


## COMUNE DI TREVIGNANO ROMANO

Città Metropolitana di Roma Capitale

### DELIBERAZIONE DEL CONSIGLIO COMUNALE

COPIA

n. 43 del 29-09-2017

**OGGETTO:** APPROVAZIONE VERBALI DELLE SEDUTE PRECEDENTI.

L'anno **duemiladiciassette** il giorno **ventinove** del mese di **Settembre** a partire dalle ore **18:30**, nella solita sala delle adunanze consiliari del Comune suddetto, dietro invito diramato dal Presidente del Consiglio e notificato ai Signori Consiglieri a norma di legge, si è riunito il Consiglio Comunale in sessione straordinaria ed in seduta pubblica di seconda convocazione.

All'appello risultano:

N	Cognome Nome	Presenza	N	Cognome Nome	Presenza
1	MACIUCCHI CLAUDIA	Assente	8	SIMEONI ALESSIA	Presente
2	CIANTI SABRINA	Assente	9	SFORZINI DARIO	Presente
3	DEL SAVIO COSTANTINO	Presente	10	DOMINICI BARBARA	Presente
4	GALLONI LUCA	Assente	11	LEDOVI GIULIANA	Presente
5	GAZZELLA ELIO	Presente	12	LUCIANI ANDREA	Assente
6	MORICHELLI CHIARA	Presente	13	MARCONI MATTEO	Presente
7	SEGUITI GIOVANNA	Presente			

**PRESENTI: 9 - ASSENTI: 4**

Presiede la seduta il PRESIDENTE DEL CONSIGLIO AVV. COSTANTINO DEL SAVIO.

Partecipa il SEGRETARIO GENERALE DOTT. WALTER GAUDIO.

VISTO l'art. 58 del Regolamento del Consiglio Comunale, avente ad oggetto : "Verbale – deposito – rettifiche – approvazione", che testualmente recita:

*"Il verbale dell'adunanza, viene pubblicato in copia conforme come previsto dalla vigente normativa e sottoposto all'approvazione del Consiglio nella prima seduta utile".*

VISTO il processo verbale delle sedute del Consiglio Comunale del 10/08/2017 (Allegato A) e del 13/09/2017 (Allegato B);

VISTO lo Statuto Comunale;

VISTO il D.Lgs. n. 267/2000 – T.U.E.L.;

CON voti unanimi espressi nelle forme di legge

### **DELIBERA**

Di approvare il processo verbale delle sedute del Consiglio Comunale del 10/08/2017 (Allegato A) e del 13/09/2017 (Allegato B).

Il presente verbale viene letto, approvato e sottoscritto.

**IL PRESIDENTE DEL CONSIGLIO**  
F.TO AVV. COSTANTINO DEL SAVIO

**IL SEGRETARIO GENERALE**  
F.TO DOTT. WALTER GAUDIO

---

**ATTESTATO DI PUBBLICAZIONE**

La presente deliberazione viene pubblicata all'albo pretorio on line del sito web istituzionale di questo Comune per quindici giorni consecutivi (art. 32 comma 1, della legge n. 69 del 18 giugno 2009).

**IL MESSO COMUNALE**  
F.TO DOTT.SSA DONATELLA DE SANTIS

---

Il sottoscritto Segretario Comunale certifica che la presente deliberazione è divenuta esecutiva per il decorso del termine di dieci giorni dalla pubblicazione.

|| è dichiarata immediatamente eseguibile (art. 134 comma 4 del D.L.gs n. 267/2000).

**IL SEGRETARIO GENERALE**  
F.TO DOTT. WALTER GAUDIO

---

**\*\*\*COPIA CONFORME AD USO AMMINISTRATIVO\*\*\***

**IL SEGRETARIO GENERALE**  
DOTT. WALTER GAUDIO

## **VERBALE SEDUTA DEL CONSIGLIO COMUNALE DEL 10/08/2017.**

La prima convocazione del Consiglio Comunale prevista per le ore 14:00 del 10/08/2017 è andata deserta.

Il Presidente del Consiglio Dott. Costantino Del Savio, alle ore 15:10, dichiara aperta la seduta straordinaria in seconda convocazione del giorno 10/08/2017.

Il Segretario Comunale, Dott. Walter Gaudio, procede all'appello: risulta assente il Cons. Matteo Marconi.

Si inizia con la DISCUSSIONE E LA VOTAZIONE SUI VARI PUNTI ALL'ORDINE DEL GIORNO.

### **1. APPROVAZIONE VERBALE SEDUTA PRECEDENTE:**

- Il PRESIDENTE DEL CONSIGLIO relaziona sul punto all'ordine del giorno.

VOTAZIONE: unanimità dei consensi – il punto viene approvato.

