

Comune di Padova

Settore Servizi Istituzionali

VIII COMMISSIONE CONSILIARE POLITICHE DI CONTROLLO E GARANZIA

Bilancio, Programmazione e Controllo, Risorse Umane, Anticorruzione, Legalità e Trasparenza.

I COMMISSIONE CONSILIARE

POLITICHE DELLA QUALITÀ DELLA VITA, PARTECIPAZIONE E PARI OPPORTUNITÀ

Sicurezza Urbana, Polizia Locale, Protezione Civile, Partecipazione, Decentramento-Quartieri, Servizi Informatici e Telematici, Programma Agenda Digitale, Avvocatura Civica, Affari generali, Politiche di Genere e Pari Opportunità, Semplificazione Amministrativa

Seduta del 04 dicembre 2020

Verbale n. 37 della VIII Commissione

Verbale n. 20 della I Commissione

L'anno 2020, il giorno 04 del mese di dicembre alle ore 15:00, regolarmente convocate con lettera d'invito dei Presidenti, si sono riunite in seduta congiunta, in modalità videoconferenza, le Commissioni consiliari VIII e I. La seduta è dichiarata pubblica.

Sono presenti (P), assenti (A) ed assenti giustificati (Ag) i seguenti Consiglieri Comunali:					
CUSUMANO Giacomo	Presidente VIII	P	CAPPELLINI Elena	Capogruppo	P
TARZIA Luigi	Presidente I	P	CAVATTON Matteo	Capogruppo	P
PASQUALETTO Carlo	V.Presidente VIII	P	COLONNELLO Margherita	Componente VIII	A
MONETA Roberto Carlo	V.Presidente VIII	P	MARINELLO Roberto*	Componente VIII	Ag
SANGATI Marco	V.Presidente I	P	MOSCO Eleonora	Componente VIII e I	P
TURRIN Enrico	V.Presidente I	P	SACERDOTI Paolo Roberto	Componente I	P
BERNO Gianni	Capogruppo	P	BETTELLA Roberto	Componente I	P
RAMPAZZO Nicola	Capogruppo	P	TISO Nereo	Componente I	P
SCARSO Meri	Capogruppo	A	PILLITTERI Simone	Componente I	P
FORESTA Antonio	Capogruppo	P	LUCIANI Alain	Componente I	P
BITONCI Massimo	Capogruppo	Ag	SODERO Vera	Componente I	P
PELLIZZARI Vanda	Capogruppo	A	RUFFINI Daniela*	Consigliera	P

*Il consigliere Marinello Roberto delega la consigliera Ruffini Daniela

Sono presenti, in rappresentanza dell'Amministrazione Comunale:

- il Vice Sindaco/Assessore alla Protezione Civile Andrea Micalizzi;
- l'Assessore alla Sicurezza Urbana e Polizia Locale Diego Bonavina;
- il consigliere comunale Nicola Rampazzo incaricato per la materia Servizi Informatici e Telematici;
- il Capo Settore Servizi Informatici e Telematici ing. Alberto Corò;
- il Capo Settore Polizia Locale e Protezione Civile Comandante dott. Lorenzo Fontolan;
- il Responsabile del Servizio di Protezione Civile Commissario Capo dott. Antonio Piazza;
- il Capo Settore Risorse Finanziarie dott. Pietro Lo Bosco;
- la Capo Settore Programmazione Controllo e Statistica dott.ssa Manuela Mattiazzo;

Segretario presente e verbalizzante: Giorgio Zanaga.

Alle ore 15:05 il Presidente della I Commissione Luigi Tarzia e il Presidente della VIII Commissione Giacomo Cusumano, constatata la presenza del numero legale, dichiarano aperta la seduta.

