

COMUNE DI SCHIO

Foto di: Claudio Bonato - concorso fotografico 2010

giornale
stampato su carta
ecologica patinata
opaca 90 gr

comune.schio

FOTO TRA EMOZIONE, REALTÀ E STORIA

Ci ricordano la forza della natura, l'esigenza di rispettarla, preservarla. Una simile forza comunicativa hanno anche le oltre 400 foto regalateci dai partecipanti della terza edizione del concorso fotografico di comune.schio, "Schio, emozioni di colore". Numerosissimi i partecipanti, che ringraziamo, eclettici per gli scatti con cui esplorare Schio e alcuni angoli del mondo.

Nei prossimi numeri del giornale, a partire proprio da questo, pubblicheremo queste foto per far viaggiare anche i lettori. Un cammino allegro e originale reso possibile grazie alla generosità dei

partecipanti. Un grazie va anche alla giuria di qualità composta da fotografi professionisti, grafici affermati, giornalisti ed esperti di video che hanno messo a disposizione della redazione tempo e competenza. Grazie di cuore dunque a: Davide Caiti, Silvano Chiappin, Giuliano Cremasco, Graziano Dal Maso, Dino Sassi, Paolo Tomiello e Stefano Tomasoni. L'appuntamento è allora in primavera: contando in un clima più mite vorremmo realizzare una mostra per restituire alla città gli scatti degli scledensi raccolti in questi anni. Una cerimonia di premiazione dei vincitori per festeggiare anche tutti i partecipanti e ammirare le nume-

rose foto. Un patrimonio documentario di immagini che testimoniamo l'amore degli scledensi per la fotografia ma anche per la propria terra e, come cittadini del mondo, per i paesi che hanno avuto la fortuna di conoscere. Uno sguardo attento, affettuoso che continua ad essere protagonista di comune.schio: lo sguardo vivido dei suoi lettori. Grazie a tutti e per l'anno nuovo dalla redazione un augurio di poter ancora viaggiare anche con la fantasia.

(VA)

Dall'alto: foto di Odino Codiferro e a seguire tre immagini di Dario Strozzi

Sommario

Facciamo il punto sull'alluvione a Schio	pag. 02
Schio premiata come "Città amica delle bici"	pag. 03
"In Movimento" ... in piazza	pag. 04
La Giunta nei quartieri.....	pag. 04
Digitale terrestre: istruzioni per l'uso.....	pag. 05
Appuntamenti di Schio Grande Teatro	pag. 05
Al via la mostra dedicata alla stilista Elda Cecchele	pag. 06
"La magia del Natale" e le iniziative della Città dei Bambini	pag. 07
Auguri del Sindaco e wi fi in piazza Almerico	pag. 08

LA CITTÀ DI SCHIO RINGRAZIA

LE TANTE DONNE E I TANTI UOMINI CHE IN QUESTE SETTIMANE HANNO AIUTATO LA VAL LEOGRA

DANNI PER LA GRANDE ALLUVIONE DI NOVEMBRE 2010. DAI IL TUO CONTRIBUTO!

Bonficobancario oversamento diretto, esente da spese, sul ccb n. 116/748907, codice IBAN IT41R0572860880116570748907 aperto presso la filiale di Torrebelticino della Banca Popolare di Vicenza. I soldi raccolti andranno a sostenere interventi nei territori dei Comuni di Torrebelticino, Valli del Pasubio, Schio e Monte di Malo.

LEGENDA

• zone interessate da danni per la grande alluvione

2
comune.schio

In ordine sparso: Vigili del Fuoco, Comando Polizia Locale, Comuni di Schio, Valli del Pasubio, Torrebelticino, Monte di Malo, Santorso, Protezione Civile della Provincia di Trento, Carabinieri delle stazioni di Schio e Valli del Pasubio, Servizio Forestale Regionale di Vicenza, Consorzio di Bonifica Alta Pianura Veneta, Genio Civile, Vi.Abilità, Croce Rossa Italiana, Esercito Italiano, Prot. Ambientale e Civile Squadra Leogra Timonchio, A.N.A. Prot. Civile Squadra Val Leogra, Ass. Carabinieri 182° Gruppo Schio, Gruppo Comunale di Prot. Civile di Santorso, Gruppo Comunale Volontari di P.C. di San Vito di Leguzzano, UNU-CI Sez. di Schio e Alto Vicentino e le ditte appaltatrici di lavori e forniture. Nella speranza di non aver dimenticato nessuno, GRAZIE A TUTTI!