### **2. PROPOSTA DI RINUNCIA DELL'ATTO D'OBBLICO DEL 12.10.1977 A ROGITO DEL NOTAIO GAMBERALE, REG. GEN. N. 21715, A FAVORE DEL COMUNE DI TREVIGNANO ROMANO PER IL VINCOLO DI SUPERFICIE DEI TERRENI DI PROPRIETA' DELLA SOC. DE SANTIS BUILDERS S.R.L., DISTINTI IN CATASTO AL FOGLIO N. 9, PARTICELLE NN. 473, 983, 827 E 826, DI MQ 2601:**

- Su disposizione del PRESIDENTE DEL CONSIGLIO il punto viene stralciato per permettere agli Uffici un ulteriore approfondimento istruttorio.

### **3. NUOVE TARIFFE IMPIANTI SPORTIVI A PARTIRE DALL'1.1.2018 – COMUNICAZIONI::**

-Il Consigliere SEGUITI relaziona sul punto all'ordine del giorno e comunica all'Assemblea le nuove tariffe definite per l'utilizzo degli impianti sportivi.

- Il Consigliere LUCIANI si augura che l'aumento non arrechi danno alle Associazioni Sportive. L'aspetto grave, a suo avviso, è che l'aumento delle tariffe è stato apportato senza che le Associazioni abbiano saputo nulla in merito. Il Consigliere ricorda che un anno fa, in occasione di una riunione con le medesime Associazioni, era stato detto qualcosa di diverso da ciò che oggi si va ad approvare. Nello specifico, si tratta in pratica di un raddoppio delle attuali tariffe. Comunque, il dato politico è che si tratta di un atto unilaterale e non condiviso.

- Il Consigliere SEGUITI precisa che nella individuazione delle tariffe non vi è nulla di politico. La decisione, in realtà, dipende solo da questioni prettamente “ragionieristiche”, nel senso che derivano soprattutto da esigenze di bilancio. Relativamente alla contestazione secondo la quale si sarebbe detto in passato che le nuove tariffe sarebbero state condivise, probabilmente vi è stato un equivoco in quanto mai si è detto che sarebbero state concordate, bensì che sarebbero state preliminarmente

comunicate.

#### **4. LINEE GUIDA PER LA CONDIVISIONE E IL COINVOLGIMENTO NELLA MANUTENZIONE SCOLASTICA DI CITTADINI ED ASSOCIAZIONI:**

- Il Consigliere GALLONI illustra il punto.
- Il Cons. LEDOVI chiede il motivo per cui si porta l'approvazione della proposta in questo momento e non a settembre in occasione dell'approvazione del relativo Regolamento.
- Il Cons. GALLONI chiarisce che sono già tante le manifestazioni di interesse pervenute da diversi genitori. Aggiunge, inoltre, che il Regolamento in materia è decisamente più complicato e lungo da definire.
- Il Cons. DOMINICI fa presente che, se non altro, l'approvazione immediata del Regolamento avrebbe favorito una copertura assicurativa con prezzi sicuramente facilitati.

VOTAZIONE: unanimità dei consensi – il punto viene approvato.

#### **5. APPROVAZIONE REGOLAMENTO DELLA COMMISSIONE MENSA COMUNALE:**

- Il Consigliere SIMEONI relaziona sul punto all'ordine del giorno.
- Il Cons. DOMINICI, pur condividendo il regolamento in discussione, ritiene che la composizione della Commissione sarebbe potuta essere più snella.

VOTAZIONE: unanimità dei consensi – il punto viene approvato.

#### **6. APPROVAZIONE REGOLAMENTO DEL CONSIGLIO COMUNALE DEI GIOVANI:**

- Il Consigliere MORICHELLI illustra il punto in discussione.
- Il Cons. LEDOVI chiede quali saranno i passaggi successivi all'approvazione.
- Il Cons. MORICHELLI, dopo aver delineato i passaggi successivi, manifesta la propria disponibilità a convocare altre riunioni per parlarne più nello specifico e comunica che in bilancio è stato già inserito uno stanziamento di Euro 1.000,00 per il funzionamento della Commissione in discussione.
- Il Cons. DOMINICI, nel cogliere la disponibilità del Cons. Morichelli, le suggerisce di prendere l'iniziativa stimolando i ragazzi alla costituzione del Consiglio e ad intraprendere tutte le azioni necessarie in tal senso.
- Il PRESIDENTE DEL CONSIGLIO prende la parola concordando con i precedenti interventi.

VOTAZIONE: unanimità dei consensi – il punto viene approvato.

## **7. APPROVAZIONE DEL NUOVO REGOLAMENTO COMUNALE DI COSTITUZIONE DEL GRUPPO DI VOLONTARI DI PROTEZIONE CIVILE:**

- Il Consigliere SFORZINI relaziona sul punto all'ordine del giorno.

