

Comune Di Saccolongo

**RELAZIONE
SUL PIANO DELLA PERFORMANCE
2013**

INDICE:

1. Presentazione
2. Il contesto esterno di riferimento
3. L'Amministrazione
4. L'Albero della Performance
5. Obiettivi strategici
6. Risultati raggiunti
7. Il processo di redazione della Relazione sulla Performance.

Oggetto: relazione sulla rendicontazione della performance organizzativa conseguita nell'anno 2012.

1. Presentazione

La rendicontazione della performance organizzativa per l'anno 2013 è svolta in applicazione del sistema per la misurazione e valutazione della performance approvato con deliberazione della Giunta comunale n. 40 del 14 marzo 2011, in riferimento agli obiettivi programmati nel PEG con deliberazione di G.C. n° 91 del 30/08/2013.

Come indicato nell'art. 8 del regolamento Performance sopra citato, al termine dell'esercizio viene effettuata la verifica sullo stato di attuazione degli obiettivi del Piano Esecutivo di Gestione e del Piano delle Performance (Relazione sulla Performance) con il supporto del controllo di gestione sulla base dei dati forniti dalle posizioni organizzative. L'O.C.V. valida la relazione sulla Performance, in seguito alla quale la Giunta approva i documenti di verifica finale.

Si sottolinea che nella Relazione Previsionale e Programmatica, nelle sezioni "Descrizione del Programma" e "Finalità da conseguire" in corrispondenza di ogni Programma è espressa l'attuazione della programmazione triennale rispetto a quanto dichiarato dalle Linee Programmatiche adottate dall'Amministrazione all'insediamento del mandato istituzionale.

2. Il contesto esterno di riferimento

Il Comune di Saccolongo ha una superficie di circa 14 Km², situato ai piedi dei Colli Euganei su cui insistono i centri abitati di Saccolongo e frazione Creola ed è posto ad una altitudine di 17 metri slm. La popolazione residente al 31.12.2013 è di n. 4.965 abitanti, in diminuzione rispetto all'anno precedente di n. 8 abitanti.

Il grafico in basso, detto **Piramide delle Età**, rappresenta la distribuzione della popolazione residente a Saccolongo per età, sesso e stato civile al 1° gennaio 2013.

La popolazione è riportata per **classi quinquennali** di età sull'asse Y, mentre sull'asse X sono riportati due grafici a barre a specchio con i maschi (a sinistra) e le femmine (a destra). I diversi colori evidenziano la distribuzione della popolazione per stato civile: celibi e nubili, coniugati, vedovi e divorziati.

0-4	267	0	0	0	143	53,6%	124	46,4%	267	5,4%
5-9	233	0	0	0	120	51,5%	113	48,5%	233	4,7%
10-14	262	0	0	0	125	47,7%	137	52,3%	262	5,3%
15-19	244	0	0	0	122	50,0%	122	50,0%	244	4,9%
20-24	212	1	0	0	112	52,6%	101	47,4%	213	4,3%
25-29	189	52	0	0	124	51,5%	117	48,5%	241	4,8%
30-34	154	123	0	3	129	46,1%	151	53,9%	280	5,6%
35-39	160	243	1	4	218	53,4%	190	46,6%	408	8,2%
40-44	122	268	2	13	203	50,1%	202	49,9%	405	8,1%
45-49	89	345	2	12	218	48,7%	230	51,3%	448	9,0%
50-54	53	288	7	11	182	50,7%	177	49,3%	359	7,2%
55-59	30	265	10	11	154	48,7%	162	51,3%	316	6,4%
60-64	22	262	16	8	153	49,7%	155	50,3%	308	6,2%
65-69	13	243	34	5	141	47,8%	154	52,2%	295	5,9%
70-74	13	188	55	4	131	50,4%	129	49,6%	260	5,2%
75-79	13	119	57	1	79	41,6%	111	58,4%	190	3,8%
80-84	9	63	61	0	55	41,4%	78	58,6%	133	2,7%
85-89	12	21	36	0	30	43,5%	39	56,5%	69	1,4%
90-94	5	6	20	0	17	54,8%	14	45,2%	31	0,6%
95-99	2	0	6	0	2	25,0%	6	75,0%	8	0,2%
100+	0	0	3	0	0	0,0%	3	100,0%	3	0,1%
Totale	2.104	2.487	310	72	2.458	49,4%	2.515	50,6%	4.973	

Distribuzione della popolazione di **Saccolongo** per classi di età da 0 a 18 anni al 1° gennaio 2013. Elaborazioni su dati ISTAT.