INTERVENTI DEL COMUNE DI SCHIO PER RISANARE LE ZONE DANNEGGIATE DALL'ALLUVIONE

I danni nel territorio scledense ammontano a complessivi 3.000.000 di euro. Il comune di Schio ha programmato alcuni lavori per risolvere i problemi nelle zone maggiormente colpite dall'alluvione. Le zone sottoposte a "criticità" nelle quali sono programmati gli interventi più urgenti indicate con i bollini rossi nella cartografia, tra le quali ricordiamo:

strada Poleo - Santa Caterina, varie erosioni nei pressi di località Ravagni; località Paladini; strada per località Momelati; località Mazzeghe; strada per località Lesegno; località Tavolara; via delle Boggiole; strada per località Rive di Magrè; località Palazzina; località Raga Bassa; località S. Zeno; strada tra località Monti e località Smiderle; erosioni in vari punti della strada della Sila; località Scortegagna; località Castellon; località Siberia; strada di accesso a località Reghellini; località Capitello; strada delle Piane in località Fontanon ed altri punti; via dei Vigna; località Greselini; località Prà Lungo; località Alba; località Quartiero.

DA MILANO ARRIVA LA MENZIONE A SCHIO COME "CITTÀ AMICA DELLE BICI"

Schio Città Amica della Bicicletta. Si è svolta a Milano, nell'ambito della quinta edizione di Mobility Tech, il Forum Internazionale sull'innovazione tecnologica per lo sviluppo della mobilità e il trasporto, la premiazione del Concorso Città Amiche della Bicicletta. Schio ha ricevuto una menzione speciale nella categoria Comuni sopra i 30mila abitanti (vincitrice del premio Pisa; menzioni speciali anche a Gorizia e San Benedetto del Tronto). Questo riconoscimento premia l'impegno prioritario dell'am-

ministrazione e gli schiedesi che sempre più utilizzano la bicicletta per spostarsi in città. Un impegno che si traduce nella pratica con tanti interventi che hanno portato al riconoscimento ricevuto. A partire dalla realizzazione di una rete ciclabile sempre più ampia e continuativa: dai 27 km di piste del 2008

si è passati infatti ai 39,2 km attuali, con una segnaletica rinnovata e dedicata ai dieci percorsi "colorati". È stato inoltre attivato il servizio di bikesharing, con 3 postazioni e 30 bici in condivisione, che ha già raccolto circa 240 utenti. Il Premio Città Amiche della Bicicletta promosso da Euromobility, Federazione Italiana Amici della Bicicletta (FIAB), Associazione Italiana Città Ciclabili (AICC) e Federciclismo, in collaborazione con Associazione Nazionale Ciclo Motociclo Accessori (ANCMA).

PIÙ BICICLETTE A SCHIO. IL PUNTO SULLE PISTE CICLABILI IN CITTÀ

Uno degli impatti ambientali più significativi del territorio di Schio è il traffico. Attuare politiche che consentano la riduzione degli impatti ambientali ad esso collegati è difficile ma indispensabile per migliorare la qualità dell'ambiente e della vita. Gli interventi che consentono un miglioramento ambientale sono quelli che permettono una diminuzione dei processi di combustione fossile, fra questi quello del traffico. La combustione degli idrocarburi, infatti, determina sia un aumento dell'inquinamento atmosferico che un incremento di CO₂ in atmosfera, un gas considerato uno dei maggiori responsabili del surriscaldamento globale. L'Amministrazione Comunale sta incentivando la mobilità sostenibile, attraverso:

- realizzazione di strade di collegamento nelle aree più esterne al centro urbano;
- realizzazione di Isole Ambientali nei quartieri;
- elaborazione di un "BICIPLAN", documento di pianificazione territoriale rispetto alla mobilità ciclabile;
- realizzazione di parcheggi "scambiatori" per favorire l'intermodalità nella scelta

dei mezzi di trasporto;

- attivazione del bike sharing.

Nel medio periodo sono due gli obiettivi da realizzare con il progetto + BICICLETTE A SCHIO.

Entro il 2015 incrementare la rete ciclabile passando dagli attuali 40 Km a 70 Km.

Entro il 2015 avere il 15% di spostamenti in bici sul totale degli spostamenti, che nel 2008 erano il 7,6%.

Per promuovere la bici come mezzo di trasporto negli spostamenti di tutti i giorni si è redatto uno strumento di pianificazione della ciclabilità, il BICIPLAN, una sorta di piano regolatore per le biciclette; si sono iniziati gli interventi di messa in sicurezza delle piste ciclabili esistenti e costruiti tratti brevi di piste ciclabili che connettano le già esistenti; si procede progressivamente alla costruzione di nuove piste ciclabili.

