzato da un uso ricercato dei materiali e

a sinistra Architetto Giulia Basso, l'Architetto Silvia Baro

delle forme moderne, sarà in grado di offrire piacevoli aree ombreggiate di riposo e sosta per le calde giornate di mercato estivo. La riorganizzazione del mercato cittadino offrirà inoltre la possibilità di un rapporto stretto fra le attività commerciali presenti al piano terra e quelle del mercato, che riusciranno così a valorizzarsi e sostenersi a vicenda. L'inserimento di alberi e piante in corrispondenza di percorsi pedonali e ciclopedonali, favoriranno la creazione di un filtro tramite schermature visive naturali fra spazi di utilizzo pubblico e residenze private. Per i fronti cittadini attual-

mente disomogenei, che si affacciano su piazza Mercato si vede la proposta di "elementi d'unione", tramite tinte pastello ed elementi uniformi, in grado di legare le varie epoche e stili che ne compongono le facciate, creando così uno spazio armonico che prende spunto dalle più belle piazze della tradizione veneta.

L'imponente e maestosa chiesa di Villanova viene qui messa in relazione alla limitrofa piazza Mercato tramite la realizzazione di aree gioco per bambini e verde pubblico in cui il fluire da chiesa a mercato sarà reso possibile da nuovi percorsi ciclo pedonali. Questi porranno particolare attenzione alle importanti e delicate connessioni fra i vari poli scolastici. La proposta mira quindi ad enfatizzare l'esistente andandone a migliorare e perfezionare la vivibilità, gli utilizzi, e le percezioni.

Intervento inerente l'area del sagrato

Per la tua Pubblicità ne "il Camposampierese" chiama lo 049 9316095

Via Corso 35 - Camposampiero (PD)

NO!

Nel rifiuto vetro devono essere conferiti soltanto:

- · barattoli e vasi di vetro senza coperchio
- · bicchieri di vetro
- bottiglie di vetro senza il tappo
- contenitori di vetro

Non devono essere conferiti materiali estranei come:

- cristallo
- pirex
- ceramca, terracotta e porcellana
- lampadine a incandescenza

questi rifiuti devono essere conferiti con il secco non riciclabile

- · vetri per finestre e parabrezza
- damigiane
- · lampadari, lastre di vetro e specchi

questi rifiuti devono essere conferiti come ingombranti

Il rifiuto vetro deve essere conferito sfuso nell'apposito contenitore senza usare sacchi in plastica.

Etra - Servizio rifiuti

Numero verde gratuito **800 247842** (dal lunedì al venerdì 8-20) info@etraspa.it | **www.etraspa.it**

CENTRO MEDICO ODONTOIATRICO Dott. Aldo Amato

Medico Chirurgo e Odontoiatra - Direttore Sanitario della Struttura

Via Roma 73 — 35010 Borgoricco (Pd) www.studiodentisticoamato.it

Con il contributo

In collaborazione e con il patrocinio

CITTÀ DI CAMPOSAMPIERO

Assessorato alla Cultura Assessorato alla Sicurezza Assessorato alle Politiche Giovanili

Federazione dei Comuni del Camposampierese Rif. Progetto "Camposampierese Sicuro"

PER NON DIMENTICARE in difesa della vita sulle strade

L'Associazione Camposampierese

L'Associazione Camposampierese

Per non dimenticare

in difesa della vita sulle strade

propone un avvenimento di rilievo per sensibilizzare la cittadinanza al problema della sicurezza stradale e invitare alla riflessione sulla strage che ogni giorno si consuma sulle strade

Concerto

In occasione della Giornata Europea dedicata alla Memoria delle Vittime della Strada

XII edizione

Gruppo Corale Musica Insieme Ensemble Orchestra Sinfonica di Castelfranco Veneto

Domenica 15 novembre 2015 Chiesa dei Santuari Antoniani, ore 16.00

Direttore M° Renzo Simonetto
Pianoforte acc.re: Giovanni Campello
Con la partecipazione del GRUPPO S. Lorenzo
"ROCK BAND e TEATRO FAMIGLIE" di Poggiana
Presenta: Luca Marin

ome si cuce un abito addosso a qualcuno, così si realizza uno spazio ideale, dove gli oggetti e l'ambiente si intrecciano in modo unico e personale.

Nato nel 1955 come azienda artigiana per produrre serramenti e mobili su misura, anche oggi che ha assunto caratteristiche più spiccatamente commerciali il gruppo Genesin continua ad arredare e progettare ambienti in modo originale e personalizzato, calibrato sulle esigenze, i gusti e perfino i sogni di ogni singolo cliente. Una capacità che attinge da un'esperienza consolidata all'interno della famiglia. Dal capostipite Gottardo, a Lionello, il più vecchio dei suoi sei figli, che fonda l'azienda insieme ai fratelli Francesco e Guido. E da qui alle generazioni successive: a Roberto, Livio e Luca, figli di Lionello, Denis e Fabiola figli di Francesco e a Lorena e Valentina figlie di Guido e della moglie Alda Stocco, che da trent'anni si occupa del settore commerciale. Per citare solo quelli che hanno scelto di rimanere in azienda. Per arrivare a Matteo Genesin, rappresentante della quarta generazione. Ma della storia e dello sviluppo di quest'azienda è parte importante anche lo staff dei collaboratori alla vendita e al montaggio, ai quali si deve il completamento di un lavoro ben fatto. La storia è tutta raccontata su un pannello nello storico negozio di Loreggia. Una storia improntata a principi semplici ma granitici, come la responsabilità per il proprio lavoro, la passione, l'affidabilità. Valori vissuti in quella quotidianità che permetteva di acquisire in modo semplice competenze importanti. Lo si sottolineano le targhe che la famiglia ha dedicato ai fratelli fondatori: a Lionello per aver creato l'azienda e "con visione al futuro, lasciare spazio ai familiari"; a Francesco "per la precisione e l'affidabilità" con cui ha coniugato la "passione di un maestro artigiano, armonia e bellezza artistica"; e a Guido per "la costanza e l'operosità" e per la "perspicacia nell'apportare sviluppo all'azienda".

Uno sviluppo segnato da tappe importanti. A dieci anni dalla sua fondazione, quell'azienda artigiana si tramuta in Genesin arredamenti, si espande in Lombardia e apre il negozio di Rustega. Nei dieci anni successivi emergono le caratteristiche più spiccatamente commerciali e nasce a Loreggia Casa Amica Genesin. Dall'85 al '95, con i primi cambiamenti nel mondo dell'arredo, apre il negozio a Castelfranco Veneto. Quello che è cambiato dalle origini ai giorni nostri, sono gli strumenti con i quali vengono fornite le risposte alle esigenze dei clienti. Genesin Casa Amica, nella sede storica di Loreggia,

Gruppo Genesin

Sessant'anni di stile e innovazione

"Il nostro obiettivo? Farvi sentire felici a casa vostra"

propone il meglio del made in Italy e del design internazionale. Uno show room che racconta una storia di oggetti di design attraverso i quali dare consistenza ai sogni del cliente. Alla costante ricerca di innovazione, anche sul piano della competitività, nel 2013 il Gruppo Genesin ha aderito al più grande consorzio italiano di arredamento, Arreda.net, fondata a Cuneo per selezionare solo arredi di qualità con il principio dell'acquisto solidale. I partners sono i maggiori gruppi del settore. selezionati sulla base di parametri come qualità e rispetto per l'ambiente. Nasce così Genesin La casa moderna, a Rustega (in via Guizze 29) dove il brand Genesin continua ad esprimere stile, gusto e un elevato standard qualitativo a prezzi più contenuti. Nello periodo si afferma

anche la volontà di sviluppare quell'elemento da sempre presente in azienda che è la progettazione, Genesin Studio nasce a Castelfranco Veneto (in via Pio X 181) proprio per rispondere a questa esigenza: mettere a disposizione dei clienti un team di esperti pronto a creare, con professionalità e competenza, un arredamento fatto di sensazione e stile nel quale sentirsi appagati e felici. Tre diverse modalità per raggiungere lo stesso obiettivo: quello di ascoltare il cliente, capire i suoi desideri e i suoi gusti, seguirlo attingendo ad un mix di prodotti. Sintesi di questa offerta è il catalogo, che viene rinnovato di anno in anno.

Per promuovere la cono-

scenza del design contemporaneo, per liberare alcuni oggetti dal loro ruolo di icone e inserirli nella vita di tutti i giorni, da anni il Gruppo Genesin organizza eventi con i maggiori interpreti del settore di livello nazionale o internazionale. Già nel 2006 è il Caffè Pedrocchi ad ospitare "La storia del mobile in due atti". Nel 2008 nasce il progetto "Vivere il design a Padova", in concomitanza di Casa su Misura (l'evento fieristico padovano dedicato all'arredo e all'edilizia) in collaborazione con il Comune di Padova. Padova Fiere, Camera di Commercio e Ordine degli Architetti. Si comincia al Palazzo della Ragione con Cassina, emblema del design del

ventesimo secolo, con la presenza dell'architetto Mario Bellini. Nel 2009 vengono esposte cento miniature di sedute classiche dall'Ottocento ai giorni nostri realizzate da Vitra. Nel 2010 Le Corbusier e Charlotte Perriand sono i protagonisti di mostre e incontri organizzati al Pedrocchi e al centro San Gaetano insieme a Cassina con un intervento di Francesco Dal Co. Nel 2011 Alberto Ferlenga tiene al centro culturale San Gaetano una conferenza su Aldo Rossi, nell'ambito di una mostra allestita con Molteni. Nel 2012, in collaborazione con Lago Design, Genesin organizza "un tavolo per la città". Un tavolo vero, con fogli e matite, simbolicamente aperto al dialogo. E la lista degli eventi si arricchisce di anno in anno, anche all'interno dell'azienda, attraverso incontri periodici con Designer e Formatori di spicco, che danno continuità all'attenzione particolare del gruppo al continuo aggiornamento.

Comprensibile che per il sessantesimo anniversario dalla fondazione dell'azienda, la famiglia Genesin abbia fatto le cose in grande. Il primo appuntamento si è svolto il 10 ottobre scorso e ha avuto come ospite lo chef pluristellato Bruno Barbieri. Con l'obiettivo di creare rete e comunicazione reciproca, sei dei più rinomati ristoranti del territorio - Barbesin, Bocon Divino, Locanda Aurilia, Navigli, Symposio e Pironetomosca – hanno partecipato presentando ciascuno un piatto tipico che lo rappresenti e allestendo a piacere un proprio tavolo disposto nella showroom. Partner dell'iniziativa Franke, azienda leader nella produzione di cucine e Mainox Group S.p.A.. che opera nella distribuzione di elettrodomestici. Fino al 20 dicembre chi acquisterà un kit promozionale di prodotti Franke nei negozi Genesin avrà in omaggio una cena per due in uno dei ristoranti che hanno partecipato all'iniziativa. Il prossimo appuntamento, sempre nel negozio di Loreggia, è per venerdì 6 novembre con l'Architetto Mario Bellini, che racconterà la sua esperienza in Cassina, in un incontro dal significativo titolo "A passion colled project".

Il Gruppo Genesin si sta muovendo, con l'intento di promuovere e diffondere la lo Staff Genesin con cultura del design soprattutto nei confronti dei giovani con particolare attenzione alla comunicazione nei social e attraverso l'organizzazione di momenti di incontro culturali, verso gli obiettivi futuri di sviluppo, con un'attenzione ai mercati esteri e con la volontà di creare lavoro. Nella speranza di permettere a giovani promettenti di esprimere nuove idee e di fare tesoro di una storia di gusto e bellezza che dura da sessant'anni.

Bruno Barbieri. In alto a sinistra: i fratelli Genesin Lionello, Francesco e Guido. *In alto a destra:* il pannello che riporta la storia dell'azienda. In basso a sinistra: l'evento "Un tavolo per la città" con Lago design, nel 2012.

VIAGGIO NELLE ECCELLENZE DEL NOSTRO TERRITORIO

Prodotti freschi e locali per tanti piatti... "fatti in casa"

uante volte capita un ospite imprevisto, o succede di avere giusto il tempo di una corsa a casa prima di mettere a tavola? Oppure ti viene voglia di quel piatto particolare. A Sant'Eufemia di Borgoricco Massimo Peron è pronto a risolvere brillantemente queste ed altre situazioni. Lì una macelleria c'è stata praticamente da sempre.

Dal lontano 1936 viene tramandata da zii a nipoti. Il padre di Massimo, Luigi, ci lavora da quando aveva tredici anni. Poi dal '68, ne è diventato il titolare. Passano altri 36 anni e nel 2004 arriva Massimo e apre gastronomia - rosticceria in uno dei locali della macelleria. Le idee e la fantasia non gli mancano e per accorgersene basta dare un'occhiata al bancone, ricco di ogni ben di Dio. Una fantasia sostenuta da una buona preparazione. Prima l'istituto alberghiero, poi l'esperienza come cuoco. Quindici anni a girare tra i locali della zona e non solo, per imparare un po' di tutto. Adesso tiene anche corsi di cucina per signore e tiene lezioni alla Scuola di macelleria del Veneto Enaip di Teolo.