Il grafico in basso riporta la potenziale utenza per le **scuole di Saccolongo**, evidenziando con colori diversi i differenti cicli scolastici (asilo nido, scuola dell'infanzia, scuola primaria, scuola secondaria di I e II grado) e gli individui con cittadinanza straniera.

Popolazione per età scolastica - 2013

COMUNE DI SACCOLONGO (PD) - Dati ISTAT 1° gennaio 2013 - Elaborazione TUTTITALIA.IT

Popolazione straniera residente a **Saccolongo** al 1° gennaio 2011. Sono considerati cittadini stranieri le persone di cittadinanza non italiana aventi dimora abituale in Italia.

Andamento della popolazione con cittadinanza straniera - 2011

COMUNE DI SACCOLONGO (PD) - Dati ISTAT al 1° gennaio - Elaborazione TUTTITALIA.IT

Distribuzione per area geografica di cittadinanza

Gli stranieri residenti a Saccolongo al 1° gennaio 2011 sono **206** e rappresentano il 4,2% della popolazione residente.

La comunità straniera più numerosa è quella proveniente dalla **Romania** con il 32,0% di tutti gli stranieri presenti sul territorio, seguita dalla **Repubblica Moldova** (15,5%) e dal **Marocco** (9,2%).

Paesi di provenienza

Segue il dettaglio dei paesi di provenienza dei cittadini stranieri residenti divisi per continente di appartenenza ed ordinato per numero di residenti.

EUROPA	<i>Area</i>	<i>Maschi</i>	<i>Femmine</i>	Totale	%
Romania	<i>Unione Europea</i>	24	42	66	32,04%
Repubblica Moldova	<i>Europa centro orientale</i>	10	22	32	15,53%
Repubblica di Macedonia	<i>Europa centro orientale</i>	3	4	7	3,40%
Albania	<i>Europa centro orientale</i>	3	3	6	2,91%
Federazione Russa	<i>Europa centro orientale</i>	0	2	2	0,97%
Spagna	<i>Unione Europea</i>	1	1	2	0,97%
Austria	<i>Unione Europea</i>	0	1	1	0,49%
Bosnia-Erzegovina	<i>Europa centro orientale</i>	0	1	1	0,49%
Belgio	<i>Unione Europea</i>	0	1	1	0,49%
Danimarca	<i>Unione Europea</i>	0	1	1	0,49%
Germania	<i>Unione Europea</i>	0	1	1	0,49%
Regno Unito	<i>Unione Europea</i>	0	1	1	0,49%
Slovenia	<i>Unione Europea</i>	0	1	1	0,49%
Totale Europa		41	81	122	59,22%
AFRICA	<i>Area</i>	<i>Maschi</i>	<i>Femmine</i>	Totale	%
Marocco	<i>Africa settentrionale</i>	9	10	19	9,22%
Tunisia	<i>Africa settentrionale</i>	3	5	8	3,88%
Camerun	<i>Africa centro meridionale</i>	4	2	6	2,91%
Nigeria	<i>Africa occidentale</i>	2	2	4	1,94%
Senegal	<i>Africa occidentale</i>	2	0	2	0,97%
Algeria	<i>Africa settentrionale</i>	1	1	2	0,97%

Benin (ex Dahomey)	<i>Africa occidentale</i>	2	0	2	0,97%
Togo	<i>Africa occidentale</i>	0	2	2	0,97%
Burkina Faso (ex Alto Volta)	<i>Africa occidentale</i>	0	1	1	0,49%
Totale Africa		23	23	46	22,33%
ASIA	<i>Area</i>	<i>Maschi</i>	<i>Femmine</i>	Totale	%
India	<i>Asia centro meridionale</i>	8	7	15	7,28%
Repubblica Popolare Cinese	<i>Asia orientale</i>	4	5	9	4,37%
Filippine	<i>Asia orientale</i>	1	0	1	0,49%
Totale Asia		13	12	25	12,14%
AMERICA	<i>Area</i>	<i>Maschi</i>	<i>Femmine</i>	Totale	%
Uruguay	<i>America centro meridionale</i>	2	5	7	3,40%
Perù	<i>America centro meridionale</i>	2	2	4	1,94%
Colombia	<i>America centro meridionale</i>	1	1	2	0,97%
Totale America		5	8	13	

L'Amministrazione comunale opera secondo precise linee di integrazione, sia con la promozione di corsi di lingua italiana per stranieri, sia con incontri con le varie etnie, sia mediante interventi mirati al benessere individuale.