Nei bilanci degli ultimi anni il comune di Schio ha investito le seguenti cifre per realizzare nuove piste o migliorare le esistenti:

- anno 2007 euro 150.000 (piste ciclabili) e euro 500.000,00 (isola ambientale S. Croce);

- anno 2008 euro 960.000 (piste ciclabili);
- anno 2009 euro 500.000 (piste ciclabili);
- anno 2010 euro 300.000 (piste ciclabili) e euro 1.000.000,00 (isola ambientale Magrè).

La completa realizzazione delle previsioni del BICIPLAN permetterà di avere a Schio una rete ciclabile di circa 70 Km, suddivisa in 10 percorsi, ciascuno caratterizzato da uno specifico colore:

- Pista Blu:** Liviera - Ca' Trenta - Pievebelvicino
- Pista Arancione:** Magrè - Centro - Santorso
- Pista Verde:** San Vito - Centro
- Pista Viola:** Magrè - Zona industriale - Zanè
- Pista Gialla:** Giavenale - Centro
- Pista Rossa:** Giavenale (Maglio) - Centro;
- Pista Rosa:** Centro - Poleo/Torrebelfvicino;

Pista Azzurra: Zona sportiva - Marano/Zona industriale;

Pista Marrone: S. Croce - Campus/Stazione;

Pista Grigia: Centro - Zona industriale

Il progetto si sviluppa in una serie di azioni che, partendo da uno strumento di pianificazione, agisce sia dal punto di vista infrastrutturale che sotto il profilo "educativo", promuovendo un aumento degli spostamenti in bicicletta: nel 2011 verrà ripetuta l'indagine statistica per verificare di quanto è aumentato l'utilizzo della bici negli spostamenti quotidiani; il valore nel 2008 era pari al 7,6%.

Questo l'attuale trend in aumento della lunghezza della rete ciclabile:

2007 = 27,2 Km

2008 = 27,2 Km

2009 = 35,0 Km

2010 = 39,2 Km

IL BIKE SHARING

A maggio 2009, per favorire l'uso della bicicletta come mezzo di trasporto, è stato attivato il bike sharing. Sono state posizionate 3 postazioni per un totale di 30 cicloposteggi e 26 bici. Questo servizio, nella logica dell'intermodalità dei diversi mezzi di trasporto, consente anche all'utente, una volta sceso dal treno/autobus, o dalla propria auto, di spostarsi all'interno della città con un altro mezzo pubblico. Attualmente sono iscritti al servizio comunale di bike sharing 240 utenti.

Per info: Servizio Ambiente 0445.691317

"IN MOVIMENTO" ... IN PIAZZA FESTA DEI E PER I GIOVANI

La tradizionale serata di festa in cui alla fine di ogni anno l'Informagiovani di Schio riunisce tutti i giovani che hanno partecipato alle attività nel corso dell'anno, ha aperto alla cittadinanza. Quest'anno infatti questo momento, che non è solo un consuntivo, ma anche un momento di incontro e di scambio di esperienze, ha coinvolto i cittadini di qualsiasi età che peraltro hanno già avuto modo di conoscere, durante l'estate, le numerose proposte ricreative e culturali promosse da molti giovani scledensi. Dunque, con l'apertura straordinaria dello sportello Informagiovani, sabato 11 dicembre è stata l'occasione di gettare

uno sguardo sul mondo dei giovani, la loro creatività, le loro speranze, i loro progetti di futuro. L'evento è iniziato con la proiezione di un video riassuntivo dei momenti più interessanti del 2010 che hanno avuto come protagonisti i nostri ragazzi ed è proseguito poi con la consegna dell'album "Un anno in movimento 2010" e della maglietta con il logo dell'Informagiovani.

Nella piazzetta interna di Via Pasini è stato allestito un albero di Natale in cui tutti hanno potuto appendere un proprio cartoncino augurale per propiziare l'avvento di un nuovo anno e bere una cioccolata calda in compagnia.

(MDP)

"SINDACO E ASSESSORI INCONTRANO I CITTADINI NEI QUARTIERI"

Continua l'iniziativa di partecipazione e ascolto iniziata ad ottobre che vede il sindaco Luigi Dalla Via e gli assessori impegnati nel percorso di incontri con i cittadini dei quartieri per ascoltare esigenze e segnalazioni e dare risposte alle loro domande. L'iniziativa, organizzata in collaborazione con i Consigli di Quartiere, nasce come momento di incontro e ascolto nell'ottica della massima partecipazione ai

temi comunali ma anche di discussione su temi d'attualità. Sul tavolo oltre ai temi d'attualità anche quelli d'interesse per il territorio e libero confronto con i cittadini su iniziative, problemi locali.