OGGETTO: Trattazione dei seguenti argomenti:

1. *Esame del Bilancio di Previsione 2021-2023 relativamente a: Servizi informatici e telematici. Programma agenda digitale (Sindaco, Consigliere Rampazzo incaricato per la materia SIT);*
2. *Esame del Bilancio di Previsione 2021-2023 relativamente a: Sicurezza Urbana e Polizia Locale (Assessore Diego Bonavina);*
3. *Esame del Bilancio di Previsione 2021-2023 relativamente a: Protezione Civile (Vice Sindaco con delega Protezione Civile Andrea Micalizzi).*
4. *Varie ed eventuali.*

Presidente Tarzia	<p>Saluta e ringrazia i presenti. Apre la seduta con l'appello nominale dei componenti delle Commissioni al fine di verificare la loro presenza alla videoconferenza.</p> <p>Informa che la seduta è registrata e che il video della stessa, trattandosi di seduta pubblica, sarà successivamente pubblicato (GDPR – Regolamento UE 679/2016) nel sito istituzionale dell'Ente www.padovanet.it</p> <p>Introduce l'argomento posto al secondo punto dell'Ordine del Giorno e cede la parola all'Assessore Bonavina per l'illustrazione del Bilancio di Previsione 2021-2023 relativo a: Sicurezza Urbana e Polizia Locale.</p>
	Alle ore 15:12 si collega il Consigliere Sangati Marco.
Assessore Bonavina	<p>Saluta i presenti e informa che sono state presentate ufficialmente due nuove unità cinofile della Polizia Locale che si aggiungono a quella già in servizio attivo. Fa presente che l'obiettivo dell'Amministrazione è istituire un'ulteriore unità cinofila per arrivare entro l'estate del 2021 a complessive 4 unità.</p> <p>Nel ricordare che il Settore Polizia Locale è attualmente sotto organico, informa che l'Amministrazione ha l'intenzione di pubblicare un bando di concorso per l'assunzione di Agenti di Polizia Locale.</p> <p>Fa sapere che nel 2021 dovrebbe essere avviato il progetto cosiddetto "Body-cam" che prevede la dotazione di circa 100 videocamere indossabili. Tale strumento ha l'obiettivo di garantire una maggiore sicurezza e rappresenta un fortissimo deterrente contro l'aggressività verso gli Agenti della Polizia Locale. Il progetto inizierà dopo l'approvazione di un apposito disciplinare approvato dall'Autorità Garante della Privacy.</p> <p>Informa che nel 2021 è previsto l'acquisto di 6/8 autovetture, di 6 motocicli e di alcune biciclette, anche elettriche. Informa, inoltre, che sarà acquistato un furgone e un carro-gru per la rimozione dei veicoli.</p>
Comandante Polizia Locale dott. Lorenzo Fontolan	<p>Saluta i presenti e con riferimento alla dotazione di velocipedi ricorda che nell'anno in corso sono state acquistate 8 mountain bike allestite per l'uso di Polizia. Specifica che il servizio svolto con l'utilizzo del velocipede è effettuato su base volontaria e che gli utilizzatori saranno inseriti in un specifico percorso formativo che insegnerà anche ad utilizzare la bicicletta come strumento di difesa.</p> <p>Rammenta che gli acquisti dei veicoli indicati dall'Assessore sono necessari in quanto andranno a sostituire altrettanti mezzi vetusti o già dismessi.</p> <p>Con riferimento alle Body-cam rammenta che il parere negativo del DPO comunale (Data Protection Officer) sull'utilizzo dello strumento come registrazione video e audio ha obbligato il Settore Polizia Locale a chiedere il parere del Garante sulla Privacy che risponderà dopo l'invio del disciplinare.</p> <p>Con riferimento al Bilancio di Previsione 2021-2023 evidenzia alcune voci di Entrata:</p> <ul style="list-style-type: none"> - contributi da enti diversi per 84.500,00 che provengono dall'Azienda Ospedaliera per il servizio svolto dai nonni vigili all'interno dell'Ospedale; - proventi da illeciti amministrativi per infrazioni al Codice della Strada (escluso il velox) per 11 milioni di euro; - proventi per violazioni dell'art. 142 del Codice della Strada (Velox) per € 8.700.000,00. <p>Per quanto riguarda la parte della spesa, informa quali sono gli interventi che saranno effettuati nel 2021:</p> <ul style="list-style-type: none"> - educazione stradale nelle scuole cittadine, svolta da circa 60 unità al di fuori dell'orario di servizio, per una spesa di € 240.000,00; - noleggi per gli impianti T-Red, Velox e gli abbonamenti ai vari servizi della Motorizzazione, del Pubblico Registro Automobilistico ecc... per una spesa di € 700.000,00; - servizio di notificazione delle violazioni per una spesa di € 4.900.00,00; - servizio svolto dai Nonni Vigile nei parchi, nelle scuole, nelle aree pedonali ecc. per una spesa di 650 mila euro;
	Alle ore 15:26 si collega il consigliere Moneta Roberto Carlo.
Berno	Esprime apprezzamento per la volontà di potenziare il servizio in bicicletta ed evidenzia la possibilità per gli Agenti di poter intervenire efficacemente anche nei parchi e in altre aree poco accessibili. Sottolinea che la maggior visibilità e capillarità del servizio in bicicletta