Così adesso Massimo Peron segue i suoi prodotti in ogni passaggio, dall'ingrediente fresco alla cottura viene fatto tutto lì, in una cucina a vista dietro al bancone. "Ogni lavorazione viene fatta utilizzando prevalentemente prodotti stagionali dice – e in questa stagione utilizzo molto il radicchio, la zucca e i funghi". I numerosi pasticci vengono fatti tutti rigorosamente con la pasta fresca fatta in casa. Normalmente se ne trovano di 3 o 4 tipi: il tradizionale, quello alla zucca, al ragù di anatra e coi porcini. Ma il fine settimana la scelta sale a 6 o 7 tipi diversi.

Molti, comprensibilmente, i piatti di carne, come arrosti, spezzatino, la trippa e piatti tradizionali, come il bollito misto, un piatto apprezzato molto soprattutto dai giovani. Le ricette variano, ma può capitare che qualche cliente voglia ad esempio riprovare un piatto particolar-

mente di suo gusto, come un certo tipo di arrosto farcito o un piatto un po' estroso come le polpettine di faraona al cioccolato in crosta di nocciola, servita in salsa di pere. E Massimo glielo confeziona su richiesta. Prevalentemente nei giorni del fine settimana si può trovare un vasto assortimento di piatti di pesce: dal baccalà in tutte le sue varianti (vicentina, mantecato e insalata) alla frittura, dal pesce ai ferri alle sarde in saor, dalla paella a diversi sughi per la pasta, a seconda di quello che offre il mercato.

"Dal mese di novembre partiremo con delle proposte fisse durante la settimana: mercoledì bollito misto, giovedì paella e nel fine settimana grigliata mista di carne cotta alla brace". Il tutto viene infilato in dei

sacchetti particolari che mantengono la temperatura. Recentemente è stata lanciata una nuova linea di sughi di carne, alcuni dei quali senza pomodoro, come quelli di capriolo, lepre, cinghiale o anatra. Ad avere il pomodoro sono il sugo tradizionale alla bolognese e quello di corte, a base di un misto di carni bianche. Quello che hanno in comune è che sono tutti battuti a mano. "Presto - dice Massimo - inizieremo a produrre anche il prosciutto cotto, la mortadella e i wurstel. Già facciamo noi la bresaola e diversi tipi di insaccati come il salame fresco, il cotechino o il musetto. Non c'è stagionatura e quindi tutti questi prodotti vengono venduti freschi".

La carne proviene tutta da allevamenti della zona, dove

sia suini che bovini vengono selezionati direttamente dai Peron. Anche nella parte del negozio riservata alla macelleria molte cose sono cambiate. "La figura del macellaio tradizionale non c'è più - spiega - e le esigenze del cliente sono cambiate. Il tempo è sempre meno. Facciamo molti piatti pronti da cuocere, come scaloppine, spiedini, arrosti farciti in vari modi, anche su ordinazione. Sia crudi che cotti". A novembre ci sarà una promozione: pollo allo

spiedo, patate al forno e pasticcio per quattro persone tutto a 15 euro. E ai primi di dicembre si renderà noto il menù di Natale. E cominceranno ad arrivare le prenotazioni, perché quel giorno di solito i clienti arrivano, tra le 10 e mezzogiorno, a ritirare il pranzo. Perché il giorno di Natale la gastronomia - rosticceria di Massimo Peron rimane aperta. E per le famiglie della zona è una vera benedizione!

Macelleria

La Macelleria-Rosticceria Peron si trova in via della Pieve, 23, a Sant'Eufemia di Borgoricco. Telefono 049.5798104.

26 Polizia Locale Novembre 2015 il Camposampierese

Convegno sulla Sicurezza Agenti e amministratori alla quanta edizione organizzata dal Distretto della Federazione

raddoppiato, quest'anno, il convegno sulla sicurezza organizzato dal Distretto di Polizia locale della Federazione dei Comuni del Camposampierese.

La quinta edizione del seminario formativo si è svolta infatti nell'arco di due giorni. Il primo, venerdì 9 ottobre, era riservato a tutti gli appartenenti alle Forze di Polizia. Hanno partecipato oltre cento operatori appartenenti a 27 Enti locali delle Province di Padova, Treviso e Venezia, prevalentemente Comuni, ma anche Unioni di Comuni come quella del Medio Brenta, di Padova Nord-Ovest, delle città del Brenta e di Valdobbiadene. L'incontro, svoltosi nell'auditorium dei Santuari antoniani, è stato introdotto dalla presentazione di un video sull'attività della Polizia Locale della Federazione. Hanno portato quindi un saluto il comandante Walter Marcato, che ha rivolto un ringraziamento alle autorità presenti, il sindaco di Camposampiero Katia Maccarrone e il presidente della Federazione dei Comuni Cristian Bottaro.

La dottoressa Valeria Gaspari, Vice Prefetto di Padova, ha quindi portato il saluto del Prefetto Patrizia Impresa e ha sottolineato l'importanza del ruolo svolto dalla Federazione dei Comuni per l'attività di coordinamento e di rete che svolge in diversi settori della pubblica amministrazione e in particolare nel campo della

La Polizia locale del Camposampierese, un esempio per la formazione

formazione della Polizia lo-

I lavori sono entrati nel vivo con l'intervento del Direttore generale della Federazione Luciano Gallo, che ha spiegato come cambia il concetto di sicurezza se applicato alla cosiddetta città diffusa, seguito dal Vice Comandante Luca

Meneghini, che si è soffermato sulla sicurezza nei mercati e nelle fiere. Il dottor Nicola Salvato, ufficiale della Polizia di Venezia, ha quindi illustrato le incombenze dei distretti di Polizia locale per l'utilizzo dei droni.

Gli adempimenti normativi relativi alla videosorveglianza sono stati invece illustrati dall'esperto del settore Maurizio Reggiani. Dopo la pausa pranzo, la giornata di studio è ripresa con l'intervento di Giovanni Franzoi, Ufficiale della Polizia di Venezia, che ha illustrato l'esperienza veneziana sul monitoraggio e lo sgombero egli immobili occupati, seguito dal collega Luca Sattin, di Padova, che si è soffermato sulle procedure corrette per l'identificazione. Ha suscitato vivo interesse l'intervento conclusivo, affidato al dottor Vartan Giacomelli, P.M. presso la Procura della Repubblica di Padova che ha parlato dell'attività di Polizia giudiziaria, con particolare riferimento all'accertamento dei reati di violenza domeIl seminario ha visto anche la presenza del comandante della Polizia Municipale di Venezia Marco Agostini, che ha portato un saluto sottolineando l'importanza della cooperazione tra le strutture di Polizia locale al fine di rendere omogenei gli interventi, con sempre maggiore professionalità.

La seconda giornata di studi era rivolta ai sindaci e agli amministratori pubblici e si è svolta il giorno successivo, sabato 10 ottobre, in sala Filarmonica. I lavori sono stati

introdotti dall'assessore Regionale Roberto Marcato che oltre a portare un saluto da parte del governatore Luca Zaia ha sottolineato il ruolo della Federazione dei Comuni per lo sviluppo e la sicurezza del territorio e ha portato ad esempio l'attività del Comando della Polizia locale per la formazione dei personale. Attività che la Regione Veneto sta osservando con attenzione nella prospettiva di prenderla a modello per altre realtà locali. Quattro i temi affrontati: gli immobili abbandonati o occupati, con l'esperienza di Treviso, portata dalla dottoressa Federica Franzoso, dirigente cittadina, e quella di Venezia, riferita dal dottor Gianni Franzoi; la videosorveglianza, trattata dal dottor Maurizio Reggiani, e le nutrie, delle quali il dottor Andrea Vignotto, docente presso il codella mando Provinciale di Venezia, ha illustrato il passaggio da animale selvatico a nocivo.

"Non ci fermeremo qui – ha commentato il comandante Walter Marcato – anzi stiamo già guardando ad altri aspetti della formazione. Stiamo preparando un incontro che si svolgerà il 26 novembre e vedrà la partecipazione di un dirigente del Ministero delle Infrastrutture e dei Trasporti, che ci parlerà dei controlli stradali con apparecchi misuratori di velocità, compresi quelli dell'ultima generazione, che leggendo la targa verificano anche l'assicurazione del veicolo e la revisione".

LOTTA AL LAVORO NERO Scoperti quattro operai irregolari e condizioni igieniche precarie

Blitz del NOSU in un laboratorio cinese abusivo

Nuovo blitz della Polizia Locale della Federazione nei laboratori gestiti da cittadini cinesi. A Campodarsego gli agenti hanno trovato al lavoro in un capannone una decina di operai, tra cui quattro unità "in nero" o con contratto palesemente "truccato". Gli ispettori della Direzione Provinciale del Lavoro procederanno, dopo ulteriori verifiche, alla probabile chiusura del laboratorio mentre i tecnici dello Spisal hanno denunciato la titolare, anch'essa di origini cinesi, per l'inosservanza delle più elementari norme sulla sicurezza del lavoro. Il sopralluogo del Nucleo Operativo Sicurezza Urbana, sotto la guida del Vice Comandante Luca Meneghini, è scattato in due laboratori a Campodarsego.

In uno di questi, vicino a Bronzola, gli agenti, entrati a sorpresa, hanno trovato al lavoro otto operai, mentre altri due sono stati trovati all'opera in un piccolo locale vicino. Una cuoca stava preparando il pranzo per tutti, in una cucina abusiva. La titolare, una giovane cittadina cinese residente sul posto e proprietaria del capannone, potrà riprendere la produzione dopo aver pagato una salata multa e soprattutto – re-

golarizzato i quattro operai, la cui posizione non è chiara. All'opera, in un'azione congiunta interforze, anche il Servizio Prevenzione Igiene e Sicurezza negli Ambienti di Lavoro (Spisal), che si occupa della prevenzione degli infortuni e delle malattie professionali e della

vigilanza sull'attuazione delle norme di prevenzione.

Gli ispettori dello Spisal hanno accertato la mancanza dei dispositivi di protezione su alcuni macchinari, la presenza di impianti elettrici fatiscenti e pericolosi, la mancanza di impianti di aspirazione negli ambienti, dove erano presenti anche pro-

dotti infiammabili e collanti tossici. La ditta oggetto del sopralluogo si occupa della lavorazione di tomaie pelle per calzature, aveva ordini diversi per prestigiosi marchi "made Italy". I di-

pendenti del laboratorio erano alloggiati in un appartamento sopra al capannone, in camere prive dei requisiti minimi previsti essere considerati locali abitabili.

Per la titolare è scattata una denuncia penale. Dell'operazione interforze si è mostrato molto soddisfatto il Comandante Walter Marcato: "La nostra presenza nei sopralluoghi di questi giorni - ha detto - è stata richiesta espressamente per garantire l'accesso agli altri enti come lo Spisal e la Direzione provinciale del Lavoro, i quali avevano già provato ad effettuare delle ispezioni in questi laboratori, senza però riuscire ad accedere all'interno.

Grazie alla professionalità e alla determinazione, acquisita nel tempo dai nostri agenti, anche questa volta abbiamo ottenuto risultati importanti nel contrasto al lavoro nero e per la prevenzione della sicurezza nei luoghi di lavoro.

Il nostro obiettivo è il rispetto delle regole e della legalità che permette una concorrenza leale tra le imprese, nel rispetto della sicurezza dei lavoratori e del territorio in generale".

💙 ono le 06.30 di un'ormai fredda mattinata d'autunno, con il sole che tarda a far capolino, quando inizia il fermento nel territorio di una Camposampiero che giace ancora semi addormentata. Ma non passa nemmeno mezz'ora che le sirene dei mezzi della protezione civile svegliano buona parte della città... è il segnale che ha ufficialmente inizio "l'operazione Vallum". Il messaggio scandito dagli altoparlanti degli stessei mezzi ne è l'inequivocabile conferma: "Protezione civile, inizio operazione Bomba Day. Abbandonare le abitazioni, portarsi al centro

di raccolta". È infatti Aprile quando i lavori di smantellamento del cavalca ferrovia portano alla luce un ordigno bellico del peso di quasi 500 libre, residuato della Seconda Guerra Mondiale, rimasto inesploso dopo un bombardamento inglese volto a colpire le infrastrutture cittadine.