Gli incontri prevedono la presenza alle assemblee dell'intera giunta comunale, in modo da offrire l'occasione ai cittadini di esprimere le proprie esigenze, presentare proposte e porre domande.

Dopo gli appuntamenti a Giavenale, SS Trinità, Tretto e Centro il calendario tocca **il quartiere n. 2** Stadio Poleo Aste e S. Martino il **14 dicembre** al Centro civico Pettinà; **l'11 gennaio il quartiere n. 4** di Magrè, Monte Magrè, Liviera e Cà Trenta, al centro civico di via Camin.

Informazioni: Ufficio istituti di partecipazione 0445/691429, mail: partecipazione@comune.schio.vi.it

TESTIMONIANZE SU GRIGNY CERCANSI

La "petite Italie", così era chiamata ai primi del '900 la cittadina francese vicina a Parigi perchè meta di numerosissimi emigranti italiani tra cui molti scledensi.

Si calcola che circa 1000 italiani abbiano lavorato nelle cave PIKETTY, un grosso proprietario che estraeva, in una grande cava a cielo aperto, la pietra molare. A Grigny a quell'epoca si era infatti sviluppata una forte domanda di manodopera edile per la lavorazione della tipica pietra grigia molto utilizzata negli edifici e addirittura nel rivestimento delle gallerie del mitico metrò. L'Associazione "Amici di Grigny" e la Biblioteca civica raccoglieranno testimonianze (lettere, foto, documenti...) riguardanti l'emigrazione da Schio verso Grigny e dintorni, per realizzare un micro fondo archivistico di quell'epoca e di quella storia.

Chi avesse quindi memorie, documenti, immagini diari, corrispondenza legata a propri cari o conoscenti che emigrarono nella cittadina francese potrà consegnarli in deposito temporaneo all'Ufficio Consulenza-Archivio della Biblioteca "Renato Bortoli" all'ultimo piano (tel 0445/504252, rif.to dott. Bernardi).

Qui essi verranno duplicati e poi restituiti ai legittimi proprietari, in modo da documentare per tutti questa interessante parte di storia cittadina.

DIGITALE TERRESTRE: ISTRUZIONI PER L'USO

SWITCH OFF => DALL'1 DICEMBRE SI È PASSATI AL DIGITALE

Spot televisivi e volantini commerciali ricordano con insistenza che lo spegnimento dei canali analogici è arrivato: anche in Provincia di Vicenza infatti, a partire dallo scorso 1° dicembre 2010 è arrivato il digitale terrestre. Cosa fare per non trovarsi impreparati? Nessun problema per i televisori di nuova generazione già predisposti per ricevere il segnale digitale. Per chi invece è in possesso di vecchi apparecchi è necessario dotarsi di un

decoder che va collegato al televisore di casa (nel caso di più apparecchi, saranno necessari più decoder).

I decoder sono di due tipi:

- zapper: più economici dai 30 ai 100 euro;
- interattivi: che supportano servizi più evoluti, che costano dai 100 ai 250 euro.

I decoder in vendita sono contrassegnati da "bollini" di diverso colore proprio in base alle prestazioni che offrono.

Per orientare i cittadini

all'acquisto, all'installazione e al controllo dell'impianto di antenna sono a disposizione professionisti del settore, che hanno sottoscritto un accordo per garantire prezzi equi e interventi corretti.

Per informazioni e dettagli consultare il sito del Comune di Schio www.comune.schio.vi.it e della Piazza Telematica www.piazzatech.it.

(MDP)

SCHIO GRANDE TEATRO, L'INCONTRO DELLE IDEE: IL CARTELLONE È LA "CASA DEL PUBBLICO"

GLI APPUNTAMENTI DA DICEMBRE A GENNAIO DELLA INIZIATA STAGIONE 2010-2011

5

comune.schio

Intercettare gusti, stili, preferenze; accordare il giusto spazio ai suggerimenti di un pubblico sempre più preparato e partecipe; confrontare questi stessi suggerimenti con la poetica, artisticamente coerente, di un cartellone prestigioso e consolidato. In un solo concetto: mettersi in ascolto per costruire un terreno comune fatto di spettacoli, idee, riflessioni.

SCHIO GRANDE TEATRO 2010-2011 è un percorso in dieci appuntamenti - dal 12 novembre al 21 aprile - che anche quest'anno offre una programmazione nata dalla condivisione con gli spettatori del Teatro Astra di Schio attraverso questionari e indagine sui gusti e le tendenze.