	risponde ad una precisa richiesta dei cittadini di sorveglianza delle vie dei quartieri.
Bettella	Chiede informazioni sul servizio svolto, anche su chiamata, dal Reparto Polizia Ambientale.
	Alle ore 15:41 si scollega il consigliere Sacerdoti Paolo.
Assessore Bonavina	Precisa che l'Amministrazione pone grande attenzione ai temi ambientali e informa che la Polizia Locale, oltre agli interventi su chiamata (es. versamento olio su strada), effettua un servizio di sorveglianza attiva circa l'abbandono di rifiuti con l'elevazione di moltissime sanzioni.
Presidente Cusumano	Ritiene fondamentale in questo periodo studiare e analizzare nuovi metodi di contrasto alle nuove dinamiche della micro criminalità. Esprime apprezzamento per il potenziamento delle unità cinofile e del servizio in bicicletta.
Mosco	Chiede se rispetto all'anno scorso alcune risorse finanziarie subiranno dei tagli e quanti Agenti saranno assunti. Chiede, inoltre, dove si trova la sede delle unità cinofile.
Comandante Fontolan	Risponde che i capitoli di bilancio non hanno subito nessun taglio. Precisa che il Nucleo Cinofilo esiste dall'anno 2000 con compiti di ordine pubblico. L'aspetto innovativo è la creazione di un gruppo cinofilo antidroga specializzato nella ricerca delle sostanze stupefacenti sia nell'ambiente che sulla persona. Questo gruppo è incardinato nel Reparto Polizia Giudiziaria ed ha sede in via Liberi. Fa presente che nell'anno in corso sono stati assunti 12 agenti e che non è ancora possibile stabilire il numero di assunzioni per l'anno 2021.
Presidente Tarzia	Informa che personalmente sta seguendo i lavori di Confindustria sulla possibilità di utilizzare i droni per la ricognizione del territorio al fine di scoprire reati ambientali. Fa presente che attualmente l'utilizzo dei droni è consentito solo alla Polizia di Stato e si augura che nel futuro possa essere utilizzato anche dalle altre Forze di Polizia.
Sodero	Chiede all'Assessore e al Comandante Fontolan cosa consigliano di fare contro lo spaccio all'Arcella.
Assessore Bonavina	Risponde che devono essere attuate le attività di prevenzione che già esistono all'Arcella. (telecamere, controllo di vicinato). Inoltre è necessario presidiare il territorio e segnalare i fatti criminosi. Informa che le due nuove unità cinofile contribuiranno alla sorveglianza attiva nelle zone della città dove c'è più criminalità.
Cappellini	Chiede se è stato previsto un fondo apposito dedicato alle politiche di prevenzione e di lotta alla droga e alle dipendenze patologiche
Assessore Bonavina	Risponde che l'attività di prevenzione è svolta dalla Polizia Locale con gli interventi di educazione nelle scuole. Ritiene che se fosse previsto un fondo economico bisognerebbe riempirlo di contenuti e non è sufficiente solamente stanziare delle somme per cercare di risolvere un problema.
Tiso	Ricorda che il controllo di vicinato è stato considerato incostituzionale in quanto il controllo e l'ordine pubblico possono essere gestiti solo dalle Forze di Polizia.
Assessore Bonavina	Conferma i contenuti della sentenza della Corte Costituzionale e informa che c'è stata un'osservazione puntuale del Presidente Tarzia che ha rilevato come l'Amministrazione comunale abbia introdotto il Controllo di Vicinato mediante un percorso e un preciso protocollo condiviso con la Prefettura e non sulla base di un'autorizzazione regionale. Quindi afferma che il Comune di Padova è perfettamente legittimato nel proseguire con il progetto Controllo di Vicinato.
Presidente Tarzia	Introduce il seguente punto posto all'Ordine del Giorno: - esame del Bilancio di Previsione 2021-2023 relativamente a: Servizi Informatici e Telematici. Programma agenda digitale. Lascia la parola al consigliere Rampazzo Nicola delegato della materia.
Rampazzo Nicola delegato in materia SS.II.TT.	Evidenzia che in quest'ultimo anno è stato possibile lavorare grazie all'ing. Corò e ai tecnici del SS.II.TT. che sono stati capaci di gestire tutta la riorganizzazione del lavoro dovuta all'emergenza sanitaria. Invita l'ing. Corò ad illustrare il contesto in cui ci muoviamo e quali sono le attività previste nel Piano per la transizione al digitale.
Ing. Corò Alberto Capo Settore SS.II.TT.	Evidenzia il contesto del territorio di Padova che è la 14ª città italiana per popolazione residente, con la presenza di Enti quali l'Università, l'Azienda Ospedaliera, l'Inter-porto. Nello specifico il Comune di Padova consta di 1.800 dipendenti. Per quanto riguarda la transizione al digitale elenca le tappe salienti del percorso sottolineando lo switch off dai documenti cartacei a quelli digitali avvenuto nell'agosto del 2016. Dal punto di vista tecnologico illustra la strumentazione tecnica, i sistemi operativi, i collegamenti in fibra ottica e altre applicazioni informatiche utilizzate dal Comune. Evidenzia che l'Amministrazione nel 2005 ha adottato il paradigma "Open Source First" che ha comportato notevoli vantaggi nella flessibilità e scalabilità massima nei sistemi, nella distribuzione dei prodotti per le postazioni di lavoro e riduzione del 50% dei costi. Informa che nel 2019 sono stati ottenuti i seguenti finanziamenti: - POR-FESR: Progetto MyCity, circa 1 milione di euro;