Il territorio è attraversato dal fiume Bacchiglione e dalla cui presenza ne è rimasto caratterizzato sia dal punto di vista storico che da quello antropologico. Confina a nord con Rubano e Mestrino, ad est con Selvazzano Dentro, a sud con Teolo e ad ovest con Cervarese Santa Croce e Veggiano.

3. L'Amministrazione

Il Sindaco e la Giunta Comunale

Dorella Turetta (Sindaco)

Affari generali, Urbanistica, Ambiente, Istruzione, Personale, Polizia Municipale.

Elisa Maggiolo (Vice Sindaco)

delegato alle Pari Opportunità - Lavori Pubblici - Rapporti con le associazioni

Gastaldello Giancarlo (Assessore)

delegato al Bilancio, Tributi, Informatica e Sicurezza

Vittorio Lollo (Assessore)

delegato al Sociale e Sanità

Elena Peruzzo (Assessore)

delegato alla Cultura, Regolamenti, Statuto e Trasporti.

Armando Santi (Assessore)

delegato a: Edilizia Privata, Agricoltura, Manutenzioni, Verde e parchi, Protezione Civile

Aureliano Mandruzzato (Assessore)

delegato al Commercio, Attività produttive e Sport

Il Consiglio comunale - composizione

Turetta Dorella	Sindaco
Maggiolo Elisa	Consigliere maggioranza
Garbin Steve	Consigliere maggioranza
Feltre Andrew	Consigliere maggioranza
Lollo Vittorio	Consigliere maggioranza
Mandrizzato Aureliano	Consigliere maggioranza
Peruzzo Elena	Consigliere maggioranza
Vaccese Lorenzo	Consigliere maggioranza
Gastaldello Giancarlo	Consigliere maggioranza
Giuriolo Anita	Consigliere maggioranza
Levorin Germano	Consigliere maggioranza
Santi Armando	Consigliere maggioranza
Tommasi Gianni	Consigliere minoranza
Piazza Ivano	Consigliere minoranza
Tobaldo Edoardo	Consigliere minoranza
Maraffon Martina	Consigliere minoranza
Bettin Resy	Consigliere minoranza

Struttura organizzativa

Segretario: Rigoni Giovanni

Numero posizioni organizzative: 3

Area Contabile Resp. Dr. Moreno Rizzonato

Area Amministrativa Resp. Maristella Lazzarini

Area Tecnica Resp. Arch. Paolo Bison

Al 31/12/2013 la struttura del personale del Comune di Saccolongo è la seguente:

Si ricorda che in ottemperanza a quanto stabilito dal Decreto Legislativo n. 198 del 2006 "Codice delle pari opportunità fra uomini e donne" che raccoglie tutte le disposizioni vigenti in materia di pari opportunità finalizzate alla prevenzione e rimozione di ogni forma di discriminazione fondata sul sesso, la Giunta Comunale con deliberazione n. 83 del 26/06/2013 ha approvato il nuovo Piano delle Azioni Positive definito con il contributo del Comitato Unico di Garanzia per le Pari Opportunità, il benessere di chi lavora e contro le discriminazioni nel Comune di Saccolongo (C.U.G.).

4. L'albero della Performance

L'Albero della Performance, si presenta come una mappa logica in grado di rappresentare, i legami tra il:

Mandato Istituzionale: perimetro nel quale l'amministrazione può e deve operare sulla base delle sue attribuzioni/competenze istituzionali

Mission: ragione d'essere e l'ambito in cui il Comune di Saccolongo opera in termini di politiche e di azioni perseguite

Vision: definizione dello scenario a medio e lungo termine da realizzare, attraverso obiettivi strategici, obiettivi operativi ed azioni

Aree Strategiche: linee di azione in cui vengono idealmente scomposti e specificati il mandato istituzionale, la missione e la visione.

