

Clicca il tuo
certificato!
» pag 2

I vantaggi
Family Card
» pag 3

Conoscere
per prevenire
» pag 7

Anzola in
maschera
» pag 5

Cosa
abbiamo
fatto
» pag 10

Comune di Anzola dell'Emilia

Direttore responsabile
Patrizia Pistolozzi,
sede Municipio di
Anzola dell'Emilia
p.zza Grimandi, 1
www.comune.
anzoladell'emilia.bo.it

Comitato di redazione:
Daniela Buldrini,
Maria Letizia Capelli,
Annamaria Cavari,
Marica Degli Esposti,
Loretta Finelli,
Mariangela Garofalo,
Barbara Martini,
Tiziana Natalini,
Cinzia Pitaccolo,
Barbara Sassi,
Annalisa Tedeschi
Progetto grafico
e impaginazione:
www.chialab.it
Distribuzione gratuita.
Autorizzazione del
tribunale N. 5446
del 23/11/1987
Stampa Tipografia
Moderna. Chiuso il
05/02/2011

Questo giornale è
stampato con carta
riciclata Freelif Matt
Satin di Fedrigoni
Stampate 7.000 copie
Raccolta pubblicità a
cura della Pro Loco di
Anzola dell'Emilia Cell
3356996893

Indice

02 » 03

la bacheca

Nuovi servizi
telematici

Bando di locazione
per locale
comunale

Auguri ai centenari

03 » 04

stare bene

Family Card 2011

Torna il Caffè al Savôr

Proposte di
formazione

04 » 05

le attività

Unità d'Italia

Carnevale Anzolese

06 » 07

bambini e ragazzi

Cineforum
e Coriandoli

Parlami

Atletica Blizzard

Radio Roxie

08 » 09

le idee

Consigli e Consiglieri

10

il territorio

Un anno di lavori
pubblici

11

le associazioni

AVIS

UNIRR

Teatro ridotto

ANPI

Centro Famiglie

Volontari di Lavino

Un bilancio all'insegna dell'instabilità

Nel maggio scorso, a pochi mesi dall'approvazione del nostro bilancio comunale 2010-12 (che ha programmazione triennale) il Governo nazionale si è accorto della difficile situazione dei conti dello Stato ed ha emanato il DL n.78. Chiamato anche "manovra estiva", esso contiene importanti riduzioni dei trasferimenti ed un forte inasprimento del patto di stabilità. Tutti i Comuni italiani, attraverso l'ANCI, hanno cercato una mediazione per trovare un accordo che potesse recuperare le risorse necessarie per il bilancio triennale 2011-13. Lo sforzo si è rivelato quasi inutile perché tutto è stato sostanzialmente confermato dalla "Legge di stabilità 2011" del 13 dicembre scorso, provvedimento composto da un singolo articolo e 171 commi e da innumerevoli tabelle che definiscono con puntuale precisione i tagli preannunciati dal DL n.78. Per il nostro Comune, rispetto al 2010, questa manovra ha determinato ulteriori tagli sui trasferimenti pari a 267.661,56 euro e l'inasprimento del patto di stabilità che rende inutilizzabili per il 2011 ben 378.000 euro. A chiusura di questo quadro normativo, la "bizzarra" proroga al 31 marzo 2011 della possibilità dell'uso degli oneri di urbanizzazione a finanziamento della spesa corrente, che in questi tempi rappresenta la via di uscita per i ¾ dei Comuni nella chiusura dei bilanci.

Tutto questo, come si ripercuoterà sul nostro bilancio? Il primo effetto è sicuramente il ritardo sulla canonica data del 31 dicembre per l'approvazione del bilancio dell'anno successivo. L'instabilità del quadro normativo ci porta a ritardare la definizione del nostro bilancio, determinando un sempre più lungo periodo di "esercizio provvisorio" che riduce la nostra possibilità di programmazione.

La Giunta Comunale
(Foto Archivio Comunale)

Le linee guida dell'Amministrazione sono volte al mantenimento dei servizi rivolti verso l'infanzia, la scuola e la terza età, anche se saranno applicate alcune "compressioni".

Ricordiamo che oltre ai tagli ai trasferimenti, la normativa ci impone la riduzione del 50% delle spese per la formazione e la riduzione dell'80% delle spese relative alle attività culturali!

Per quanto riguarda le riduzioni di spesa che si dovranno applicare al bilancio è fuori discussione che saranno maggiormente rivolte a quei servizi che si riterranno meno importanti, nel senso che non siano direttamente rivolti alla persona.