È la Prefettura di Padova che coordina tutta "l'operazione Vallum", dal ritrovamento dell'ordigno fino al momento del disinnesco, un'esplosione che per fortuna non ha portato morte e distruzione. Nella giornata di domenica 11 ottobre è presso la scuola elementare di Rustega che viene istituito il CCS, acronimo di Centro di Coordinamento dei Soccorsi ove i rappresentanti di tutte le Forze coinvolte sono raccolti intorno a un tavolo per coordinare e gestire le operazioni. Insieme all'Esercito Italiano si è decisa, così come previsto, l'evacuazione per tutti i cittadini residenti all'interno di un raggio di 600 metri dall'ordigno stesso, ovvero la cosiddetta "area rossa"; per un raggio di 1700 metri viene invece interdetta la circolazione di uomini e mezzi, il tutto per preservare l'incolumità degli abitanti nel caso qualcosa andasse storto durante le operazioni di disin-

Le operazioni di disinnesco sono iniziate alle 9.53, condotte dagli artificieri del 2° Reggimento Genio Guastatori Alpini di Trento e concluse alle 11.30 quando il convoglio che trasportava l'ordigno reso ormai inoffensivo è uscito dalla zona rossa dirigendosi verso una cava di Sossano (VI) dove la bomba è stata fatta brillare. La rimozione della spoletta, e quindi la fase di disinnesco vera e propria è avvenuta invece alle 10.20, per mano dell'artificiere Maresciallo Massimiliano Caroccia. Sono stati necessari pochi minuti dalla partenza del convoglio perché le sirene ricominciassero a suonare per indicare la conclusione delle operazioni e la possibilità di tornare alla normalità. Il sole

Bomba day: più di cento volontari impegnati nei compiti più svariati

La dedizione e la professionalità messe in campo hanno agevolato il buon esito della giornata e dimostrato che la capacità di collaborare e condividere è una delle ricchezze più grandi del nostro territorio

era ormai alto. Oltre a Prefettura di Padova ed Esercito Italiano un ruolo da protagonista è sicuramente stato occupato dall'Amministrazione del Comune Camposampiero, sia in fase di preparazione, sia in fase di gestione; a sup-

porto delle succitate İstituzioni si è vista la decisiva collaborazione di trentasette carabinieri, venticinque Agenti della Polizia Locale e una decina di Vigili del Fuoco. Anche altri Enti quali l'Ulss 15, il personale del Pronto Soccorso (tra gli altri il primario dottor Giuseppe Marinaro e la Coordinatrice infermieristica Manuela Marangon), il centro per anziani Moretti Bonora, Ascopiave Spa, Enel, la Provincia di Padova sono state coinvolte e hanno dato il loro indispensabile contributo alla buona riuscita dell'operazione. Un ringraziamento particolare alla dottoressa Raffaella Buzzi, Presidente dell'Associazione Psicologi per i Popoli Veneto (Associazioni di Psicologi per i Popoli si propongono di testimoniare in Italia o all'estero, con azioni e strumenti della psicologia, la solidarietà nei confronti di singoli, gruppi o popolazioni in grave stato di bisogno per calamità, guerre, sottosviluppo, migrazione, negazione dei diritti umani, indipendentemente dalla lingua, dalla religione, dall'etnia, dalla cultura e dal sesso) che ha fornito il suo indispensabile contributo.

La felice riuscita dell'operazione ha però un altro protagonista indiscutibile: la Protezione Civile. Sono stati infatti ben 103 i volontari mobilitati nella giornata di domenica con i compiti più svariati quali il supporto all'evacuazione tramite l'allarme alla popolazione, il supporto per il trasporto di persone impossibilitate alla deambulazione, il supporto dato a Carabinieri e Polizia Locale per la viabilità, la gestione del Centro di Accoglienza della popolazione evacuata, s i t o presso la

Palestra San Domenico Savio di Rustega grazie anche all'intervento del nucleo VESA (Volontari Esperti Socio Assistenziali che collaborano con l'Associazione psicologi del Veneto e che hanno il compito di dare supporto psicologico alle persone colpite da calamità e altri eventi che ne minino in qualche modo la serenità). Al Centro di Coordinamento dei Soccorsi era stata inoltre predisposta una sala radio che ha permesso il collegamento costante tra il CCS stesso, le squadre impegnate sul territorio e la sede di Distretto di Protezione Civile altre squadre erano pronte ad intervenire in caso di necessità, con immediatezza ed efficacia.

Ma i volontari, così come l'uf-

ficio, sono stati impegnati anche nell'organizzazione dell'operazione con la predisposizione di tutto quanto fosse necessario, l'allertamento alla popolazione, la ricognizione sul territorio già nei mesi precedenti all'operazione di disinnesco.

Lo sforzo richiesto è stato notevole, ma altrettanto lo è stato l'impegno profuso. La dedizione, la passione, la professionalità messe in campo da tutti questi volontari hanno agevolato il buon esito della giornata e hanno dimostrato ancora una volta come

il mettersi in gioco senza personalismi, ma con collaborazione e senso del dovere siano una delle ricchezze più grandi che il nostro territorio possa esprimere. Il progetto che si stanno prefiggendo i volontari, ovvero quello di una strutturazione che pur nella sua complessità sfrutti a pieno la flessibilità di Gruppi Comunali coesi e con un obiettivo comune, è ambizioso, ma a contempo è destinato a portare grandissimi benefici a tutto il territorio. Ci vorranno ancora tempo, sacrificio, esercitazioni, probabilmente qualche sbaglio, ma la strada intrapresa è innegabilmente quella giusta e porterà sicuramente rigogliosi frutti.

Stefano Zara

28 Cultura Novembre 2015 il Camposampierese

Armonia di vie

Festival di musica antica tra vie di terra e d'acqua del Graticolato romano

identitaria. Spesso, infatti, siti storici, naturalistici e architettonici di particolare rilevanza sono poco noti, quando non addirittura sconosciuti alla cittadinanza, in quanto inaccessibili al pubblico al di fuori delle occasioni in cui aprono le porte per consentire la realizzazione di eventi musicali come quelli proposti dal festival.

ra le iniziative di rete promosse dal coordinamento degli assessorati

alla cultura del camposampierese, Armonia di Vie, giunta alla quinta edizione e inserita

anche quest'anno nella programmazione di Rete Eventi, è

senz'altro una delle più origi-

nali in quanto coniuga esi-

genze ed obiettivi tra loro

complementari: offrire ai giovani musicisti del territorio

l'opportunità di esibirsi,

dando così risalto al lavoro

delle numerose associazioni e formazioni musicali presenti

nel Camposampierese; resti-

tuire, valorizzati dall'arte, in

questo caso dal linguaggio musicale, i "nostri luoghi", chiese, ville, teatri, parchi,

dando vita ad un'operazione

culturale dalla forte valenza

La rassegna che si muove tra i linguaggi del Romanticismo del Classicismo e del Barocco, si propone inoltre di favorire la diffusione della cultura musicale attraverso la realizzazione di concerti ad accesso completamente gratuito, pur mantenendo elevato il valore artistico sia dal punto di vista esecutivo che della scelta delle proposte.

Attraverso la promozione, realizzata in maniera coordinata ed omogenea, viene infine raggiunto l'obiettivo di contenere i costi di realizzazione, proponendo sul territorio il medesimo evento in più occasioni e impiegando contributi finanziari provenienti sia da enti pubblici (Regione Veneto, Provincia e Comuni) che da privati e associazioni sensibili alla diffusione capillare della cultura nel Camposampierese.

L'edizione 2015 ha preso il via il 20 settembre a Santa Giustina in Colle, nel teatro parrocchiale, proseguendo il 2 ottobre nella chiesa di Loreggia, quindi il 10 ottobre in Villa Baglioni a Massanzago, il 16 ottobre nella Chiesetta dello Zignol a Fossalta e il 25 ottobre nella parrocchiale di San Giorgio delle Pertiche.

Questi i prossimi appuntamenti in programma: **Domenica 8 novembre**,

Domenica 8 novembre, alle 15 nella Chiesa di S. Maria Assunta a **Rustega**, l'Orche-

stra da camera "Giacomo Facco, musico veneto", con Marco Dalsass al violoncello, eseguirà musiche F. J . Haydn, W. A. Mozart.

Sabato 21 novembre, alle 20.30, nella Chiesa di San Nicola, a Fiumicello di Campodarsego, Luca Dalsass, violino principale, Arrigo Pietrobon, Fabiano Martignago, flauto a becco, Francesco Bravo, clavicembalo proporranno un repertorio tratto da G. F. Händel, G. P. Telemann, J. S. Bach.

Sabato 5 dicembre, alle 21, in un luogo forse desueto per la cultura, come il centro commerciale Le Centurie, l'Orchestra da Camera "Giacomo Facco, musico veneto", con Luca Dalsass al violino e Paola Acoleo al pianoforte farà rivivere le magiche le atmosfere di Mendelssohn.

Martedì 8 dicembre alle 20.30, nella Chiesa di S. Biagio vescovo e martire a Piombino Dese si esibirà l'Orchestra da camera, "Giacomo Facco, musico veneto", con Marco Dalsass, al violoncello e musiche di F. J. Haydn, W. A. Mozart.

Mercoledì 9 dicembre, Enzo Caroli, flauto, Luca Volpato, viola, Luca Dalsass, violino, Marco Dalsass, violoncello saranno protagonisti del concerto in programma alle 20.30 nelle sale splendidamente affrescate di Villa Ruzzini a Villanova di Camposampiero.

Sabato 19 dicembre, alle 20.30, chiusura in grande stile, al teatro Aldo Rossi di Borgoricco, con il Concerto di Natale in occasione del quale l'Orchestra Facco sarà accompagnata da Luca Dalsass al violino e Paola Acoleo al pianoforte.

IL LIBRO DEL MESE - GIANELLA GIROTTO

La grazia del perdono

Siamo portati ad associare il concetto di perdono alla religione: il suo stesso significato ed il significante che siamo abituati ad atribuirgli sembrano appartenerle Ed in effetti, tale concetto è ben presente, quasi connaturato alla sfera religiosa, e non solo a quella cristiana. Nondimeno la filosofia e, più di recente, la psicologia e le scienze mediche se ne sono occupati, per le implicazioni profonde ed a volte decisive che l'azione del perdonare, del perdonarsi, dell'essere perdonati può avere sull'individuo e sul suo benessere psico fisico.

Con La grazia del perdono. Un percorso di guarigione, Dissensi edizioni, 2015 Gianella Girotto (psicologa, psicoterapeuta, che vive a Loreggia e da diversi anni esercita nel Camposampierese), ci offre un vero e proprio manuale del perdono.

Il libro è diviso in tre parti: la prima, prettamente teorica illustra gli studi psicologici sul tema e le implicazioni religiose tra riconciliazione e

perdono; la seconda analizza la questione in un contesto spirituale-esistenziale: per perdonare bisogna prima di tutto perdonarsi; nella terza, forse la più coinvolgente per il lettore, l'autrice, che per molti anni si è occupata di morenti e delle loro famiglie, mette in relazione il tema del perdono con quello della morte, in un percorso che sembra fissato da tappe ineluttabili.

Due avversari si combattono lungo le pagine

del libro: il perdono ed il rancore: solo dal prevalere del primo può derivare la guarigione dell'anima, come l'autrice prova a dimostrare non esitando a mettere in gioco le proprie esperienze personali.

Il perdono, come sottolinea Luciano Berton nella prefazione al volume, diviene quindi "luogo di fecondità, di sviluppo per quei processi di riconoscimento reciproco e di rispetto, indispensabili a favorire un percorso di rinascita dei cuori UN PERCORSO DI GUARIGIONE e di pace tra i popoli". Ecco che allora perdonare significa aprirsi ad un viaggio di guarigione all'interno di sè, per andare nel

grazia nel cuore.

Non un libro facile, ma un libro utile, da leggere per mettersi in discussione, ma anche per provare a migliorarsi liberandosi dalle scorie del rancore e dell'odio.

mondo con la pace e la

C.T.

NUTRI-MENTI CULTURALI 2015

Prossimi appuntamenti

Domenica 1 novembre Santa Giustina in Colle, ore 16.00

Sala teatro parrocchiale.

Spettacolo di musica clownerie, **Direttori d'orchestra, e la** magica favola delle quattro stagioni

Info: biblioteca@comune.santa-giustina-in-colle.pd.it Biblioteca 049 9304440

Mercoledì 25 novembre Villa del Conte, ore 21.00

Municipio, Sala consigliare Reading con Anna Tringali e Sara Favero

L'amore violento. Storie di femminicidio Info e prenotazioni: Ufficio Cultura 049 9394855 - 9394814

Sabato 28 novembre

Camposampiero, ore 21. Auditorium Ferrari, via Palladio, 1

Concerto dell'Ensemble Moxos. Musiche eseguite dagli indigeni boliviana diretti da R Maldonado

Info: Biblioteca – Ufficio cultura 049 9300255 bibliotecacsp@libero.it

Domenica 6 dicembre Santa Giustina in Colle, ore 16.00

Sala teatro parrocchiale

Spettacolo teatrale, **Polvere di spezie**, sull'alimentazione, tema dell'Expo 2015.

Info: biblioteca@comune.santa-giustina-in-colle.pd.it Biblioteca 049 9304440

il Camposampierese Novembre 2015 Valle Agredo | 29

La Via delle Risorgive. Un sentiero nel paesaggio e nella storia

Una nuova guida per conoscere il territorio

stata pubblicata in questi giorni da Asi editore, con testi di Carlo Toniato, la guida turistica La Via delle Risorgive di Valle Agredo. Tra natura e arte, alla ricerca del tempo perduto. Il percorso descritto nel volume parte dalla chiesa di Villa del Conte e arriva al parco Draganziolo di Trebaseleghe; misura poco pi di 20 chilometri, circa 11 dei quali lungo la ciclopedonale Ostiglia che fa da cerniera tra il tratto iniziale (lungo circa 6 chilometri), da Villa del Conte a Santa Giustina in Colle che si snoda prevalentemente lungo strade secondarie e piste ciclabili ed il tratto conclusivo (di circa 3 chilometri), da Piombino Dese a Trebaseleghe, che corre quasi interamente lungo gli argini del Draganziolo. Nel tratto iniziale, in alternativa alle strade secondarie ed alle piste ciclabili si possono percorrere lunghi tratti a piedi sugli argini del Tergola.