Obiettivi Strategici: descrizione di un traguardo che l'organizzazione si prefigge di raggiungere per eseguire con successo le proprie aree strategiche.

Obiettivi Operativi - Piani Operativi: dettaglio delle azioni necessarie all'implementazione dei programmi strategici e delle relative modalità (risorse umane, risorse economiche, interventi, ecc).

Per il Comune di Saccolongo l'attività è stata mirata nell'offrire soprattutto **Servizi esterni, rivolti ai cittadini, alla collettività, al territorio e all'ambiente.**

INDICATORI FINANZIARI ED ECONOMICI GENERALI				
DENOMINAZIONE INDICATORI	FORMULA	2011	2012	2013
Autonomia finanziaria	$\frac{\text{Titolo I} + \text{III}}{\text{Titolo I} + \text{II} + \text{III}} \times 100$	92,802	94,399	81,260
Autonomia impositiva	$\frac{\text{Titolo I}}{\text{Titolo I} + \text{II} + \text{III}} \times 100$	76,353	77,049	62,811
Incidenza residui attivi	$\frac{\text{Totale residui attivi}}{\text{Totale accertamenti di competenza}} \times 100$	19,349	15,018	24,179
Incidenza residui passivi	$\frac{\text{Totale residui passivi}}{\text{Totale impegni di competenza}} \times 100$	46,379	47,106	43,311

5. Obiettivi strategici

Gli obiettivi gestionali realizzati nel corso dell'anno 2013 sono stati sommariamente i seguenti:

Codice	Anno	Descrizione	Responsabile	Tipo
7	2013	INTERVENTI DI MANUTENZIONE STRAORDINARIA MAGAZZINO EX NICOLOSI <i>"Sono stati eseguiti i lavori in una parte del magazzino provvedendo al trasloco dei mezzi dal magazzino di Via Marinelle alla nuova sede, con sistemazione del magazzino di Via Roma per adibirlo ad archivio comunale."</i>	BISON PAOLO - RESP. AREA TECNICA	OBIETTIVO OPERATIVO
18	2013	SISTEMAZIONE COLLEGAMENTO PIAZZE CENTRO SACCOLONGO <i>"Si tratta di un intervento di messa in sicurezza della viabilità che prevede un attraversamento pedonale con isola di sosta centrale per collegare le due piazze con contributo Regionale"</i> .	BISON PAOLO - RESP. AREA TECNICA	OBIETTIVO OPERATIVO
19	2013	RILASCIO PRATICHE EDILIZIA PRIVATA E URBANISTICA CON NUOVO SIT COMUNALE <i>"E' stato aggiornato il riordino dei fascicoli ed il caricamento dei dati in banca dati Halley per una ricerca agevole delle pratiche mettendole on-line nel sito istituzionale."</i>	BISON PAOLO - RESP. AREA TECNICA	OBIETTIVO OPERATIVO
6	2013	INTERVENTO DI COMPLETAMENTO PIANO PARTICOLAREGGIATO IN ZONA CENTRALE <i>"Sono state completamente realizzate le opere all'interno del piano particolareggiato con l'impiego delle somme svincolate dalla cauzione fidejussoria."</i>	BISON PAOLO - RESP. AREA TECNICA	OBIETTIVO STRATEGICO
8	2013	IMPLEMENTAZIONE E VERIFICA GESTIONE ASSOCIATA DELLE FUNZIONI POLIZIA LOCALE <i>"E' stata completamente verificata e studiata la gestione associata della funzione di polizia locale con l'Unione Retenus in modo tale che al 01.01.2014 i mezzi ed i 3 dipendenti del Comune possono essere trasferiti all'Unione."</i>	BISON PAOLO - RESP. AREA TECNICA	OBIETTIVO STRATEGICO
11	2013	VALORIZZAZIONE PATRIMONIO COMUNALE - CHIESA DEL CRIVELLI <i>"Sono state realizzate diverse iniziative presso la Chiesa del Crivelli così da valorizzare questa patrimonio dei primi del '500"</i> .	LAZZARINI MARISTELLA - RESP. AREA AMMINISTRATIVA	OBIETTIVO OPERATIVO
9	2013	ADEMPIMENTI IN MATERIA DI GESTIONE ASSOCIATA SETTORE SOCIALE <i>"E' stata completamente verificata la gestione associata del sociale con la"</i>	LAZZARINI MARISTELLA - RESP. AREA AMMINISTRATIVA	OBIETTIVO STRATEGICO