	<p>- POR-FESR: progetto MyData, circa 1 milione di euro;</p> <p>- POR-FESR: bando Soggetti Aggregatori Digitali per il consolidamento dei Data Center e la creazione del centro di competenza sui servizi digitali (circa 400 mila euro).</p> <p>Fa presente che nel 2019 l'Amministrazione ha finanziato con 500 mila euro il rifacimento del sistema di gestione documentale e di processo degli atti amministrativi, comprensivo di microportali tematici e 6 servizi di cooperazione applicativa; con 400 mila euro la realizzazione di nuove applicazioni verticali e di servizio trasversale.</p> <p>Informa che è in fase di realizzazione la conversione di parte del parco postazioni di lavoro per lo Smart Working (acquisto di pc portatili per circa 500 mila euro).</p> <p>Evidenzia come strategici per il settore i seguenti step (già messi in agenda):</p> <ul style="list-style-type: none"> - gennaio 2021 - Approvazione della convenzione Soggetto Aggregatore Digitale e dell'accordo con l'Università di Padova su Data Center di tipo A; (l'Università gestisce, con sede in città, il Nodo Centrale di Accesso a Internet del Nord Est e quindi per il Comune di Padova poter utilizzare quel Data Center è sicuramente un vantaggio in termini di efficacia di tutte le applicazioni e servizi informatici/tecnologici. - febbraio 2021 - Approvazione del Piano triennale per la transizione al digitale 2021-2023; - marzo 2021 - Approvazione prima versione del piano di migrazione al cloud; - marzo 2022 - Stesura del piano di migrazione al cloud 2022-2024. <p>Ricorda che nel triennio 2021-2023 il settore ha intenzione di aumentare il numero dei servizi on-line e realizzare una campagna per favorire l'adozione dello SPID da parte dei cittadini.</p>
Presidente Cusumano	<p>Evidenzia l'importanza dello SPID e chiede di sapere come sarà svolta la campagna di promozione per l'ottenimento dell'identità digitale.</p> <p>Chiede, inoltre, lo stato dell'arte dei lavori di posa della fibra (open-fiber).</p> <p>Non ricorda se è stato fornito uno specchietto riepilogativo delle poste iscritte a Bilancio.</p>
Rampazzo	<p>Precisa che il settore Servizi Informatici e Telematici non ha potere di spesa in materia di campagna informative (sarà svolta da altri settori congiuntamente con il SS.II.TT.), ma ha individuato come strategico che tutti i sistemi comunali siano pronti a recepire la tecnologia SPID.</p>
Ing. Corò	<p>Informa che è stata realizzata una procedura specifica semplificata dedicata solo ad open fiber (successivamente anche a TIM), per il rilascio delle autorizzazioni (circa 2.000 nel 2019) agli scavi e alla posa dell'attrezzatura tecnologica.</p> <p>Evidenzia come nel futuro SPID sarà l'unico sistema di autenticazione per accedere ai servizi della Pubblica Amministrazione.</p> <p>Illustra il riepilogo delle spese previste nel Bilancio 2021 e ne evidenzia la spesa per i servizi di telefonia fissa e mobile e per la trasmissione dati.</p>
Berno	<p>Chiede spiegazioni sui dispositivi di sensoristica di illuminazione pubblica sul lungargine Brentella.</p>