SCHIO GRANDE TEATRO è un progetto della Fondazione Teatro Civico realizzato con il Comune di Schio e il circuito regionale Arteven, con il sostegno di Gruppo Ceccato, Banca Alto Vicentino, IperMela, Latterie Vicentine e Cantina Beato Bartolomeo - che da spazio a generi e protagonisti diversi, passando attraverso stili e tendenze della scena

italiana. Il palcoscenico del Teatro Astra ospita un ricco carnet di artisti, qui ricordiamo i prossimi appuntamenti da dicembre 2010 a febbraio 2011.

Il 2010 si chiude, **sabato 18 dicembre**, con una serata speciale dedicata al musical e alla solidarietà e proprio per questo sostenuta da Lions Club International di Schio e introdotta dal maestro Bepi De Marzi. Di scena "LA CORTE DEI STRASSONI", scritto e diretto da Alessandro Anderloni per Aissa Maïssa - Le Falie. Il pubblico di Schio ha avuto modo di conoscere, nella scorsa Stagione, il Teatro delle Falie di Velo Veronese: una rivelazione che ha regalato il sapore del teatro popolare più genuino. Anderloni torna sul palcoscenico dell'Astra con un cast di attori giovanissimi con una favola, a pochi giorni dal Natale, un musical in dialetto veronese.

L'anno nuovo si apre, **enerdì 28 gennaio**, con la Banda Osiris e il suo "FUORI TEMPO", in cui Beethoven e il mondo della canzone pop si mescolano in un costante, inarrestabile processo di assimilazione e riproposizio-

ne secondo la cifra stilistica della Banda Osiris, dominata dalla follia, dalla comicità, dal calembour, tanto verbale quanto visivo, e dal gusto per il nonsense.

Venerdì 11 febbraio Elisabetta Pozzi porta a Schio il sapore cinematografico di "TUTTO SU MIA MADRE". Dopo il successo dell'allestimento realizzato nel 2007 dall'Old Vic Theatre di Londra, l'adattamento di Samuel Adamson approda ora sul palcoscenico di Schio ed è diretto da Leo Muscato. Il film di Pedro Almodovar - Palma d'oro a Cannes per la miglior regia e Oscar come miglior film straniero nel 1999 - ha un'ossatura fortemente teatrale: pianto e risate si mescolano senza soluzione di continuità.

Il programma di SCHIO TEATRO VENETO, propone per **Sabato 15 gennaio** la Compagnia scledense Giocateatro che, insieme al Coro Monte Pasubio propone i testi di Mario Rigoni Stern: "Inverni Lontani". **Sabato 19 febbraio** Pino Costalunga presenta "C'ERA UNA VOLTA UN'ISOLA", filò teatrale dai racconti di Pino Sbalchiero: una lettura-rilet-

tura del celebre libro "C'era una volta un'isola", accompagnata dalle canzoni tradizionali e dalla musica del Canzoniere Vicentino. Isola Vicentina, la scena dei racconti, diventa un luogo magico, un luogo della memoria, metafora di un Veneto scomparso ma, forse, non

ancora dimenticato.

Informazioni per il pubblico

Fondazione Teatro Civico Schio
Palazzo Fogazzaro
via Fratelli Pasini 44
Numero verde 800601171
info@teatrocivicoschio.it
www.teatrocivicoschio.it

ELDA CECCHELE, IN FORMA DI TESSUTO

Dal 5 dicembre il Lanificio Conte di Schio ospita la mostra "Elda Cecchele. In forma di tessuto" dedicata all'attività della tessitrice veneta che, fra gli anni cinquanta e settanta, ha contribuito con i suoi tessuti ricercati all'affermazione di stilisti come Roberta di Camerino, Salvatore Ferragamo, Franca Polacco, Jole Veneziani. La mostra è realizzata dal Comune di Schio, con il sostegno della Regione del Veneto, delle categorie economiche (Assindustria, Confartigianato e Cna) e di Unicredit ed è curata da Maria Luisa Frisa, direttore del corso di laurea in Design della moda presso la Facoltà di design e arti di Venezia (Università IUAV di Venezia), con Gabriele Monti, docente di Concept design presso lo stesso corso di laurea.

La mostra è un'occasione per scoprire per la prima vol-

ta lo straordinario lavoro di Elda Cecchele (1915-1998) che, con le stoffe da lei realizzate nel laboratorio di Galliera Veneta (Padova), ha collaborato con i grandi designer italiani del Novecento. Le prime tappe significative della carriera di Elda Cecchele sono rappresentate dagli arazzi con cui ha partecipato alla Sezione delle Arti Decorative delle Biennali di Venezia del 1956 e del 1960.