Si tratta di un nuovo sentiero, facile e distensivo, che crea un collegamento tra due importanti aree umide, palude di Onara e sorgenti del Sile, attraversando ed a volte seguendo nel loro percorso numerosi fiumi di risorgiva, quali il Tergola, il Vandura, il Muson Vecchio, il Marzenego, il Draganziolo. L'itinerario offre l'occasione per visitare alcuni scorci pregevoli del territorio, scoprirne e gustarne la bellezza, instaurando un rapporto diverso con il paesaggio: la campagna ordinatamente coltivata, i fiumi e corsi d'acqua che la solcano ricamandola, le abitazioni rurali immerse nel verde.

Gli interventi più significativi per la realizzazione del percorso, di cui la guida dà conto, sono stati effettuati nei comuni di Villa del Conte, Piombino Dese, Trebaseleghe, ma il tracciato comprende un territorio più ampio, attraversando da ovest a est i comuni di Villa del Conte, Santa Giustina in Colle, Camposampiero, Loreggia, Piombino Dese, Trebaseleghe.

Non si può fare a meno di notare che la Via delle Risorgive, innestandosi su itinerari già esistenti, quali l'Ostiglia e il Muson dei Sassi, altri in via di realizzazione, quale il percorso Tergola (non ancora completato nella porzione nord da San Giorgio delle Pertiche a Onara), altri ancora in via di progettazione, è il caso del Muson Vecchio, oltre a far scoprire nuove attrattive, quali il rio Draganziolo, lungo i cui argini si snoda la parte terminale del sentiero, contribuisce a valorizzare gli aspetti culturali, storico-artistici e ambientali di un ampio territorio che sta cercando di conquistare una propria identit‡ riconoscibile con il nuovo marchio d'area Valle Agredo

La guida, che descrive l'itinerario ed il paesaggio circostante, insiste su un particolare: questo nuovo percorso offre l'opportunità di instaurare un «approccio lento e meditato» con la viabilit‡ leggera: percorrendo la Via delle Risorgive a piedi o anche in bici, purchÈ ogni pedalata sia rilassata, si arriva in luoghi in cui si può immaginare il paesaggio com'era un tempo.

Andar per campi, seguire gli argini dei fiumi, spostarsi lentamente...un tempo era normale, così com'era normale navigare i fiumi del territorio utilizzando le pancaratteristiche imbarcazioni dal fondo piatto. I fiumi, oltre ad essere elementi fondamentali per l'economia, venendo utilizzati per i mulini, l'irrigazione, la pesca, erano anche delle vie di comunicazione. I fiumi peraltro venivano utilizzati anche come protezione, basti pensare al sistema difensivo del castello dei Camposampiero, o come abbellimento, ne sono un

esempio evidente il laghetto e i canali del parco di Villa Wollemborg a Loreggia o la

> peschiera di Villa Cornaro a Piombino Dese.

Ecco che allora la Via delle Risorgive, mettendo in primo piano l'idrografia del territorio, ridà valore ai fiumi, elementi imprescindibili del paesaggio, ma anche vie di collegamento, luoghi di incontro, di scoperta e riscoperta da percorrere lentamente lungo gli argini in bici, o meglio ancora a piedi e, perchè no, da navigare con kayak e canoe osservando il loro placido corso da un'angolatura diversa e sorpren-

Ricordiamo il geom. Adriano Sbrissa, responsabile dell'Ufficio Programmazione e Sviluppo locale della Federazione, recentemente scomparso, che ha realizzato l'opera e collaborato anche alla stesura della guida.

30 | Scuola e Lavoro Novembre 2015 il Camposampierese

istituto Newton di Camposampiero fa rete con altri istituti superiori dell'Alta padovana, con le imprese e con le istituzioni per la realizzazione di un laboratorio territoriale sull'occupabilità.

Il progetto partecipa ad un avviso Miur (Ministero dell'Istruzione Università e Ricerca) bandito nell'ambito della legge 107 del 2015 – la cosiddetta Buona scuola – e prevede la realizzazione di laboratori "aperti al territorio per stimolare la crescita professionale, le competenze e l'autoimprenditorialità, coniugando insieme innovazione, istruzione, inclusione, anche attraverso la partecipazione di enti pubblici e locali, camere di commercio, industria, artigianato e agricoltura, università, associazioni, fondazioni, enti di formazione professionale, istituti tecnici superiori e imprese private".

Il dirigente scolastico del Newton Mariella Pesce ha chiesto alla Federazione dei Comuni del Camposampierese, in qualità di soggetto capofila dell'Ipa, di partecipare come partner al progetto. Ri-

Nasce il laboratorio per l'inserimento dei giovani nel mondo del lavoro

Il Newton tra i promotori del progetto insieme ad altri tre istituti superiori, alla Federazione e all'Ipa del Camposampierese

chiesta che è stata prontamente accolta in quanto considerata coerente con le finalità dell'Ipa e con gli obiettivi di Camp 2020. "Il laboratorio territoriale – dice la delibera - è finalizzato a favorire l'inserimento dei giovani nel mondo del lavoro mediante la valorizzazione delle specificità delle vocazioni territoriali, a potenziare la formazione nei settori strategici del made in Italy e a fornire servizi alle imprese, tenendo conto della vocazione produttiva, culturale e sociale del territorio".

Gli altri partner sono il liceo Fanoli, l'Istituto tecnico Girardi e l'Istituto comprensivo di Cittadella, con la collaborazione del Comune, della Camera di Commercio, delle associazioni delle imprese e

dell'Istituto Tecnico Superiore meccanica meccatronica.

Il progetto consiste nella

creazione di un centro per l'innovazione, mirato sul design, dove studiare nuove forme di automazione con

l'utilizzo di tecnologie CAD-COM di ultima generazione e di nuovi materiali ottenuti attraverso la stampa 3D, rivolto ai settori con elevato valore aggiunto.

Sarà un laboratorio aperto al territorio e alle diverse realtà scolastiche. Un luogo dove potranno incontrarsi le competenze di artigiani, pensionati e professionisti con le nuove abilità dei giovani, contrastando disoccupazione e dispersione scolastica.

In ultima analisi, si legge nel testo del progetto, i laboratori sono "finalizzati a favorire la conoscenza, l'inserimento e il reinserimento dei giovani nel mondo del lavoro mediante la valorizzazione delle specificità e delle vocazioni territoriali".

Scuola e disabilità

Una classe al convegno sullo sport paralimpico

All'evento, svoltosi all'Oic di Padova, hanno partecipato i ragazzi di IV E, ad indirizzo sportivo

La classe IV E del liceo scientifico Newton ad indirizzo sportivo ha partecipato al convegno: "Lo sport paralimpico veneto nel panorama nazionale", svoltosi il 24 ottobre scorso all'Auditorium Pontello della Fondazione Oic di Padova.

"Il tema dello sport e disabilità – spiega la professoressa Monica Cavazzana – è da sempre molto sentito nel nostro istituto. Da più di un decennio il liceo sportivo collabora con la struttura Il graticolato di San Giorgio delle Pertiche e negli ultimi anni anche con la struttura Villa San Francesco di Camposampiero".

Al convegno sono intervenute autorità e personaggi del mondo dello sport, grandi campioni del movimento paralimpico azzurro come Alessandro Zanardi, un esempio straordinario per le giovani generazioni, insieme all'ex arciere Oscar De Pellegrin e alla campionessa di tiro a segno Nadia Fario. Presenti anche il presidente del Comitato Italiano Paralimpico Luca Pancalli e il presidente del Cip Veneto Ruggero Vilnai.

Camposampiero-Cartagena andata e ritorno

Gli alunni spagnoli ospiti dei compagni del linguistico

Erano andati a Cartegena lo scorso settembre i sedici alunni della quinta superiore sezione A dell'Istituto Superiore Newton ad indirizzo linguistico di per uno scambio culturale, la formula migliore per imparare una lingua. Gli alunni allora, accompagnati dall'insegnante di spagnolo Francesca Rampado e di matematica Laura Marinelli, erano stati ospitati a casa delle famiglie degli alunni spagnoli a loro assegnati, vivendo la loro quotidianità e adeguandosi alle loro abitudini.

Ogni giorno avevano fatto esperienze diverse, con un programma ricco di attività, e avevano visitato la Región de Murcia, Granada, Capo Palos. Non era mancato il tempo per divertirsi, concedendosi anche una gita al mare a Manga, e un tuffo nel Mar Menor.

E lo scorso ottobre i diciotto ragazzi di Cartagena sono stati ospitati dagli alunni di Camposampiero. Anche loro hanno avuto modo di conoscere uno stile di vita e una cultura diversa dalla loro, e di sviluppare un senso di responsabilità. I ragazzi sono stati accompagnati da tre professoresse, due di matematica e una di biologia e dopo essere stati accolti dai compagni e aver iniziato l'avventura con un week end nella famiglia a loro assegnata, hanno visitato le città di Padova, Venezia e Verona e hanno trascorso anche una serata all'antica fiera di Arsego. Il programma del soggiorno ha compreso una gita a Firenze e una ad Arquà Petrarca, considerato uno dei borghi più belli d'Italia. L'esperienza si è rilevata indimenticabile per gli studenti che vi hanno partecipato. Su una cosa sono tutti d'accordo: quel che è piaciuto di più è stato sicuramente vedere nuove città, conoscere nuove tradizioni e ritrovare i nuovi

San Giorgio delle Pertiche - Padova www.FIERAdiARSEGO.it

Il tutto è stato reso possibile grazie all'impegno dei dipendenti comunali ed alla presenza attiva di più di 500 volontari che ogni giorno hanno trasmesso a tutti i visitatori l'amore per questo paese... Vi diamo appuntamento al prossimo anno!!

32 | Sport Novembre 2015 il Camposampierese

Un territorio che ama lo sport 170 associazioni in festa e 23 premiati a San Giorgio delle Pertiche

Geddo Laura l'Atleta campo-sampierese dell'anno 2015.

ventinovenne di Campodarsego, lo scorso giugno ai mondiali master di Ravenna ha vinto la medaglia d'oro nei 50, nei 100 e nei 200 metri nuoto pinnato, cui si aggiungono un argento e un bronzo in staffetta e l'argento nei 3.000 metri su lago, oltre al titolo italiano ai Tricolori di fondo, conquistato sempre a Ra-

Gareggia per la Scuola Nuoto Pinnato di Padova, si allena due o tre volte alla settimana e riesce a conciliare lo sport agonistico con i suoi impegni di mamma. Del nuoto pinnato Laura dice che: "E' la Formula Uno delle discipline natatorie". E, in effetti, solo con certe barche è possibile raggiungere la velocità di alcuni specialisti.

Nella motivazione, la giuria, composta dagli assessori e consiglieri allo sport degli undici comuni della Federazione ha sottolineato che la scelta *va* a premiare un' atleta dotata di notevoli qualità tecniche e di un temperamento indomito, qualità che le hanno permesso di emergere in una disciplina faticosa e fortemente competitiva quale il nuoto pinnato, sport in cui l'Italia ha una lunga e prestigiosa tradizione. L'attribuire questo riconoscimento ad un'atleta che gareggia nella categoria Master va anche a premiare la forza di volontà e lo spirito agonistico di chi, ad ogni età, continua a competere nello sport dimostrando con la propria forza di volontà che nessun traguardo è mai precluso.

La proclamazione dell'Atleta dell'Anno è stato il momento culminante di "**Ama la Vita Vivi lo Sport**" – Galà dello Sport del Camposampierese, ospitato quest'anno al cinema – teatro Giardino di San Giorgio delle Pertiche.

Il movimento sportivo territoriale, ricco di oltre 170 associazioni, ha vissuto in questa occasione il suo momento di visibilità, ma è stato anche l'occasione in cui, idealmente, tutte le amministrazioni comunali hanno ringraziato la straordinaria realtà associazionistica che giorno dopo giorno, durante tutto l'anno, ha consentito a persone di ogni età e soprattutto ai bambini ed ai giovani di praticare le più svariate discipline spor-

Nel corso della serata sono stati premiati le seguenti associazioni, atleti e tecnici che si sono distinti nella stagione sportiva: Borgoricco, **Artiom**

lia Dorigo e Alessio Gerardin; Camposampiero, Angelo Pallaro e Massimo Barco; Loreggia, Volley Loreggia - Under 16 femminile, Unione Loreggiana – squadra Juniores; Massanzago, Pallavolo Mas-Angela sanzago Bortolato; Piombino Dese, Nuova **Pallacanestro** Dese e Sergio Ambrosi; San Giorgio delle Pertiche, Luisa Libralon e G. S 2Pe**dali**: Santa Giustina in Colle. **Team Karate** e **Team Bike** Noi; Trebaseleghe, Polisportiva Wado Kay e Tennis Club Trebaseleghe; Villa del Conte, Matteo Zaminato e Veloce Club; Villanova di Camposampiero, Nicole Minto e Ass. Tennis Albatros Villanova.