VOTAZIONE: unanimità dei consensi – il punto viene approvato.

## **8. APPROVAZIONE REGOLAMENTO PER L'APPLICAZIONE DEL CANONE DI OCCUPAZIONE DI SPAZI ED AREE PUBBLICHE ( C.O.S.A.P.):**

- Illustra il punto il PRESIDENTE DEL CONSIGLIO.

- Il Cons. DOMINICI chiede alcuni chiarimenti in merito: a) alle modalità di pagamento del canone; b) alla possibilità di controllo delle eventuali pendenze al momento della richiesta di occupazione del suolo pubblico; c) alla delega prevista in favore della Giunta Comunale nell'art. 28.

VOTAZIONE: unanimità dei consensi – il punto viene approvato.

## **9. ISTITUZIONE ALBO DELLE ASSOCIAZIONI. APPROVAZIONE REGOLAMENTO PER L'ISCRIZIONE ALL'ALBO:**

- Il Consigliere GALLONI relaziona sul punto all'ordine del giorno.

- Il Cons. LEDOVI ritiene che si doveva approvare contestualmente sia un regolamento “contenitore” nel quale far confluire su base volontaria tutte le Associazioni locali, sia un regolamento istitutivo della Consulta delle Associazioni stesse. In questo modo si sarebbe governato al meglio sia il processo attivo, relativo alla rilevazione delle Associazioni, sia quello passivo, relativo all'attivazione della collegata Consulta.

- Il Cons. GALLONI, pur comprendendo il ragionamento del Cons. Ledovi, chiarisce che si è ritenuto opportuno suddividere le due fasi indicate, separando nettamente quella della rilevazione delle Associazioni da quella dell'istituzione della Consulta.

- Il Cons. LEDOVI chiede le ragioni dell'articolazione delle sezioni così come disciplinate nell'art. 4.

- Il Cons. GALLONI precisa che il fine è solo quello di un reale censimento delle Associazioni locali.

- Il Cons. LEDOVI chiede se sarà pubblicato solo il Regolamento.

- Il Cons. GALLONI precisa che sarà pubblicato non solo il regolamento ma anche l'Albo.

Alle ore 16:08 il Cons. LUCIANI esce dall'Aula.

VOTAZIONE: unanimità dei consensi – il punto viene approvato.

**10. PROPOSTA DI MOZIONE: “AZIONI ATTE A SALVAGUARDARE IL LAGO DI BRACCIANO – ATTUAZIONE DELLA LEGGE REGIONALE 5/2014 DI <<TUTELA, GOVERNO E GESTIONE PUBBLICA DELLE ACQUE>> CON APPROVAZIONE DEGLI ABI REGIONALI E PUBBLICIZZAZIONE DI ACEA ATO2”:**

- Relaziona il Cons. SFORZINI.

- Il Cons. DOMINICI ha un dubbio di fondo nel senso che ha poco significato approvare il 10 di Agosto una mozione che è stata proposta circa un mese fa. Sembra ormai datata rispetto alla attuale situazione. Nel merito, contesta il fatto che sulla problematica in questione non è mai stata operata dalla Maggioranza un'azione che coinvolgesse anche la Minoranza e la Cittadinanza. Inoltre, sarebbe stato opportuno adottare da parte dell'Amministrazione un atto proprio, nato dal basso, anziché accogliere un testo calato dall'alto ed altrove definito.

- Il PRESIDENTE DEL CONSIGLIO, senza entrare nel merito della discussione, ritiene opportuno chiarire la natura dell'atto “mozione”.

- Il Cons. GALLONI, in accordo con quanto sostenuto dal Presidente, chiarisce che la mozione va letta bene in modo da coglierne il fine ultimo che è quello di spingere verso un'approvazione della legge regionale da tanto tempo depositata in Regione.

- Il Cons. LEDOVI, dopo aver ascoltato l'intervento del Cons. Galloni, chiede all'Assemblea se non sia ancor più opportuno definire una nuova mozione in questa sede in modo tale che sia davvero pienamente condivisa da tutto il Consiglio.

- Il PRESIDENTE DEL CONSIGLIO fa presente che, così facendo, di fatto, si tratterebbe di una diversa mozione rispetto a quella concordata fra i vari Comuni. E ciò non sarebbe corretto.

- Il Cons. DOMINICI dichiara il voto favorevole del proprio Gruppo di appartenenza, seppur sulla scorta delle considerazioni sopra esposte.

VOTAZIONE: unanimità dei consensi – il punto viene approvato.