Nel 1978 ha rappresentato l'Italia in occasione del "Festival Italy" a Tokio. Durante la sua carriera quarantennale si è poi dedicata alla produzione tessile artigianale per abbigliamento, accessori e arredamento, che si distingue per la qualità di superficie dei tessuti, frutto di una continua sperimentazione di colori e materiali non usuali (cellophane, fettucce in pelle, strisce di pelliccia, tulle). La mostra è ideata a partire da tessuti, campioni, ma-

teriali, abiti, accessori, quaderni e fotografie conservati presso l'archivio Elda Cecchele, di proprietà della famiglia della tessitrice. Il progetto allestitivo della mostra è di Mario Lupano, docente della Facoltà di design e arti allo IUAV, storico e critico dell'architettura contemporanea. Su una serie di tavoli sono disposti paesaggi costruiti da matasse di filati e soutaches, innumerevoli varietà di cordoli e passamanerie, campioni di tessuti. Ritmano questa infilata di tavoli alcune costellazioni di abiti, in prevalenza realizzati dalla sartoria di Franca Polacco, che permettono di rileggere in modo spettacolare i tessuti. Esporre l'archivio Elda Cecchele significa restituire un'interpretazione contemporanea dell'attività della tessitrice: la diretta visione dei suoi tessuti, mai sufficientemente apprezzabili nella restituzione fotografica, permetterà di comprendere come la loro originalità e la loro ricercatezza fossero fondamentali per la confezione di indumenti e accessori che, con la loro moderna linearità, ne esaltavano le caratteristiche.

La qualità e la dignità artistica del lavoro di Elda Cecchele permettono di tracciare uno spaccato socioculturale

e imprenditoriale del Nord-Est negli anni cruciali del suo sviluppo.

Negli anni cinquanta e sessanta Elda Cecchele diede avvio al sistema della manifattura dedicata al nascente sistema moda italiano. Oggi Elda Cecchele incontra Schio, un centro di innovazione attiva dove, con la dinastia Rossi, nacque la grande industria tessile italiana. Con questa mostra non si legge solo un pezzo della nostra storia, ma si attiva la vera natura di questo territorio: saper trasformare i materiali immettendo costantemente nel lavoro quotidiano ricerca, innovazione e creatività.

In vendita il catalogo della mostra realizzato da Marsilio Editori di Venezia, che sarà inserito nella collana "Libri

illustrati", promossa e distribuita sul mercato nazionale attraverso la Rcs Libri. Fra le altre iniziative di successo della casa editrice ricordiamo la collana "Mode", dedicata alle idee e alle figure della moda e realizzata in collaborazione con la Fondazione Pitti Discovery.

Orari: la mostra è aperta fino al 20 febbraio 2011, al Lanificio Conte, Largo Fusinelle, nei seguenti giorni: martedì, giovedì e venerdì: 15.30 - 19.00; mercoledì: 10.00 - 12.30/15.30 - 19.00; sabato e domenica: 10.00 - 12.30/15.30 - 19.00.

Info:
Comune di Schio
0445/691285;
eventi@comune.schio.vi.it

IL LANIFICIO CONTE

Insieme alla Fabbrica Alta, al Giardino Jacquard, all'Asilo Rossi, al Teatro Civico, il Lanificio Conte di Schio fa parte di una delle aree a maggior concentrazione di archeologia industriale al mondo.

Nel corso del diciottesimo secolo Schio è diventata una culla della moderna industria italiana. In questo contesto è nato, nel 1757, il Lanificio Conte, che ha conservato nel corso dei secoli la tipica impostazione

paleoindustriale di penetrazione tra area privata (abitazione padronale con parco romantico) e momento produttivo (l'opificio) che associa alle recenti strutture in cemento armato gli impianti sette-ottocenteschi.

LA MAGIA DEL NATALE

Comune di Schio

Schio, la magia del Natale

Dal 4 Dicembre al 6 Gennaio dalle 15.00 alle 19.00 in centro storico

**La casa di Babbo Natale
I mercatini
Canti e musiche di Natale
Il trenino lillipuziano
Spettacoli e animazione per grandi e piccoli
Luci e addobbi a risparmio energetico**

Domenica 5 dicembre - Piazza Rossi, ore 17.30
Arriva Babbo Natale con i pastori di Betlemme e il canto della stella
Si accendono le luci del Natale con il Sindaco Luigi Dalla Via e Ascom Confcommercio Schio

Mercoledì 8 dicembre - Teatro Astra, ore 18.30
... E se fosse davvero Natale? Il Musical
a cura di gruppo corale L'Arca, Scuola di Danza Alinscena, A.s.D. Chunk
ingresso libero

Sabato 11 dicembre - Teatro Astra, ore 20.45
Brigata Alpina Cadore - Fanfara Congedati: Concerto di Natale
ingresso libero

Sabato 18 dicembre - centro storico, ore 15.30
La marcia dei Babbi Natale
Manifestazione podistica guidata a passo libero, km. 4 - Org. Associazione Marcia delle Primule

Domenica 19 dicembre - Teatro Astra, ore 16.00
AUGURI DEL SINDACO ALLA CITTÀ

19 dicembre e 6 gennaio - Piazza Falcone Borsellino, ore 16.00
IL PRESEPE VIVENTE con oltre 120 figuranti
a cura di GES, Coro Ges e Coro GiovaniGes

Mercoledì 6 gennaio - Piazza Rossi, ore 16.00
Arrivano le pazze befane!