In apertura di serata le giovanissime allieve della scuola di danza di San Giorgio delle Pertiche si sono esibite in un'applauditissima coreografia dal titolo In...discipline sportive, una simpatica parodia del mondo dello sport che ha introdotto le premiazioni.

Erano presenti in sala campioni e personaggi del mondo sportivo, tra cui l'olimpionico di scherma **Mauro Numa** ed il presidente del Coni regionale Gianfranco Bardelle. Un riconoscimento speciale è stato consegnato ad una rappresentanza delle squadre che hanno partecipato alla sesta edizione del torneo calcio cat. pulcini "Per non dimenticare", svoltosi a Villa del Conte in collaborazione con l'omonima associazione vittime della strada: un modo questo per coniugare i valori

di importanti tematiche so-

"Un Galà dello Sport, hanno sottolineato gli assessori che il nostro territorio merita per i tanti sforzi che le società sportive fanno in questra una volta di più la necessità di **creare reti** territoriali e politiche condivise.

La serata, presentata da Wendy Muraro e Carlo Toniato è stata organizzata dagli Atletica Libertas Sanp e Federazione dei Comuni del Camposampierese. Il CONI, la Regione del Veneto e la Provincia di Padova hanno concesso il loro patrocinio.

Il Camposampierese corre

Un successo la prima edizione dell'iniziativa promossa dagli assessorati allo sport

Gli appassionati di podismo del territorio si sono ritrovati il 22 ottobre a Camposampiero, per la prima volta in forma organizzata, grazie ad un'iniziativa che, se prenderà piede, potrà diventare una tradizione in tutti i comuni del circondario.

Erano oltre 500, lungo le strade della cittadina antoniana, i partecipanti alla prima edizione de "Il Camposampierese corre", evento promosso dagli assessorati allo sport degli 11 Comuni e dalla Fiasp, con la collaborazione preziosa dell'associazione Caput Mundi, nell'ambito di Aspettando StraPadovaViva. Obiettivo dell'iniziativa: unire sport e promozione del terri-

Oltre ad allenarsi per la stracittadina, infatti, i partecipanti hanno potuto ammirare alcuni dei gioielli artistici e ambientali di Camposampiero, lungo un percorso che ha toccato numerose ville, piazze, parchi, monumenti, corsi d'acqua e soprattutto i santuari antoniani, cifra identitaria oltre che principale attrazione

turistica del territorio. Non a caso, proprio ari sono partiti i percorsi proposti: quello di 5 chilometri, per i camminatori e quello di 10 chilometri per i più allenati.

Dopo la benedizione di p. Valentino Maragno, rettore dei Santuari, un saluto ai partecipanti è stato rivolto dall'assessore allo sport di Camposampiero, Attilio Marzaro: "Ringrazio la Federazione dei Comuni - ha detto - che ha aderito e pubblicizzato questo evento, ringrazio tutti gli assessori allo sport della Federazione che hanno contribuito ed un grazie all'associazione Caput Mundi che, insieme ai quaranta associati volontari ha presidiato tutto il per-

Ed ai Santuari Antoniani sono tornati i podisti per un piatto di pasta calda, quanto mai gradito dopo la fatica della corsa. Nelle intenzioni degli organizzatori a questa prima edizione ne seguiranno altre, che toccheranno ogni anno un comune diverso degli undici della Federazione. Il distretto di Polizia della Federazione ha supportato l'evento con agenti in moto, che hanno fanno da staffetta, e con agenti disposti sugli attraversamenti della statale. Prezioso anche il contributo della Protezione Civile per il supporto che ha fornito alla sicurezza della corsa.

Appuntamenti di novembre e inizio dicembre 2015

MUSICA - DANZA

MERCOLEDÌ 4 NOVEMBRE

Camposampiero - ore 20.30, sala Filarmonica. In occasione del Centenario della Grande Guerra. Canti di Guerra. Con il Coro Arbel del CAI di Camposampiero. Incontri culturali Auser. Info: circoloausercsp@libero.it

VENERDÍ 6

San Giorgio delle Pertiche - ore 20.30, Cinema Teatro Giardino. TrueVoice in concerto - Gospel & More... per Lucia.

Organizzato dal gruppo genitori di Arsego, con il contributo del Comune di San Giorgio delle Pertiche. Info: 3406050954 3280747588. www.truevoice.it

VENERDÌ 6

Villa del Conte - Ore 20.45, Sala Piacentini - Centro Parrocchiale. Concerto del Coro A.N.A. "Amici miei" di Montegalda, Ingresso libero.

SABATO 7

Camposampiero - ore 20.45, Sala Filarmonica.

Rassegna "Sei Corde d'Autunno". Con-**Pavel** certo Steidl. Ingresso libero con offerta responsabile. info@accademiafilar-

DOMENICA 8

monica.info

Borgoricco - ore 16.30, Teatro Rossi. La Traviata opera lirica di Giuseppe Verdi. Regia e direzione artistica Gianluca Caporello, piano: Cristiano Zanellato. Info e biglietti: Accademia Filarmonica Scuola di Musica - info@accademiafilarmonica.info - 340 7829503

Rustega - ore 15, Chiesa di Santa Maria Assunta. In occasione della Quinta Edizione del festival di musica classica Armonia di Vie, concerto con l'orchestra da camera "Giacomo Facco, musico veneto": musiche di Haydn e Mozart. A cura di NovartBaroqueEnsemble in collaborazione con RetEventi di Padova.

Camposampiero - ore 20.30, Auditorium della Casa

di Spiritualità dei Santuari di Camposampiero. I blues delle Alpi: concerto del gruppo "Veneto Contemporaneo" per riscoprire in chiave acustica e folk i canti degli alpini e di montagna; tra un'esecuzione e l'altra saranno lette testimonianze dei soldati impegnati in prima linea, durante la prima guerra mondiale. Ingresso: 5 euro

SABATO 14 e DOMENICA 15

Campodarsego - ore 21, Alta Forum. Lo Zuccone d'Oro concorso canoro che coinvolge, oltre ai cantanti in gara, anche ballerini, ospiti, guest stars internazionali e autorità locali. Ingresso libero.

SABATO 14

Borgoricco - ore 21, Centro Parrocchiale San Leonardo. Serata danzante con ballo liscio, anni 70-80-90, balli di gruppo e latino americani. Ingresso libero.

Camposampiero - ore 20.45, Auditorium Ferrari. Cantiamo insieme, serata musicale di Solidarietà con il Coro S. Marco (Camposampiero), Coro Piemme (Padova), Coro Summertime & Kids (Padova). Ingresso Libero con offerta responsabile. Il ricavato sarà devoluto all' Ass. Onlus Vie di Natale di Aviano (Pn)

DOMENICA 15

Borgoricco - ore 20.45, Teatro "Aldo Rossi". Rassegna "Sei Corde d'Autunno". Concerto Artis Guitar-Duo. Ingresso libero con offerta responsabile. info@accademiafilarmonica.info

LOREGGIA (PD) - Via Ronchi, 57 Tel. 049.5790995

www.gardenarcobaleno.com

..METTIAMO AL RIPARO LE NOSTRE PIANTE

Vasto assortimento di serre Teli protezione PVC Teli protezione TNT

GRANDE ASSORTIMENTO GRANDI OFFERTE

34 | Agenda Novembre 2015 il Camposampierese

...appuntamenti di novembre e inizio dicembre 2015

DOMENICA 15

Camposampiero - ore 16, Chiesa Santuari Antoniani. Concerto in memoria delle vittime della strada. Orchestra e coro Musica Insieme. Direttore: R. Simonetto. A cura dell'Associazione Per Non Dimenticare.

SABATO 21

Borgoricco – ore 21, Centro Parrocchiale San Leonardo. Serata danzante con ballo liscio, anni 70-80-90, balli di gruppo e latino americani. Ingresso libero.

Fiumicello di Campodarsego – ore 20.30. Chiesa San Nicola. "Armonia di Vie" 5ª edizione festival di musica antica con l'**Orchestra da camera "Giacomo Facco, musico veneto".** Violino: Luca Dalsass, flauto e becco: Arrigo Pietrobon e Fabiano Martignago, clavicembalo: Francesco Bravo.

DOMENICA 22

S. Giustina in Colle – ore 16.30, municipio, Concerti d'autunno musiche e letture di autori veneti del XX secolo in occasione degli anniversari dei conflitti mondiali, a cura dell' Agimus, info Biblioteca (049 9304440).

SABATO 28

Camposampiero – ore 21, Auditorium Ferrari. Concerto dell'Ensemble Moxos. Musica interpretata dagli indigeni dell'Amazzonia boliviana diretti da R.Maldonado dell'Escuela de Musica San Ignacio. Biglietto responsabile. Ricavato a sostegno progetto Caritas. A cura del Lions Club Camposampiero.

DOMENICA 29

Campodarsego - ore 16, Teatro Aurora. La Traviata opera lirica di G. Verdi. Regia e direz. artistica Gianluca Caporello, piano: Cristiano Zanellato. Info e biglietti: Accademia Filarmonica Scuola di Musica - info@accademiafilarmonica.info - 340 7829503

Camposampiero - ore 16, Auditorium Ferrari. Concorso di danza "Piccoli Passi" Città di Camposampiero. A cura di A.S.D. Alla Sbarra. Ingresso libero. Info 329.4044811

SABATO 5 DICEMBRE Loreggia

- ore 21, Auditorium "Roberta Marcon" via Palladio. Tradizionale concerto dell'Immacolata della Banda Aurelia. Ingresso gratuito. Info:

bandaaurelia@email.it www.bandaaurelia.it

ARTE - CULTURA - TEATRO - APPROFONDIMENTO

TUTTO NOVEMBRE E DICEMBRE

Trebaseleghe - Biblioteca. Corsi di inglese e spagnolo, con il patrocinio del comune. Info e iscrizioni: Aispal Piazza Prato della Valle 105 - Padova Tel. 049-8364599 aispal@libero.it

TUTTI I MERCOLEDÌ POMERIGGIO

Trebaseleghe - dalle 16 alle 17.30, Biblioteca comunale. **C'è una storia che ti aspetta!** (Nati per leggere) per bambini da 3 a 6 anni.

FINO AL 17 NOVEMBRE

Trebaseleghe - presso la Sala Ada Arzini della Biblioteca comunale. Laboratorio di lettura espressiva condotto da Tito Pavan. Info: 339-7096283

DOMENICA 1 NOVEMBRE

Borgoricco - Museo Centuriazione Romana. *Domenica al Museo: ingresso gratuito* (9.30 - 12.30; 15.00 - 18.30). Ore 15.30 e ore 16.30 (2 turni), Alla scoperta dei cereali: un viaggio tra scienza e natura. Prenotazione consigliata. Costo € 5,00.Contemporaneamente sempre alle ore 15.30 e alle ore 16.30 (2 turni): Visita guidata al Museo. Ingresso gratuito. Info tel. 049.9336321.

LUNEDÌ 2 NOVEMBRE

Villanova di Camposampiero - ore 20.30 centro Giovanni Paolo II - Piazza Mariutto. Incontro formativo II sonno dei bambini: come favorire una corretta educazione alla nanna. Conducono gli incontri: Cinzia Caltabiano e Giulia Schena - Associazione Donneinsieme. Ingresso libero

MARTEDÌ 3

Camposampiero - dalle ore 15.30 alle 17.30, Sala Filarmonica. Università del Tempo Libero. La storia ricostruita attraverso la posta, con Brunello Gentile. Info: 049 9300255 - bibliotecacsp@libero.it

Loreggia - ore 21, Sala Consiliare con accesso da via Vecellio. Per i Martedì con l'autore: Paolo Malaguti presenta Sul Grappa dopo la vittoria.

Info biblioteca@comune.loreggia.pd.it - 049/5790551

Villanova di Camposampiero ore 20.45, Centro Papa Giovanni II - Piazza Mariutto. Associazione Donneinsieme. Serata informativa sull'**Aromatologia**. Ingresso libero.

Da MERCOLEDÌ 4

S. Giustina in Colle - ore 17-18, Sala pubblica del Municipio. Prosegue il corso di Propedeutica Musicale per bambini di 6 - 8 anni, un viaggio alla scoperta del linguaggio della musica a misura di bambino, a

cura di Associazione Agiumus in collaborazione con la Biblioteca. Info: 049-9304440 (Biblioteca).

S. Giustina in Colle - Proseguono i Corsi di informatica organizzati da Pro Loco e Comune di Santa Giustina in Colle, rivolti in particolare ad anziani, disoccupati, casalinghe, il mercoledì mattina, a costi agevolati. Info 049 9304440 (Biblioteca Comunale).

DA VENERDÌ 6 NOVEMBRE

S. Giustina in Colle - ore 10, Biblioteca, Mamme in cerchio 0-12 mesi, con Marta Tosetto

educatore professionale, per condividere l'esperienza dei primi mesi dopo il parto e scoprire qualcosa di più, il corso si terrà per 8 incontri, disponibili anche pacchetti di 4 incontri. Info 049/9304440 (Biblioteca).