		<i>collaborazione delle assistenti sociali dei tre enti."</i>		
14	2013	<p>PROGETTO CONTRATTI A REPERTORIO IN FORMATO ELETTRONICO + CONSERVAZIONE LEGAL DOC</p> <p><i>"A seguito dell'introduzione dell'obbligo nella p.a. dei contratti informatici si è dovuto integrare il manuale di gestione del protocollo informatico con il manuale dei processi di formazione e conservazione dei documenti elettronici e di aderire al servizio predisposto da Infocert."</i></p>	LAZZARINI MARISTELLA - RESP. AREA AMMINISTRATIVA	OBIETTIVO OPERATIVO
13	2013	<p>ATTIVAZIONE NUOVO SISTEMA INFORMATIVO BIBLIOTECARIO CON SMS</p> <p><i>"E' stato aggiornato il nuovo sistema informativo bibliotecario offrendo agli utenti un servizio di messagistica per lo scambio librario".</i></p>	LAZZARINI MARISTELLA - RESP. AREA AMMINISTRATIVA	OBIETTIVO OPERATIVO
10	2013	<p>ATTIVAZIONE AMMINISTRAZIONE TRASPARENTE</p> <p><i>"E' stato ridisegnato l'iter procedurale amministrativo degli atti da pubblicare nel sito per la modifica della normativa da amministrazione aperta ad amministrazione trasparente".</i></p>	LAZZARINI MARISTELLA - RESP. AREA AMMINISTRATIVA	OBIETTIVO STRATEGICO
16	2013	<p>RINNOVO ED AGGIORNAMENTO CONTRATTI CIMITERIALI</p> <p><i>"A seguito delle operazioni straordinarie di riesumazione sono stati formalizzati numerosi contratti di rinnovo di concessione cimiteriale".</i></p>	LAZZARINI MARISTELLA - RESP. AREA AMMINISTRATIVA	OBIETTIVO OPERATIVO
1	2013	<p>IMPLEMENTAZIONE E GESTIONE ASSOCIATA DELLE FUNZIONI E SERV. COMUNALI</p> <p><i>"Con C.C. n.3 del 28.11.2012 l'Unione ha accettato il trasferimento da parte di tutti e tre i Comuni delle funzioni:</i></p> <ul style="list-style-type: none"> - <i>organizzazione e gestione dei servizi di raccolta e avvio e smaltimento e recupero dei rifiuti urbani e la riscossione dei relativi tributi;</i> - <i>attività in ambito comunale, di pianificazione di protezione civile e di coordinamento dei primi soccorsi;</i> <p><i>Mentre nel corso dell'anno 2013 con delibera di Consiglio dell'Unione n. 10 del 02.10.2013 sono state trasferite ulteriori funzioni quali:</i></p> <ul style="list-style-type: none"> - <i>progettazione e gestione del sistema locale dei servizi sociali ed erogazione delle relative - prestazioni ai cittadini, secondo quanto previsto dall'art. 118, quarto comma, della costituzione;</i> - <i>edilizia scolastica, (per la parte non attribuita alla competenza delle province), organizzazione - e gestione dei servizi scolastici;</i> - <i>polizia municipale e polizia amministrativa locale;</i> - <i>servizi e le attività relative al Commercio (attività commerciali, agricoli e</i>	RIZZONATO MORENO - RESP. SERV. FINANZIARI	OBIETTIVO STRATEGICO