NATALE IN...CANTO
4ª rassegna di voci e musiche Natalizie
nelle Chiese e nei quartieri della città - a cura di Coralità Seledense, ASAC, Consigli di Quartiere

Programma completo su www.comune.schio.vi.it
Informazioni: Comune di Schio - tel. 0445.691218

SPAZIO CITTÀ DEI BAMBINI

Affetto, ascolto e gioco sono alla base di positive relazioni tra genitori e figli.

Per valorizzare e sostenere la dimensione relazionale all'interno delle famiglie è importante offrire momenti di benessere e distensione dove i rapporti tra i genitori e i figli possono trarre beneficio, condividendo esperienze ed emozioni nuove, sperimentando il gioco e attività di animazione in un clima di coinvolgimento ed entusiasmo.

Tutto questo è reso possibile anche grazie allo "Spazio Città dei Bambini" che è stato inaugurato a marzo

2010. Dal 10 gennaio 2011 saranno qui attivate varie attività per offrire alle famiglie un luogo per i propri figli, ricco di stimoli, idoneo a sviluppare e potenziare in maniera divertente processi di integrazione sociale e crescita formativa.

Lo Spazio Città dei Bambini intende anche offrire un'importante occasione per i genitori di incontrarsi e confrontarsi su tematiche riguardanti l'infanzia e l'educazione dei loro figli, mettendo in comune esperienze, difficoltà e scelte.

Lo spazio accoglierà attività nei pomeriggi di lunedì, mercoledì, venerdì dalle

15.30 alle 19.00, a sottolineare l'importanza del gioco nello sviluppo del bambino e valorizzare il gioco e il giocattolo quale tramite della relazione tra bambini e bambini e tra bambini e adulti.

Saranno organizzati alcuni laboratori nei fine settimana dove creare momenti di socializzazione e aggregazione, che consentano di utilizzare in maniera costruttiva il tempo libero, offrendo alle famiglie qualificate occasioni di incontro.

Saranno inoltre attivati degli incontri per genitori, che vogliono essere un'occasione per rispondere ai cam-

IL MILLEPIEDIBUS SBARCA ANCHE A CA' TRENTA.

INTANTO A SS. TRINITÀ È RECORD DI BAMBINI. CONTINUA LA RICERCA DI VOLONTARI

Il Millepedibus si allarga e conquista Ca' Trenta. Il servizio di accompagnamento pedonale per i bambini della scuola primaria, già attivo da 4 anni a SS. Trinità, si è esteso anche per gli alunni della scuola elementare Don Milani. L'iniziativa nasce dall'azione di Comune, Istituto comprensivo Battistella e Consiglio di Quartiere, dopo le numerose richieste fatte anche dai genitori dei bambini. La partenza, seppur bagnata dalla pioggia, è stata positiva, con più di 15 bambini per ogni linea e una trentina di volontari. Le linee attivate sono 3: linea arancio per la zona di Liviera, linea gialla per la parte alta di via Pio X e linea verde per l'area dopo la chiesa. Prima del via, Comune, scuola e CdQ hanno svolto una fase di informazione alle famiglie e i percorsi, che coprono gran parte del territorio, sono stati definiti sulla base dei tragitti proposti direttamente dai bambini stessi, nel lavoro fatto a scuola.

Continua con successo il Millepedibus a SS. Trinità, alla primaria Palladio, dove quest'anno è stato raggiunto il record di iscritti: 90 bambini e 79 volontari.