S. Giustina in Colle - dalle ore 16 alle 17.30, Biblioteca Comunale. Continua il laboratorio A spasso con l'arte a cura della cooperativa Stile, in collaborazione con la Biblioteca, per ragazzi scuola elementare e media, attività partiche e giochi per scoprire tecniche e artisti. Info: 049-9304440 (Biblioteca).

Da VENERDÌ 6 a VENERDÌ 20 NOVEMBRE

Massanzago - salone nobile di Villa Baglioni.

Un cohousing per Sandono, esposizione dei progetti di tesi a cura dell'università degli Studi di Padova - Corso di Ingegneria Edile e Architettura; inaugurazione venerdì 6 ore 18

VENERDÌ 6

Borgoricco - ore 20.45, Teatro Rossi. Incontri d'Autunno. Spettacolo teatrale I dannati della trincea a cura di Atelier Teatrale CarroNavalis. Al termine: conferenza e dibattito con lo storico Daniele Ceschin. Biglietto € 5. Info: biblioteca@comune.borgoricco.pd.it Tel. 049.9337930

Camposampiero - ore 20.45, Sala Filarmonica. Ciclo 14-18 Per non dimenticare La Grande Guerra nelle nostre montagne. I foglietti del capitano Michiel di Claudio Rigon. Le vicende del capitano Michiel nella battaglia dell'ortigara. A cura del C.A.I. Sez. Camposampiero in collaborazione con Libreria Costeniero.

Piombino Dese - ore 20.45, sala Consiliare-Villa Fantin. Conferenza a cura dell'Ass. SMED La scrittura corsiva nell'era digitale...perché? Ingresso libero. Seguirà corso da martedì 17 novembre (tot.5 incontri) orario 17-18. Info: Biblioteca tel. 049-9369420.

DAL 7 AL 21

Camposampiero - Scuola Materna Umberto I°. **Non solo i bimbi leggono** iniziativa di lettura e formazione. Venerdì 13 novembre ore 18.30 lettura animata; martedì 17 novembre ore 20.30 serata formativa per genitori.

SABATO 7-14-21-28

Trebaseleghe - sera, auditorium comunale. Rassegna teatrale autunnale, a cura dell'Ass.ne Il Cilindro

SABATO 7

Borgoricco - ore 21, Centro Parrocchiale San Leonardo. **Alcide Codogne Gran Tarchione**, commedia brillante in dialetto veneto, a cura de I sensa vergogna. Ingresso libero.

Campodarsego

- ore 10 e 11, Biblioteca Comunale. Le storie di Karin.
 Animazione alla lettura per bambini 2-6 anni con Karin Bolzonella. Prenotazione consigliata.
- ore 17, Biblioteca Comunale. L'ora del tea: Lettura di Novecento di Baricco. Voce: Livio Vianello, piano: Denis Feletto. Ingresso libero e gratuito. Apertura straordinaria della Biblioteca dalle 14 alle 18.

Campodarsego - ore 21, Teatro Aurora. Compagnia Teatrale Theama Teatro in: Leto grando (letto matrimoniale) commedia brillante. Rassegna "Autunno a Teatro" della Compagnia "Ridendo si Impara"

SABATO 7

Camposampiero - ore 16, Auditorium Ferrari. Teatro ragazzi II mistero di Misteria misteriosamente smarrita nel bosco. Tratto da La Bambina dai capelli blu di M.A.Murali. A cura della Scuola Umberto I°

il Camposampierese Novembre 2015 Agenda | 35

...appuntamenti di novembre e inizio dicembre 2015

SABATO 7

S. Giustina in Colle - ore 10, Biblioteca comunale. Ti suono una fiaba, incontri di propedeutica musicale tra suoni e racconti, a cura dell'Associazione Agimus, per bambini da 3 a 5 anni. Info 049 9304440.

San Giorgio delle Pertiche - ore 10.30, Biblioteca Comunale. Storie a colori - Letture e laboratori per bambini 3-6 anni, con Nati per Leggere - Rete BiblioApe. Ingresso libero. Info: Biblioteca 0499370076 / biblioteca@comune.sangiorgiodellepertiche.pd.it / www.comune.sangiorgiodellepertiche.pd.it

Trebaseleghe - ore 21, auditorium comunale. Rassegna teatrale autunnale dell'Ass.ne Il Cilindro, Compagnia teatrale Trentamicidellarte presenta l' "Incidente" di Luigi Lunari. Biglietti interi € 6.00 ridotti € 3.00 prevendite presso Farmacia Libralesso, Immagini Articoli da regalo, Ag. Imm. Casa Confort

Villa del Conte - ore 21, Centro Parrocchiale. Rassegna teatrale Sipario sul Tergola. Commedia in dialetto in tre atti Nobiltà de undez'onze di E. A. De Biasio, compagnia La Disinvolta, Campo San Martino. Biglietto € 5,00, abbonamento 4 spettacoli € 8,00. Gratuito fino ai 14 anni. Info 338 3243226

DA LUNEDÌ 9

S. Giustina in Colle - ore 20.30 - 22.30, Sala Pubblica. Continua il corso di teatro per adulti a cura della cooperativa Stile, in collaborazione con la Biblioteca. Info 0499304440.

Trebaseleghe - ogni lunedì dalle 20.30 alle 22.30, Biblioteca. Incontri per cittadini non di origine italiana: potenziamento dell'autonomia linguistica e conoscenza della cultura italiana. Info: Roberto tel. 3385449342 – Biblioteca tel. 0499385358

LUNEDÌ 9

Fratte – ore 20.30 – 22.30, Impianti sportivi via Europa. Ultimo appuntamento Corso cucina salutistica, a cura dello Chef Marco Squizzato e di Ivano Rossetto, teoria dell'alimentazione e laboratorio pratico di cucina sul tema dell'alimentazione antinfiammatoria. Info: 049-9304440 (Biblioteca).

San Giorgio delle Pertiche - ore 21, Biblioteca Comunale. Storie e luoghi vissuti e narrati. Incontro con l'autore Riccardo Betto. Presentazione libro: Spunti di-versi / con la prefazione di Claudio Baglioni. Ingresso libero. Info: Biblioteca 0499370076 / biblioteca@comune.sangiorgiodellepertiche.pd.it

Villanova di Camposampiero - ore 20.30, centro Giovanni Paolo II - Piazza Mariutto. Incontro formativo Se mi vuoi bene dammi delle regole: quando i capricci son una richiesta di limiti da parte dei bambini. Conducono Cinzia Caltabiano e Giulia Schena - Associazione Donneinsieme. Ingresso libero.

Da MARTEDÌ 10

S. Giustina in Colle - ore 16.30-18.00 elementari 18.00-19.30 medie, Sala Pubblica, continua il Laboratorio di teatro per ragazzi, a cura della cooperativa Stile. Info 0499304440.

MARTEDÌ 10

Camposampiero - dalle ore 15.30 alle 17.30, Sala Filarmonica. Università del Tempo Libero. Storia d'Italia dall'Unità alla Prima Guerra Mondiale, con Fausto Veronese. Info: 049 9300255.

Loreggia - ore 21, Sala Consiliare con accesso da via Vecellio, per i Martedì con l'autore: Umberto Matino presenta Tutto è notte nera. Info biblioteca@comune.loreggia.pd.it tel. 049/5790551

Da MERCOLEDì 11

Piombino Dese - ore 20.45-22, Sala Consiliare-Villa Fantin. Corso di avvicinamento al mondo dei funghi superiori. Tot. 6 incontri gratuiti. Iscrizioni presso la Biblioteca, tel. 049-9369420

MERCOLEDÌ 11

Camposampiero – ore 15, Sala Filarmonica. Incontri Culturali Auser. Vittorio Riondato presenta Scolta che te conto! Il mondo fantastico di Valle Agredo.

San Giorgio delle Pertiche - ore 9.30, Biblioteca. Parole di Mamme. Incontri per mamme 0-3 anni. Parte-

cipazione libera e Gratuita. U.I.ss. 15 - U.O.C. Infanzia adolescenza e Famiglia. tel: 049 9822035.

VENERDÌ 13

Borgoricco - ore 16.30, Biblioteca comunale. Letture ad alta voce con il **Kamishibai**, teatro d'immagine giapponese, per bambini dai 5 agli 8 anni. Consigliata prenotazione tel. 049.9337930

VENERDÌ 13

Borgoricco

- Ore 20.45, Teatro "Aldo Rossi". Incontri d'Autunno. Spettacolo teatrale Matrimoni e altri malintesi di G. Sangati.

A cura di Associazione TerraCrea. Biglietto € 5,00. Info: 049.9337930

Via Frattina, 16 - San Michele delle Badesse **BORGORICCO** (vicino concessionaria Carraro) **Tel. 049 9370408 - www.divanisofa.eu**

36 Agenda Novembre 2015 il Camposampierese

...appuntamenti di novembre e inizio dicembre 2015

VENERDÌ 13

Campodarsego - ore 21, Alta Forum. Festa di San Martino. Spettacolo per il volontariato con I Papu: "Far Est" spettacolo a sketch, che condensa il repertorio della carriera di Andrea Appi & Ramiro Besa.

VENERDÌ 13

Camposampiero - ore 20.45, Sala Filarmonica. Film Sguinsi de vita. Storie e colori di Antonello Lanfranco. Documentario sulla civiltà contadina e la poesia della campagna. Ingresso Libero

Loreggia - ore 20.45, Auditorium "Roberta Marcon" via Palladio. Quando imparare è faticoso: i disturbi dell'apprendimento con M. Murineddu. Info Ass. Alphabeta - fiore61fc@libero.it tel.3408232245

Trebaseleghe - ore 20.30, Biblioteca. Rassegna In clima di cambiaMENTI con il patrocinio della Consulta all'Ambiente: OGM (organismi geneticamente modificati): ambiente, economia, territorio. 'Ingresso libero con posti limitati. E' consigliata la prenotazione. info: info@comune.trebaseleghe.pd.it

SABATO 14

Borgoricco - ore 16.30, Sala Consiliare Municipio. Presentazione del volume "La seconda natura della Limitatio. Indagine sulla gestione del territorio nella Provincia di Venezia secondo i criteri della centuriazione romana" di Marino Zancanella e Sara Mattivi, a cura di Cristina Mengotti.

Campodarsego - ore 17, Biblioteca Comunale. L'ora del tea: Incontro con l'autore Federico Grandesso. Ingresso libero e gratuito. Apertura straordinaria della Biblioteca dalle 14 alle 18

S. Giustina in Colle - ore 10.30, Biblioteca. Draghi, fate e cavalieri, letture ad alta voce per bambini di 3/6 anni. Nati per Leggere. È gradita la prenotazione. Info: 049-9304440 (Biblioteca).

Trebaseleghe - ore 21, auditorium comunale. Rassegna teatrale autunnale dell'Ass.ne Il Cilindro, Compagnia teatrale Tarvisium Teatro presenta "Teatro ... che pazzia" di A. Cirri. Biglietti € 6.00 ridotti € 3.00 prevendite presso Farmacia Libralesso, Immagini Articoli da regalo, Ag. Imm. Casa Confort.

Villa del Conte - ore 21, Sala Piacentini Centro Parrocchiale. Rassegna teatrale Sipario sul Tergola. Commedia brillante Formigheta Anniversary, compagnia Formigheta, Martellago. Ingresso € 5,00, abbonamento per 4 spettacoli € 8,00, ingresso gratuito fino ai 14 anni. Info 338 3243226

DOMENICA 15

Piombino Dese - ore 15, Biblioteca. Nati per Leggere: Piccolo riccio non vuole dormire.

Lettura ad alta voce e laboratorio per bambini. È gradita la prenotazione tel. 049-9369420. Seguirà **La Castagnata** in piazza A. Palladio,

a cura della Proloco.

Leggere

DOMENICA 15

Trebaseleghe - ore 17, Auditorium

Comunale.
Presentazione
libro Trebaseleghe, la capitale distrutta. Ricerche
geo-storiche
integrate
sulle origini
del territorio

veneto di Gabriele Rossi Osmida.

LUNEDÌ 16 e 23 NOVEMBRE

S. Giustina in Colle – ore 20.30 – 21.30, Biblioteca. Incontri informativi sull'alimentazione, a cura di Giuliana Ruffato: colazione equilibrata e leggere l'etichetta. Ingresso libero prenotazione allo 049-9304440

LUNEDI 16

Villanova di Camposampiero - ore 20.30 centro Giovanni Paolo II – Piazza Mariutto. Incontro formativo II Compito dei compiti. Gestione dei compiti a casa con strategie che aiutino il bambino e il genitore. Conducono gli incontri: Cinzia Caltabiano e Giulia Schena - Associazione Donneinsieme. Ingresso libero

DAL 17 AL 22

Piombino Dese - ore 17-18, Sala Consiliare-Villa Fantin: Corso di scrittura corsiva-modello Monica Dengo a cura di Kit Sutherland, per bambini delle classi 3°-4°-5° Sc. Primaria. Costo € 25,00. Iscrizioni e informazioni Biblioteca tel. 049-9369420

MARTEDÌ 17

Camposampiero – dalle ore 15.30 alle 17.30, Sala Filarmonica. Università del Tempo Libero. Conseguenze della Prima Guerra Mondiale, con Fausto Veronese. Info: 049 9300255.