		<i>artigianali) e SUAP -Sportello Unico attività produttive.”</i>		
17	2013	<p>RECUPERO EVASIONE ICI E ORGANIZZAZIONE SERVIZIO TRIBUTI CON UNIONE RETENUS</p> <p><i>“Ai fini del recupero del servizio ICI/IMU, l’Ufficio ha provveduto all’aggiornamento della banca dati con inserimento nel gestionale le denunce pervenute, gli atti notarili acquisiti dal portale dei comuni, gli atti di successione pervenuti dall’Agenzia delle Entrate; i flussi di versamento acquisiti dal Punto Fisco; bonifica delle anagrafiche; controllo situazione dichiarativa dei contribuenti con la banca dati presente nel portale dell’Agenzia delle Entrate/Agenzia del Territorio.</i></p> <p><i>E’ continuato il servizio di supporto informativo con i contribuenti, con il Responsabile della riscossione.</i></p> <p><i>Sono stati emessi n° 195 avvisi di accertamenti per ICI ed IMU, anni impositivi 2007 all’anno 2012 per complessive € 60.883,00.=.</i></p> <p><i>Sono stati emessi n°16 provvedimenti di rimborso IMU 2012, nonché n°9 comunicazione di riversamento o richieste di riversamento IMU di altri Comuni</i></p> <p><i>L’Ufficio ha provveduto all’iscrizione a ruolo coattivo ICI sul portale www.equitaliaservizi.it per complessive € 21.632,00.=</i></p> <p><i>Per il servizio rifiuti,</i></p> <p><i>Il servizio di riscossione del tributo Tares è stato esternalizzato all’Unione di Comuni Retenus. L’Ufficio ha iscritto a ruolo i contribuenti morosi per Tassa rifiuti anno 2012 per € 18.026,00.=”</i></p>	RIZZONATO MORENO - RESP. SERV. FINANZIARI	OBIETTIVO OPERATIVO
5	2013	<p>IMPLEMENTAZIONE SISTEMI INFORMATICI COMUNALI CON SFT E DISASTER RECOVERY (CAD)</p> <p><i>“Ai sensi dell’art. 50 bis (Continuità operativa) del del CAD Codice dell’Amministrazione Digitale del D.Lgs 82/2005 modificato dal D.Lgs 235/2010 è stato aggiornato il sistema informatico comunale”</i></p>	RIZZONATO MORENO - RESP. SERV. FINANZIARI	OBIETTIVO STRATEGICO
2	2013	<p>NUOVI ADEMPIMENTI PUBBLICAZIONE CONTENUTI RIF. D.LGS. 33/2013</p> <p><i>“Il D.Lgs. 14 marzo 2013 n. 33 recante disposizioni in materia di “Riordino della disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni”, ha introdotto moltissime obblighi di pubblicità cui tutti gli uffici comunali si sono dovuti adeguare, in una sezione apposita del sito comunale”.</i></p>	RIZZONATO MORENO - RESP. SERV. FINANZIARI	OBIETTIVO OPERATIVO
4	2013	<p>COMPLETAMENTO PROGETTO INVENTARIO COMUNALE</p> <p><i>“E’ stato completato e aggiornato al 31.12.2013 l’inventario comunale ai fini</i></p>	RIZZONATO MORENO - RESP. SERV. FINANZIARI	OBIETTIVO STRATEGICO

		della redazione del conto del patrimonio 2013”		
3	2013	<p>FUNZIONALITA E OPERATIVITA' DELLO SPORTELLO ASSISTENZA IN MATERIA DI IMU</p> <p><i>“Continuità sportello IMU, offrendo ai cittadini assistenza normativa in sede sia di acconto che di saldo. Aggiornamento costante delle informazioni utili nel sito istituzionale dell’Ente, rendendo altresì disponibile il programma di “Calcolo IMU” di acconto, saldo e della “Mini IMU”.</i></p> <p><i>Conteggi eseguiti in acconto 170 - Conteggi eseguiti a saldo 180”.</i></p>	RIZZONATO MORENO - RESP. SERV. FINANZIARI	OBIETTIVO OPERATIVO

6. Risultati raggiunti

L’Organismo Comunale di Valutazione ha operato un attento esame dei risultati raggiunti in termini non solo quantitativi ma anche qualitativi, avendo soprattutto riguardo all’utilità dei progetti ai soggetti esterni-fruitori e al sistema interno-collegamenti amministrativi.

I risultati complessivamente sono stati superiori alle aspettative dato che tutto il personale coinvolto ha partecipato alla realizzazione dei progetti ed è stato valutato positivamente dal O.C.V., anche in termini economici.

7. Il processo di redazione della Relazione della Performance

Il processo è stato curato dal Segretario comunale con la collaborazione e sulla base dei dati forniti dai Responsabili dei servizi che verrà portato in approvazione alla Giunta Comunale
Verrà pubblicato sul sito web istituzionale, alla sezione “Operazione trasparenza” all’indirizzo <http://www.comune.saccolongo.pd.it>

Il Segretario Comune – O.C.V.
Giovanni Rigoni