Per il Millepedibus sia a SS. Trinità che a Ca' Trenta non si ferma la ricerca di nuovi volontari che siano disponibili a fare da autisti: per informazioni e adesioni contattare l'Ufficio Città dei Bambini telefonando allo 0445.691452.

biamenti e alle complessità della vita sociale che si ripercuotono sulla famiglia. Per informazioni sui pro-

grammi e le date: Ufficio Città dei bambini, 0445.691271, progettieducativi@comune.schio.vi.it

IL MOMENTO DELL'EMERGENZA E IL MOMENTO DELLA SOLIDARIETÀ

GLI AUGURI DEL SINDACO E DELLA REDAZIONE AI LETTORI

La forza di una comunità sta nella sua capacità di reagire e rialzarsi nelle difficoltà. A novembre, mentre la pioggia continuava a bagnare la nostra terra, noi vicentini abbiamo dato grande prova della nostra forza. Ma non solo: abbiamo confermato ancora una

volta il nostro spirito di solidarietà. L'eccezionale ondata di maltempo che ha colpito il Veneto, e il vicentino, non ha risparmiato la Val Leogra. Anche il nostro territorio ha subito danni ingenti quantificati, per quanto riguarda il patrimonio pubblico, in circa 3 milioni di euro. Colpiti sono

stati anche i nostri Comuni vicini di Valli del Pasubio, Torbelvicino e Monte di Malo, dove purtroppo molte famiglie sono state evacuate e tante contrade sono rimaste isolate. Sono stati giorni difficili ai quali sono seguite settimane di lavori e interventi che ancora oggi continuano. Un lavoro lungo, che ha preso il via sin dalle prime ore di quella sera di domenica 31 ottobre che rimarrà nella memoria di tanti di noi. Un lavoro che sicuramente ha permesso di evitare conseguenze peggiori. Per questo voglio approfittare di questo spazio per dire il grazie della Città di Schio alle tante donne e ai tanti uomini dei Vigili del Fuoco, della Polizia Lo-

cale, dei Carabinieri, ai tanti volontari delle squadre di Protezione Civile, dipendenti comunali e amministratori. Insieme hanno dato vita ad un sistema intercomunale e sovracomunale di intervento efficiente, tempestivo, valido, professionale. Probabilmente indispensabile per contrastare un evento eccezionale come quello che abbiamo vissuto. Un ringraziamento che va assieme ad un messaggio di vicinanza a chi ha subito sulla propria pelle le conseguenze di questo evento. Vicinanza che abbiamo la possibilità tutti di trasformare in un aiuto concreto con una donazione nel conto corrente aperto dalla Regione Veneto o in quello

aperto specificatamente per la Val Leogra dai Comuni di Schio, Torbelvicino, Valli del Pasubio e Monte di Malo. Un gesto di solidarietà che può essere il nostro più bel regalo di questo Natale 2010. Un regalo che facciamo agli altri, ma anche a noi stessi.

Il sindaco di Schio
Luigi Dalla Via

LA CITTÀ HA RESO OMAGGIO AI CARABINIERI CON UN MONUMENTO

Questo monumento è un omaggio che la Città di Schio vuole fare all'Arma dei Carabinieri e ad ogni singolo carabiniere per l'alto valore sociale che

contraddistingue il concreto impegno quotidiano per garantire la legalità e la sicurezza a Schio, in Italia e, con le missioni internazionali, nel mondo. Un impegno difficile e non privo di sacrifici,

di cui dobbiamo tutti essere riconoscenti e orgogliosi. Questo monumento è anche un segno per dire 'grazie' per una storia di vicinanza e presenza che a Schio prosegue da quasi un secolo e mezzo". Con queste parole il sindaco Luigi Dalla Via ha

spiegato durante l'inaugurazione di ottobre, il significato del monumento ai Carabinieri, opera dell'artista Romeo Sandrin, posta nella rotonda all'incrocio tra via Baratto e via Rompato. Il monumento è stato realizzato in bronzo dalla Fonde-

ria Artistica Guastini di Gambellara con la tecnica della fusione a cera persa: a ricordo dell'evento è stata anche realizzata una riproduzione della statua che è in vendita all'Urp 0445.691212; info@comune.schio.vi.it.

IL WI FI È ARRIVATO ANCHE IN PIAZZA ALMERICO

È stato attivato un servizio di collegamento internet in modalità wi-fi in piazza Almerico da Schio, in collaborazione tra TELEMAR Spa di Vicenza, CONFCOMMERCIO - ASCOM sez. di Schio e Comune di Schio. L'amministrazione comunale di Schio, in linea con i propri obiettivi

di governo della città, ha infatti promosso con questa iniziativa l'ampliamento della copertura wi-fi sul territorio comunale, avvalendosi del contributo ideativo, organizzativo ed economico di imprese ed associazioni. In tal senso si è sviluppato l'intervento in oggetto, che prevede la possibilità di collegarsi ad internet con un Pc dotato di collegamento wireless. La modalità è semplice: una volta individuata la rete, deve essere inviato dall'utente un SMS al n. 366 3327682 con scritto WIFI Plaza, si riceverà quindi sul proprio cellulare un codice di accesso ad internet, per un pacchetto gratuito di navigazione di 2 ore.