La seduta viene sciolta alle ore 16:30

Il Presidente del Consiglio Comunale  
F.TO *Avv. Costantino Del Savio*

Il Segretario Generale  
F.TO *Dott. Walter Gaudio*

## **VERBALE SEDUTA DEL CONSIGLIO COMUNALE DEL 13/09/2017.**

La prima convocazione del Consiglio Comunale prevista per le ore 8:00 del 13/09/2017 è andata deserta.

Il Presidente del Consiglio Dott. Costantino Del Savio, alle ore 9:10, dichiara aperta la seduta straordinaria ed urgente in seconda convocazione del giorno 13/09/2017.

Il Segretario Comunale, Dott. Walter Gaudio, procede all'appello: risultano assenti i Consiglieri Sabrina Cianti, Chiara Morichelli, Dario Sforzini e Giuliana Ledovi.

Si inizia con la DISCUSSIONE E LA VOTAZIONE SUI VARI PUNTI ALL'ORDINE DEL GIORNO.

### **1. D.LGS. N. 50/2016, ART. 21, E D.M. DEL MINISTERO DELLE INFRASTRUTTURE E DEI TRASPORTI DEL 24 OTTOBRE 2014. ADOZIONE DELLA PROPOSTA DI SCHEMI DEL PROGRAMMA TRIENNALE 2017/2019 E DELL'ELENCO ANNUALE 2017 DI CUI ALLA DELIBERAZIONE DI CONSIGLIO COMUNALE N. 18 DEL 31.03.2017 – MODIFICHE/INTEGRAZIONI:**

- Il PRESIDENTE DEL CONSIGLIO, chiarendo preliminarmente sull'urgenza della convocazione, relaziona in merito al punto in discussione.

- Il Cons. DOMINICI pone alcune domande di chiarimento relative all'opera pubblica che oggi si va ad integrare.

VOTAZIONE: unanimità dei consensi – il punto viene approvato.

Successivamente si vota sulla IMMEDIATA ESEGUIBILITA': unanimità dei consensi - il punto viene dichiarato immediatamente eseguibile.

- Approvato il punto all'ordine del giorno, il Cons. MARCONI chiede di poter intervenire su alcuni aspetti relativi alla neocostituita Commissione comunale per il Rischio Idrogeologico e chiede che il dibattito continui ad essere verbalizzato.

- Il PRESIDENTE DEL CONSIGLIO, rilevando che nulla osta all'accoglimento della richiesta appena formulata, concede la parola al Cons. Marconi e chiede al Segretario comunale di continuare a verbalizzare.

- Il Cons. MARCONI pone alcune domande relative alla suddetta Commissione sul Rischio Idrogeologico e lamenta il fatto che i componenti della stessa nulla fanno in merito alle possibili soluzioni avanzate per risolvere le problematiche connesse al "Fosso Morichella".

- Il SINDACO replica facendo presente che l'Amministrazione, con l'ausilio del Presidente della citata Commissione comunale, si sta muovendo con la Provincia per la risoluzione della problematica collegata al Fosso sopra richiamato. L'accordo con la Provincia è nel senso che la stessa, per il momento, dovrebbe abbattere il ponte a proprie spese. Successivamente, se si reperiranno i necessari fondi, si penserà anche della possibile ricostruzione. A tal fine, da giorni si


susseguono riunioni con la Provincia e gli Enti interessati, compresa l'ACEA.

- Il Cons. GALLONI precisa che la soluzione dell'abbattimento del ponte è stata concordata con la Provincia a partire da Marzo.

- Il Cons. MARCONI ribadisce che la Commissione nulla sa della soluzione concordata con la Provincia e ritiene che tale anomalia - perché di anomalia si tratta essendo stata istituita la Commissione proprio per l'analisi e lo studio dei rischi idrogeologici - sia riconducibile, quanto meno, al mancato coordinamento fra la Commissione stessa e l'Amministrazione Comunale.

- Il PRESIDENTE DEL CONSIGLIO rappresenta il fatto che l'abbattimento del ponte è solo l'inizio della soluzione non risolvendo completamente il problema in esame. Il pericolo potrebbe essere ridotto in modo più radicale solo se si riuscisse a ricostruire il letto del fondo del torrente riportandolo al suo originario andamento. Si comprende bene, però, che ristabilire l'originario letto del fiume è estremamente difficile, se non impossibile.

- Il SINDACO, al di là della specifica problematica in discussione, fa presente più in generale che l'Amministrazione sta prestando forte attenzione alla pulizia dei fossi e che i relativi controlli sono costantemente svolti dagli Uffici competenti.

La seduta viene sciolta alle ore 9:35

Il Presidente del Consiglio Comunale  
F.TO *Avv. Costantino Del Savio*

Il Segretario Generale  
F.TO *Dott. Walter Gaudio*