Loreggia - ore 21, Sala Consiliare, accesso da via Vecellio. I Martedì con l'autore: Gionata Scapin presenta Lhotar e il risveglio del Marskull. Info biblioteca@comune.loreggia.pd.it tel. 049/5790551

MERCOLEDÌ 18

Campodarsego – ore 15.40 e 16.40, Biblioteca. Lettura animata e laboratorio creativo per bambini 2-7 anni. A cura dell'Associazione Maga Camaja e gli amici del Librobus. Prenotazione obbligatoria.

Camposampiero – ore 15, Sala Filarmonica. Incontri Culturali Auser. Le funzioni della Corte Costituzionale. Relaziona Vittorio Borraccetti.

DA GIOVEDÌ 19

S. Giustina in Colle – ore 18- 19, Biblioteca Comunale. Inizio Corso di scrittura a mano per ragazzi 8 – 13 anni, 5 appuntamenti pratici per riscoprire l'importanza della scrittura a mano, a cura di Kit Sutherland, in collaborazione con la Biblioteca Info: 049-9304440 (Biblioteca).

GIOVEDÌ 19

Camposampiero – ore 20.45, Sala Filarmonica. Ciclo 14-18 Per non dimenticare La Grande Guerra nelle nostre montagne. Film documentario di M. Zattera, Ricostruzione storica della scalata di conquista del Corno Battisti sul Pasubio. A cura di C.A.I. Camposampiero e Libreria Costeniero.

San Giorgio delle Pertiche – ore 16, Biblioteca Comunale. Storie a colori – Letture e laboratori per bambini 3-6 anni, Nati per Leggere – Rete BiblioApe. Ingresso libero. Info: Biblioteca 0499370076 / biblioteca@comune.sangiorgiodellepertiche.pd.it / www.comune.sangiorgiodellepertiche.pd.it

Trebaseleghe - ore 20.45, Sala Arzini - Biblioteca comunale. Presentazione del libro L'Ostiglia e dintorni, dal Brenta al Muson dei Sassi di Ivo Beccegato. A cura dell'Assessorato alla cultura.

VENERDÌ 20

San Giorgio delle Pertiche – ore 21, Cinema Teatro Giardino. Reticoli - Rassegna Teatrale 2015. Marco Paolini in studio per un nuovo Album numero primo di Marco Paolini. Produzione Jolefilm. Biglietti € 18 ridotti € 15. Abbonamento € 70; ridotto € 60. Info e prenotazioni: 3497368623

VENERDÌ 20

Borgoricco - ore 20.45, Teatro "Aldo Rossi". Incontri d'Autunno. Spettacolo teatrale La linea di E. Taffara e F. Puccio. A cura di TeatroContinuo. Biglietto € 5,00. Info: 049.9337930.

S. Giustina in Colle - ore 20.30-22.30, Biblioteca. Laboratorio di calligrafia per adulti, 2 appuntamenti per creare biglietti di natale con calligrafia antica, a cura di Kit Sutherland. Info: 049-9304440.

SABATO 21

Campodarsego - ore 17, Biblioteca. L'ora del tea: Avventuriera dell'anima. Per Alda Merini. Voce recitante: Margherita Stevanato, fisarmonica: Mirko Satto. Ingresso libero e gratuito. Apertura straordinaria della Biblioteca dalle 14 alle 18

Camposampiero

- ore 10.30, Biblioteca. Letture ad alta Voce. Per i bambini da 3 a 6 anni a cura della Biblioteca e dei lettori volontari. Letture inserite nel progetto "Nati per leggere-BiblioAPE".
- dalle 9 alle 17, Auditorium Casa di Spiritualità Santuari di Camposampiero. Noi e... l'ecologia: relazioni di Matteo Mascia e p. Giuseppe Quaranta. Tavola rotonda sulla salvaguardia del territorio. Ingresso libero.

Massanzago - Biblioteca Comunale, ore 11.00. Letture animate per bambini dai 3 ai 6 anni. A cura del gruppo di lettori volontari NPL.

Piombino Dese - ore 10-11, Biblioteca. Nati per Leggere: Di cosa avete paura?... Lettura ad alta voce e laboratorio per bambini 3-5 anni. È gradita la prenotazione - tel. 049-9369420

S. Giustina in Colle - ore 10, in Biblioteca. Ti suono una fiaba, incontri di propedeutica musicale tra suoni e racconti, a cura dell' Agimus, per bambini da 3 a 5 anni. Iscrizioni e info in biblioteca 049 9304440.

Trebaseleghe - ore 21, auditorium comunale. Rassegna teatrale autunnale dell'Ass.ne II Cilindro. Compagnia teatrale I Stravia presenta Lassa pur che'l mondo diga di A. Boscolo. Biglietti € 6.00 ridotti € 3.00 prevendite presso Farmacia Libralesso, Immagini Articoli da regalo, Ag. Imm. Casa Confort.

Villa del Conte - ore 21, Centro Parrocchiale. Rassegna teatrale Sipario sul Tergola. Commedia brillante Pochi ma boni di L. Cont. Compagnia di Salvatronda. Ingresso € 5,00. Abbonamento 4 spettacoli € 8,00. Ingresso gratuito fino ai 14 anni. Info 338 3243226

DAL 22 AL 29

Trebaseleghe - Sala A.Arzini - Biblioteca comunale. **Occasioni tra le righe Mostra-mercato del libro**, con ospiti e incontri con l'autore.

LUNEDÌ 23

Villanova di Camposampiero - ore 20.30, centro Giovanni Paolo II - Piazza Mariutto. Incontro formativo Non lo riconosco più. I comportamenti problematici a scuola e a casa: come comprenderli, come gestirli. Conducono gli incontri: Cinzia Caltabiano e Giulia Schena - Associazione Donneinsieme. Ingresso libero.

Agenda | 37 il Camposampierese Novembre 2015

...appuntamenti di novembre e inizio dicembre 2015

MARTEDÌ 24

Camposampiero

- dalle ore 15.30 alle 17.30, Sala Filarmonica. Università del Tempo Libero. La Basilica del Santo di Padova - Sculture, con G. Rampazzo

Info: 049 9300255 - bibliotecacsp@libero.it

- ore 18, Sala Filarmonica. Conferenza di p. Paolo Bizzetti Gesuiti dalle missioni a Papa Francesco. In collaborazione con Lions Club Camposampiero. Presentazione concerto Ensemble Moxos del 28/11.

Massanzago - ore 20.45, salone consiliare di Villa Baglioni. In occasione della Settimana contro la violenza sulle donne: Na casa sensa dona ze 'na lanterna sensa lume, spettacolo a cura del gruppo teatrale Chi vuol essere lieto sia di Trebaseleghe. Ingresso libero.

San Giorgio delle Pertiche - ore 17.45, Biblioteca. Che libro leggiamo? Incontrarsi per chiacchierare intorno a Marco e Mattio di Sebastiano Vassalli. Ingresso libero. Info: Biblioteca tel. 049 9370076

Trebaseleghe - dalle 16 alle 18, sala teatro Casa Don Orione. Incontro Contratture, rigidità e affini. Come imparare a muoversi in sicurezza mentre si assiste la persona anziana. Relatore: Antonella Zoggia, fisioterapista. Ingresso gratuito. Confermare partecipaall'indirizzo

alessandra.desidera@casadonorione.it oppure tel. 0499386422

MERCOLEDÌ 25

Campodarsego - ore 15.40 e 16.40, Biblioteca Comunale. Leggere in biblioteca per ragazzi 8-11 anni. A cura dell'Associazione Maga Camaja e gli amici del Librobus. Prenotazione obbligatoria.

Camposampiero - ore 15, Sala Filarmonica. Incontri Culturali Auser Conoscere la Naturopatia. Relaziona a cura di Lorena Bonato.

S. Giustina in Colle - ore 20.45, Biblioteca Comunale,

il **Gruppo di Lettura Adulti**, discute il libro del mese **II** giovane Holden. Partecipazione aperta a tutti. Info: 049-9304440 (Biblioteca).

Trebaseleghe - ore 20.45, Auditorium comunale. Giornata Internazionale contro la violenza sulle donne: Cuori infranti e ossa spezzate incontro amoroso, in parole e musica, con maschi...maneschi di e con Giovanna Rossi e Gianna Coletti. Ingresso libero. A

MERCOLEDÌ 25

Villa del Conte - ore 21, Sala Con-

siliare del Munici-L'amore pio. violento. Storie di femminicidio. Reading con Anna Tringali e Sara Favero, Teatro Bre-Per info. Ufficio Cultura 049 9394855 - 814

GIOVEDÌ 26

Camposampiero - ore 20.45, Sala Filarmonica. Incontri con l' Autore Itinerari sui vecchi sentieri di guerra. A cura del C.A.I. Sez. Camposampiero in collaborazione con Libreria Costeniero.

Massanzago - ore 20.45, salone consiliare di Villa Baglioni. In occasione della Settimana contro la violenza sulle donne: Ti do i miei occhi, proiezione del film e dibattito a cura del Centro Veneto Progetti Donna e del progetto Donne al centro del Comitato Provinciale della Croce Rossa di Padova. Ingresso libero.

GIOVEDÌ 26

Piombino Dese - ore 20.45, Sala

Consiliare-Villa Fantin. Presentazione del libro L'Ostiglia e dintorni, dal Brenta al Muson dei Sassi di Ivo Beccegato, in collaborazione con l'Ass. La Siepe Onlus. Ingresso libero.

GIOVEDÌ 26

San Giorgio delle Pertiche - ore 17, Biblioteca. Leggiamo insieme...un libro. Gruppo di Lettura per ragazzi e ragazze di 12/14 anni, con il libro Bambini di farina di Anne Fine. Rete BiblioApe. Ingresso libero. Info: Biblioteca 0499370076

VENERDÌ 27

Borgoricco - ore 20.45, Teatro Rossi, Incontri d'Autunno. Spettacolo teatrale Giulietta: ennesima morte con lo stesso copione regia A. Baroni. A cura di Mondonovo Teatro e Fattore D. Biglietto € 5,00. Info: 049.9337930/biblioteca@comune.borgoricco.pd.it

Camposampiero - ore 16, Biblioteca Civica. Gruppo di Lettura. Considerazioni e riflessioni su II bacio del pane di Carmine Abate. In collaborazione con Auser. Info: 049 9300255 - bibliotecacsp@libero.it

Negozio storico del Veneto

VEDERE BENE FA VIVERE MEGLIO

Prenota il TEST **GRATUITO**

dell'efficienza visiva

Controlli GRATUITI computerizzati della VISTA e dell'UDITO

- Visite OPTOMETRICHE complete Topografie corneali e aberrometrie
 - Contattologia avanzata
 Ortocheratologia notturna
- Centrature computerizzate Convenzioni USSL, SODALITAS e CRAL

CAMPOSAMPIERO - Piazza Castello, 1 - Tel. 049.5790789 otticamicagliosnc@gmail.com - www.otticamicagliocamposampiero.it

...appuntamenti di novembre e inizio dicembre 2015

VENERDÌ 27

Massanzago - ore 20.45, salone consiliare di Villa Baglioni. In occasione della Settimana contro la violenza sulle donne: **Le donne e il mondo del lavoro,** conferenza-dibattito a cura del Comitato per l'imprenditoria femminile di Padova e della Coldiretti Veneto. Ingresso libero

San Giorgio delle Pertiche – ore 21, Biblioteca Comunale. Storie e luoghi vissuti e narrati. Incontro con l'autore Ivo Beccegato. Presentazione del libro: Ostiglia e dintorni, dal Brenta al Muson dei Sassi. Ingresso libero. Info: Biblioteca 0499370076 /www.comune.sangiorgiodellepertiche.pd.it

SABATO 28

Borgoricco - ore 15.30 e ore 16.30 (2 turni) **Slurp! Sperimentiamo la digestione**. Laboratorio scientifico interattivo con la *Fucina delle Scienze* per bambini 6-12 anni. Prenotazione consigliata. Costo € 5,00. Contemporaneamente sempre alle ore 15.30 e alle ore 16.30 (2 turni): **Visita guidata al Museo**. Costo € 5,00. Info: Museo Centuriazione Romana (tel. 049.9336321, www.museodellacenturiazione.it)

S. Giustina in Colle - ore 10.30, in Biblioteca. Draghi, fate e cavalieri, letture ad alta voce per bambini di 3/6 anni. Nati per Leggere. È gradita la prenotazione. Info: 049-9304440 (Biblioteca).