Riguardo alle entrate, ricordiamo che le nostre leve fiscali locali (ICI seconde case e attività produttive, addizionale IRPEF) per legge, non possono essere modificate, nonostante le ultime proposte di legge sullo sblocco dell'addizionale IRPEF. Il gettito ICI prima casa è stato trasformato in trasferimento dallo Stato, ma sulla base dei dati accertati al 2008.

Questa situazione ci sembra molto lontana dal tanto sbandierato federalismo fiscale, oggetto di tante discussioni in seno al Governo. Ai Comuni rimane solo la leva tariffaria che non può risolvere i problemi ma, se opportunamente modulata sulle capacità di contribuzione (ISEE), può consentirci di salvaguardare l'erogazione dei servizi.

Gli investimenti sono fortemente compressi dal patto di stabilità che, come detto all'inizio, ci blocca 378.000 euro impedendo di dare compimento a diverse opere già finanziate.

A maggio 2011 scadrà il termine stabilito dalla legge delega sul federalismo, se questi sono i provvedimenti fino ad ora emanati, crediamo che il vero federalismo fiscale non sia nelle reali intenzioni di questo governo che ci impedisce di utilizzare le principali risorse del territorio destinate agli investimenti ed alla erogazione dei servizi.

Carlo Monari
Assessore Politiche finanziarie e tributarie

Nuove date per gli incontri sul bilancio

Il calendario di incontri pubblici di presentazione delle linee di bilancio 2011, pubblicato su Anzolanotizie di gennaio è stato modificato come segue:

» 15 febbraio ore 20,30

Centro civico San Giacomo del Martignone. Presentazione alla consulta di San Giacomo

» 19 febbraio ore 10,00

Municipio. Presentazione alla consulta di Anzola capoluogo

» 21 febbraio ore 20,30

Centro Civico di Lavino. Presentazione alla consulta di Lavino

» 23 febbraio ore 20,30

Centro polivalente Amarcord. Presentazione alla consulta di Santa Maria

» 28 febbraio ore 20,30

Municipio. Presentazione alla consulta del volontariato, associazioni, polisportiva, forum giovani;

» 3 marzo ore 20,30

Municipio. Consiglio comunale di approvazione, aperto alla cittadinanza.

Numeri utili

Comune di Anzola dell'Emilia 051.6502111
comune.anzoladell'emilia@cert.provincia.bo.it
www.comune.anzoladell'emilia.bo.it

Emergenze

» Polizia Municipale di Terred'Acqua: 051.6870087
» Carabinieri: 051.733104 - 112

Turni farmacie week end

» Farmacia Barbolini: aperta sabato 19 e 26 febbraio, sabato 19 marzo
» Nuova farmacia centrale: aperta sabato 5 e 12 marzo

vivianzolaemilia

L'innovazione tecnologica sui servizi anagrafici parte da Anzola

Dal mese di aprile il nostro Comune attiverà una serie di servizi on-line di tipo anagrafico, messi a disposizione nel portale PEOPLE (progetto finanziato nel primo bando del Centro nazionale per l'informatica della pubblica amministrazione - ora Digit-PA - nel 2003, a cui hanno partecipato i più importanti capoluoghi italiani). Recentemente è stato fatto un aggiornamento funzionale e normativo dei servizi disponibili e il Comune di Anzola dell'Emilia, per primo, attiverà i servizi di anagrafe facendo da pilota per tutti gli altri Comuni della Regione.

Come previsto dal Codice dell'Amministrazione Digitale, per accedere ai servizi occorre avere "user" e "password" rilasciati previa autenticazione. L'autenticazione si fa con un documento d'identità tramite il portale FEDERA di Lepida S.p.A, società della Regione Emilia-Romagna che ha predisposto un sistema di autenticazione valido per tutti gli enti della Regione. I servizi disponibili si suddividono in: **istanze, visure, prenotazioni, rilascio certificati.**

► **Tra le istanze** sono comprese: cambio di residenza/indirizzo, inserimento e cancellazione albi elettorali (scrutatori e presidenti di seggio). A partire dall'area dedicata ai servizi anagrafici e demografici del portale web, l'utente potrà scegliere il tipo di richiesta da inviare al Comune. A seguito dell'autenticazione, egli sarà guidato nell'intera procedura, per passi successivi che gli consentiranno di compilare on-line il modulo di richiesta e inviarla al Comune. La richiesta di cambio d'indirizzo interno al Comune può essere fatta per se stessi e per il proprio nucleo familiare, comunicando anche i dati per l'aggiornamento della patente e della carta di circolazione dei veicoli intestati. Una volta inviata la pratica on-line, questa viene protocollata dal Comune e l'utente riceve una mail con il numero di protocollo che servirà per monitorare lo stato della pratica.