Tiso	<p>Chiede spiegazioni anche per i dispositivi di sensoristica della pista ciclabile di via Vigonovese.</p>
Ing. Corò	<p>Informa che sul lungargine Brentella sono in corso di ultimazione i lavori per la realizzazione di illuminazione pubblica dotata di radar analogici volumetrici che possono essere comandati a distanza (si tratta di 250 lampioni con tecnologia di illuminazione adattiva).</p> <p>Fa presente che l'illuminazione adattiva permette un risparmio sui consumi e sulle manutenzioni.</p> <p>Precisa che per la ciclabile di via Vigonovese è previsto di posizionare dei sensori di passaggio e se necessario successivamente installare lampioni con l'illuminazione adattiva.</p>
	<p>Alle ore 17:00 si scollega il consigliere Foresta Antonio.</p>
Sangati	<p>Fa presente che in alcune vie dell'Arcella la TIM ha realizzato dei lavori nella stessa via dove tempo prima aveva effettuato la posa open fiber.</p> <p>Evidenzia che in questo modo le strade sono state oggetto di scavi per due volte.</p>
Ing. Corò	<p>Informa che a breve sarà creato un unico operatore a livello nazionale quindi non ci saranno più casi di doppio scavo da parte di soggetti diversi nella stessa via.</p>
Presidente Tarzia	<p>Introduce l'ultimo punto posto all'Ordine del Giorno:</p> <ul style="list-style-type: none"> - esame del Bilancio di Previsione 2021-2023 relativamente a: Protezione Civile. <p>Lascia la parola al Responsabile della Protezione Civile dott. Piazza Antonio.</p>
	<p>Alle ore 17:06 si collegano i consiglieri Rampazzo Nicola e Berno Gianni.</p>
Dott. Piazza Responsabile e Protezione Civile	<p>Saluta e informa che il Bilancio di Previsione 2021 per la Protezione Civile è sostanzialmente uguale al Bilancio 2020.</p> <p>Fa presente che nel 2020 sono state acquistate alcune attrezzature informatiche utilizzando uno specifico contributo ricevuto dalla Regione Veneto.</p> <p>Informa che sempre la Regione Veneto ha stanziato dei contributi alle Protezioni Civili regionali i cui importi sono stati parametrati in base alle ore di volontariato svolto nei mesi del lockdown registrate nel proprio sistema di monitoraggio Alla città di Padova sono stati</p>

	<p>assegnati circa 14 mila euro che saranno utilizzati per l'acquisto di un automezzo attrezzato per l'uso di Protezione Civile.</p> <p>Precisa che nell'ultimo assestamento di Bilancio l'Assessore Micalizzi ha assegnato alla Protezione Civile 125 mila euro per finanziare l'acquisto di tende tecniche per uso di Protezione Civile e tende "ordinarie" per usi più comuni quali per esempio protezione dalle intemperie prima dell'accesso a edifici dei Servizi Sociali o come "triage esterni" pre struttura medico – sanitaria (anche luoghi dove si effettuano i tamponi per il covid-19).</p>
	Alle ore 17:10 si scollega il consigliere Sangati Marco.
Presidenti Tarzia e Cusumano	Ringraziano tutti i partecipanti e non essendoci richieste di intervento, alle ore 17:15 dichiarano conclusa la seduta della Commissione congiunta.

Il Presidente della I Commissione
Luigi Tarzia

Il Presidente della VIII Commissione
Giacomo Cusumano

Il segretario verbalizzante
Giorgio Zanaga