Trebaseleghe - ore 21, auditorium comunale. **Rassegna teatrale autunnale** dell'Ass.ne II Cilindro. Compagnia teatrale Camerini con vista presenta "**Camere da letto**" di A. Ayckbourn. Biglietti € 6.00 ridotti € 3.00 prevendite presso Farmacia Libralesso, Immagini Articoli da regalo, Ag. Imm. Casa Confort

Villa del Conte - ore 21, Sala Piacentini Centro Parrocchiale. Rassegna teatrale **Sipario sul Tergola**. Commedia brillante **Javol Sacranon** di N. Pegoraro, compagnia **Tacaboton** di Curtarolo. Ingresso € 5,00, abbonamento 4 spettacoli € 8,00, Ingresso fino ai 14 anni.Info 338 3243226

DOMENICA 29

Borgoricco - ore 15.30, Museo Centuriazione Romana. Spettacolo teatrale **H2Bond** a cura di Mondonovo Teatro. Costo € 3,00. A seguire alle ore 16.45, **laboratorio creativo** o **visita guidata al Museo**. Costo € 3,00 (gratuito per gli spettatori dello spettacolo *H2Bond*). Info tel. 049.9336321.

VENERDÌ 4 DICEMBRE

Trebaseleghe - ore 20.30, Auditorium Comunale. Carlo & Giorgio in: I migliori danni della nostra vita, a cura dell'Assessorato alla Cultura con la collaborazione dell'Associazione "La Banda degli Onesti".

San Giorgio delle Pertiche - ore 21, Cinema Teatro Giardino. Reticoli - Rassegna Teatrale 2015. Giuliana Musso, Antonella Questa, Marta Cuscuna' in Wonder Woman produzione La corte Ospitale. Biglietti: interi € 18 ridotti € 15. Info e prenotazioni: 3497368623

VENERDÌ 4 DICEMBRE

Camposampiero

- ore 20.45, Sala Filarmonica. Ciclo II Ritorno del lupo nelle Alpi orientali: Nel mondo dei lupi, l'esperienza di un appassionato con i branchi degli Appennini.

Interverrà Antonio Iannibelli, fotografo e scrittore.

A cura del C.A.I., sez. Camposampiero. Info: caipredatori@gmail.com

SABATO 5

Piombino Dese - ore 10-11, Biblioteca. Nati per Leggere: Un regalo speciale. Lettura ad alta voce e laboratorio per bambini 3-5 anni, ore 15-16 per bambini 6-7 anni . Prenotazione allo 049-9369420

DOMENICA 6

Borgoricco - Museo Centuriazione Romana. Domenica al Museo: ingresso gratuito (9.30 - 12.30; 15.00 - 18.30). Ore 15.30, Teatro "Aldo Rossi". Misteria - spettacolo teatrale per famiglie a cura di *L'armadio delle storie a colori*. Costo € 3,00. A seguire alle ore 16.45, laboratorio creativo o visita guidata al Museo. Costo € 3,00 (gratuito per gli spettatori dello spettacolo *Misteria*). Info: tel. 049.9336321.

Loreggia - ore 16, Auditorium "Roberta Marcon" via Palladio. Storie in un albero Teatro per bambini con l'associaz. culturale La casa degli gnomi. Ingresso gratuito. Info: www.comune.loreggia.pd.it biblioteca@comune.loreggia.pd.it 049/5790551

S. Giustina in Colle - ore 16, sala teatro parrocchiale. Polvere di spezie a cura di Stivalaccio Teatro, teatro d'attore e di narrazione, rassegna "Nutrimenti culturali", biglietto adulti € 6, ragazzi fino ai 14 anni € 3, parte del ricavato sarà devoluta al comitato genitori delle scuole. Info: 049-9304440 (Biblioteca).

SPORT - TEMPO LIBERO FIERE - SAGRE - RICORRENZE

FINO A DOMENICA 1 NOVEMBRE

Sant'Ambrogio - sera, presso area festeggiamenti (piazza e parco delle fontane). Sagra patronale.

OGNI LUNEDÌ - MARTEDÌ - MERCOLEDÌ DI NOVEMBRE

Loreggiola - lun. ore 21-22.30, mart. ore 19.30-21.00, merc. ore 20.30-22.00; Palestra Rodari con accesso da via Foscari, corsi serali di yoga posturale e yoga per la schiena. Info ASD Shanti 3462454700.

DOMENICA 1 NOVEMBRE

Campodarsego - Cerimonia commemorativa IV Novembre. Deposizione e benedizione corona al Monumento dei Caduti, Santa Messa nella Chiesa di Campodarsego, discorsi delle Autorità.

Campodarsego – tutto il giorno - **Mercatino** Mostra esposizione di hobbystica artigianato e prodotti tipici.

Piombino Dese - ore 15, Cerimonia intitolazione Piazzetta adiacente alla Chiesa parrocchiale a **Monsignor Aldo Roma.** Programma: ore 15 Vespri, a seguire preghiera per i defunti e benedizione delle tombe. Ore 16 cerimonia di intitolazione.

MERCOLEDÌ 4

Massanzago - ore 9.45, oratorio gentilizio di Villa Baglioni. Alzabandiera, S. Messa e deposizione corone d'alloro in occasione della Festa delle Forze Armate nel 97° anniversario dalla fine della Grande Guerra.

Trebaseleghe - ore 9.30, Piazza Principe di Piemonte. Celebrazioni del 4 Novembre, in collaborazione con lAss.ne Combattenti e Reduci. Info: info@comune.trebaseleghe.pd.it. In caso di maltempo la manifestazione si svolgerà presso l'Auditorium comunale.

Villa del Conte - Dalle 14.30, Piazza Vittoria Celebrazioni IV Novembre. Alzabandiera a seguire: Santa messa, Deposizione Corona d'Alloro al Monumento dei Caduti, Ore 19.00 Ammainabandiera, Ore 19.30 Cena del IV novembre presso Ristorante "Al Leone". Prenotazioni: 049 5744053.

DOMENICA

Campodarsego - tutto il giorno. Festa di San Martino, 14ª Festa del Volontariato e Festa della Zucca. Mostra mercato prodotti agricoli, esposizione prodotti tipici. Concorso a premi per la zucca più grande, la zucca più originale e le composizioni ispirate alla zucca, animazioni per adulti e bambini.

Campodarsego e Frazioni - Dalle ore 9. Raccolta alimentare promossa dalla Pro Loco di Campodarsego a favore delle famiglie bisognose del territorio e delle Cucine Popolari di Padova.

Camposampiero - in mattinata. Celebrazioni per il IV Novembre, Festa delle Forze Armate e dell'Unità Nazionale. Alzabandiera e deposizione corone ai monumenti ai Caduti e nei cimiteri del capoluogo e di Rustega. In collaboraz. con Assoarma, Camposampiero.

Loreggiola - ore 15, Oratorio Noi via Pio X, 3ª Percorso ad ostacoli con bici con esposizione auto d'epoca. In caso di maltempo, domenica 15. Info 3493773775 - 3383743176, 3481380449.

Piombino Dese - dalle ore 09. Cerimonia commemorativa del IV Novembre deposizione e benedizione delle corone c/o monumenti ai caduti. Seguirà alle ore 10.30 Santa Messa, in collaborazione con l'Ass.ne Combattenti e reduci e l' Ass.ne Nazionale famiglie dei caduti e dispersi in guerra. Ingresso libero.

Sant'Ambrogio - ore 10.30, in Piazza. Deposizione corona di alloro presso il monumento ai caduti di tutte le guerre di Sant'Ambrogio.

San Giorgio delle Pertiche - Celebrazione della ricorrenza del 4 novembre. Festa dell'Unità Nazionale, Giornata delle Forze Armate. Deposizione Corona al monumento di Cavino ore 9.45, Arsego ore 10.15, San Giorgio ore 10.45. Santa Messa Ore 11. Pranzo sociale ore 12.30.

Info: 0495747092 - 0495747268. www.comune.sangiorgiodellepertiche.pd.it

Villanova di Camposampiero - ore 9.15 Monumento dei Caduti a Murelle. Festa delle Forze Armate e del-

l'Unità Nazionale, alzabandiera, deposizione corone e S. Messa in ricordo dei caduti di tutte le guerre. Inaugurazione del Totem Multimediale touchscreen acquistato con il Contributo della Regione Veneto e contenente le immagini relative alla Mostra Fotografia di Antonio Paccanaro.

Dal 13 al 15 NOVEMBRE e dal 20 al 22 NOVEMBRE Borgoricco - sera, 21ª Festa del Baccalà.

SABATO 14

Massanzago - frazione di Zeminiana - ore 19.30. Lucciolata per le vie del paese, con partenza alle ore 20 dalla Sede Scout di via del Rosario. A cura della sezione comunale AVIS.

SABATO 14

Villanova di Camposampiero -

ore 18. **Festa di S. Martino.** Santa Messa, castagnata e rievocazione storica in collaborazione con le associazioni del territorio; Pro Loco Villanova

...appuntamenti di novembre e inizio dicembre 2015

Loreggia - ore 10, con partenza dal piazzale SuperLoria via Verdi, 42ª Festa del Donatore di Sangue deposizione corona ai monumenti e S. Messa alle ore 11 presso Chiesa Parrocchiale. Info tel.339/2058663

Santa Giustina in Colle - ore 9-18, Piazza. Sbaracchiamo a km 0 mercatino del baratto e dell'usato, junior bazar, truccabimbi, gonfiabili bolle di sapone, clown, animazione musicale con El Maleçon ristoro, "due ruote a pedali" per bambini, musica "Radio Memphis" Info: sbaracchiamo@gmail.com.l

SABATO 21

Camposampiero

- Dalle ore 9 alle ore 19, piazza Castello, piazza Vittoria e lungo la Statale del Santo. Il Sabato del Villaggio. Mercatini dell'artigianato e del vintage, negozi aperti.

A cura di Botteghe in Festa. Info per esposizione: 3462191104 bottegheinfesta@libero.it

- dalle ore 14 alle ore 19, piazza Castello. Festa Madonna della Salute. Intrattenimento per bambini e degustazione prodotti tipici stagionali. A cura della Pro Loco. Ore 15.30 Teatro di Burattini a cura della Scuola dell'Infanzia Umberto I°.
- Piazza Castello. Concerto Festa della madonna della Salute 7ª Edizione. Musiche e racconti sul culto e la devozione alla Madonna della Salute.

- ore 21, Chiesa Madonna della Salute,

Loreggiola - ore 15, Oratorio Noi via Pio X. Famiglia in gioco. Info 3493773775.

MERCOLEDÌ 25

Villanova di Camposampiero - ore 20.45, Centro Papa Giovanni II - Piazza Mariutto. Giornata internazionale contro la violenza sulla donne. Ingresso li-

VENERDÌ 27

Piombino Dese - ore 20.45, sala Consiliare-Villa Fantin. Consiglio comunale straordinario. Conferimento Cittadinanza onoraria al Cav. Sergio Stevanato e al Comandante Giovanni Gallo.

SABATO 28

Loreggiola - Palestra Rodari con accesso da via Foscari. Meditazione dinamica sui ritmi vitali. Info e prenotazioni ASD Shanti 3462454700 shantipadova.jimdo.com

DOMENICA 29

Loreggiola - ore 15, Oratorio Noi via Pio. Tombola. Info 3493773775 Mara - 3383743176 Margherita -3481380449 Diana

Villa del Conte - ore 12, Ristorante Al Leone. Pranzo di Beneficenza il cui ricavato sarà completamente devoluto a La Città della Speranza. Per prenotazioni tel. 328 8454369 (Federico)

DOMENICA 6

Campodarsego - Piazza Europa. Domenica in Piazza - Aspettando il Natale. Una giornata all'insegna del divertimento, con l'arrivo di Babbo Natale, consegna letterine preparate dai bambini, animazione per adulti e bambini. Mostra esposizione di hobbystica, artigianato e prodotti tipici. Mercatino produttori

ARREDOBAGNO IMPIANTI IDROSANITARI RISCALDAMENTO CONDIZIONAMENTO **ENERGIE RINNOVABILI MANUTENZIONE**

Via F. Severi,1 Camp<u>odarsego</u> 049.5564133 +39. 349.1703460 +39. 049.9202299 Email: info@patronimpianti.it

PROMOFFERTE

ContributoFiscale 50%

PROGETTIAMO GRATUITAMENTE IL TUO BAGNO (*). Tutti i prezzi sono IVA ESCLUSA

RIFACIMENTO **BAGNO TOTALE**

COMPRESIVO DI:

- sopralluogo gratuito
- opere murarie
- opere idrauliche
- opere elettriche
- piastrelle, pavimento e rivestimento
- · lavabo e sanitari a terra • piatto doccia in ceramica

box doccia scorrevole

il miglior prezzo sul mercato

possibilità del **CONTRIBUTO FISCALE**

CONDIZIONATORE singolo INVERTER in POMPA DI CALORE

- -sopralluogo gratuito
- -installazione
- -libretto F-Gas

STUFE / CALDAIE a PELLET

- sopralluogo gratuito
- valutazioni sul risparmio energetico
- consulenza gratuita su canne fumarie
- installazione
- detrazioni fiscali del 65%
- possibilità di detrazione
- studio di fattibilità gratuito

via De Pol 5, Noale (VE) T. 041.442820 - 041.5801840 www.sportingclubnoale.it - www.piscinenoale.it