► **I servizi di visura** consentono di ottenere le visure on-line o la pre-compilazione dei documenti di autocertificazione (in formato .pdf) per sé e per i familiari e per pratiche di: cittadinanza, decesso, matrimonio, nascita, permesso di soggiorno e soggiorno nell'UE, residenza (anche storica), stato di famiglia (anche storica), diritti politici, codice fiscale, posizione elettorale. I possessori di credenziali di autenticazione con questo servizio potranno verificare le proprie informazioni anagrafiche e ottenere i moduli di autocertificazione già compilati con i loro dati personali, pronti per essere stampati. Le visure non hanno valore di certificato poiché non contengono la firma digitale del pubblico ufficiale.

► **I servizi di prenotazione** nascono con l'obiettivo di ridurre le code attraverso la prenotazione degli appuntamenti con gli sportelli comunali. Consentono al cittadino di scegliere il luogo, la data e l'ora dell'appuntamento con il funzionario comunale, finalizzato a specifiche richieste. Le prenotazioni sono disponibili per: emissione carta d'identità/ carta d'identità elettronica, denuncia di nascita/morte, pubblicazione di matrimonio.

► **I certificati di anagrafe e stato civile** resi disponibili dal servizio sono: iscrizione AIRE, cittadinanza, codice fiscale, emigrazione, esistenza in vita, matrimonio, morte, nascita, irreperibilità, relazioni di parentela e stato civile, residenza, stato di famiglia, stato libero, vedovanza. I certificati verranno rilasciati immediatamente utilizzando il timbro digitale. In altre parole i dati oggetto della certificazione, dedotti dal sistema informativo comunale, saranno contenuti in un documento informativo, firmato con la firma digitale intestata al Sindaco; tale documento digitale sarà ricondotto dal sistema informativo ad un codice bidimensionale dinamico, chiamato "timbro digitale", che si potrà stampare su carta e - una volta consegnato al soggetto interessato - se ne potrà verificare l'autenticità riconvertendolo in file attraverso uno scanner. Per quanto riguarda l'imposta di bollo, il richiedente deve dichiarare l'eventuale motivo di esenzione, e in caso di imposta dovuta apparirà sul certificato l'obbligo di apporre la marca da bollo, che dovrà poi essere annullata dal richiedente stesso o dal destinatario del certificato.

Al servizio di rilascio certificati possono accedere i **cittadini**, previa autenticazione sul portale FEDERA, oppure soggetti denominati **"intermediari"** (ordini professionali, concessionari di pubblico servizio, ecc. che hanno sottoscritto un'apposita convenzione). Per tutti i servizi saranno disponibili dei report attraverso cui verificare gli accessi effettuati e l'utilizzo specifico di ciascun servizio.

Patrizia Saggini

Direttore area Amministrativo Istituzionale e Responsabile progetti di sviluppo del SIAT di Terred'acqua

Urp informa

Nuove iscrizioni per mensa, trasporto e prolungamento d'orario scolastico

Per gli alunni che a settembre inizieranno il primo anno della scuola dell'infanzia, o quella primaria o quella secondaria di primo grado, si aprono le iscrizioni ai servizi comunali di mensa e di dieta speciale, trasporto, anticipo e prolungamento dell'orario scolastico e le eventuali richieste di riduzione della retta. **Fino al 31 luglio 2011, sarà possibile presentare la domanda comodamente dal proprio computer, accedendo alla pagina servizi on-line del sito www.comune.anzoladellemlia.bo.it, o per posta, o via fax al numero 051.731598, oppure consegnando la modulistica appositamente predisposta e compilata presso l'URP.**

Le richieste di mensa e trasporto rimangono valide per l'intero ciclo scolastico, salvo espressa rinuncia. Al contrario, **le domande di anticipo e prolungamento dell'orario scolastico e le richieste di riduzione retta devono essere presentate ogni anno.** Informiamo che per il servizio di trasporto il percorso dello scuolabus verrà definito in base alle domande pervenute entro il 31 luglio 2011.

Agevolazioni per il consumo di elettricità e gas

Il Bonus Gas è una riduzione sulle bollette del gas riservata alle famiglie a basso reddito e numerose, che dispongano di una fornitura di gas metano distribuito a rete (e non in bombola o GPL), per i consumi nell'abitazione di residenza. Il Bonus può essere richiesto da tutti i clienti domestici che utilizzano gas naturale con un contratto di fornitura diretto o con un impianto condominiale, se in presenza di un indicatore ISEE non superiore a 7.500 euro, oppure non superiore a 20.000 euro per le famiglie con più di 3 figli a carico. Entro due mesi dalla scadenza sarà necessario inoltrare una richiesta di rinnovo, anche per evidenziare eventuali variazioni della situazione familiare o dell'ISEE intervenute nel frattempo.

Anche per l'elettricità è possibile richiedere un'agevolazione sulla bolletta, sia per un disagio fisico sia per disagio economico (ISEE non superiore a 7.500 euro).

All'atto della domanda, sia per la richiesta di bonus elettrico sia per quella di bonus gas, il cittadino dovrà presentare la seguente documentazione:

- ISEE aggiornato e in corso di validità con valore non superiore a 7.500 euro;
- in caso si tratti di rinnovo è necessario portare il certificato attestante l'agevolazione in vigore (Mod. 02/a1 che rilascia SGATE, oppure la lettera inviata da Poste Italiane);
- modulo di richiesta compilato in tutte le sue parti;
- documento d'identità del richiedente;
- fattura dell'elettricità e del gas;
- modulo "E" (solo in caso di famiglie numerose con almeno 4 figli a carico);
- eventuale delega del richiedente (se la domanda è presentata da un delegato).

Per informazioni e per presentare le domande: Ufficio Relazioni con il Pubblico Piazza Giovanni XXIII, 1; Lunedì, martedì e venerdì dalle 8.45 - 13.00, mercoledì e sabato dalle 8.45 alle 12.00, giovedì dalle ore 8.45 alle ore 18.00 con orario continuato. Telefono: 051.6502111, e-mail: urp@anzola.provincia.bologna.it

VORREI SAPERE
DOMANDE RICORRENTI ALL'URP

Dove è possibile fare l'attestazione ISEE?

L'attestazione ISEE non è rilasciata dal Comune di Anzola. Per richiederla è necessario fissare un appuntamento presso i Centri di Assistenza Fiscale (cosiddetti C.A.F.) collegati solitamente ad Associazioni di categoria e Sindacati con sede a Bologna. Il CAF CGIL è presente anche ad Anzola su richiesta telefonica al numero 051-4199333. Altri Centri di Assistenza Fiscale dei sindacati: CAF CISL in via Amendola n. 4/d a Bologna tel.051-256711, oppure CAF UIL in via Malvasia n. 6/2° a Bologna tel.051-554076.

stare bene

opportunità e servizi alle persone

Un bando dal settore commercio e attività produttive

Il giorno **10 marzo 2011 alle ore 11,00** presso il municipio di Anzola dell'Emilia, via Grimandi n. 1, avrà luogo l'**asta pubblica** per la concessione in locazione dell'immobile di proprietà comunale ubicato in Via Goldoni n. 22/A ad Anzola dell'Emilia. Il locale può essere destinato ad attività di commercio al dettaglio di vicinato oppure, previa richiesta e ottenimento dei prescritti titoli abilitativi, ad attività di pubblico esercizio, artigianato di servizio e di tipo laboratoriale, uffici e studi professionali. Qualunque altra destinazione è espressamente inibita.

Le offerte dovranno pervenire, a pena di esclusione, **entro le ore 12.00 del giorno 9 marzo 2011** al seguente indirizzo: Comune di Anzola dell'Emilia - Ufficio Relazioni con il Pubblico - Piazza Giovanni XXIII n. 1 - 40011 Anzola dell'Emilia.

La procedura aperta sarà aggiudicata al **prezzo più alto**, ai sensi art. 27, comma 1, del vigente Regolamento comunale per la disciplina dei contratti. Si procederà all'aggiudicazione anche in presenza di una sola offerta valida. In presenza di due o più offerte di identico valore si procederà mediante sorteggio da eseguirsi in sede di gara.

Altre informazioni possono essere richieste all'Ufficio Attività produttive del Comune di Anzola nei giorni: lunedì, martedì, venerdì 8.30 - 10.30 e giovedì 8.30 - 10.30 e 14.30-17.30.

Il **testo del bando** e relativi allegati sono reperibili presso il sito del Comune: www.comune.anzoladelleemilia.bo.it Del presente avviso è disposta la pubblicazione sull'Albo Pretorio oltre che presso i Comuni dell'Associazione intercomunale Terred'acqua.

A cura del Servizio Attività produttive

ABBIGLIAMENTO E ACCESSORI

COSÌ COME SONO Abbigliamento donna

Via XXV Aprile, 4/B - Tel. 051-73.49.90

10% su tutti gli articoli

FASHION OUTLET Abbigliamento e accessori

Via Emilia, 73 - Tel. 051-65.08.023

10% su tutti gli articoli

IL FILO DI... PINA Intimo, merceria e abbigliamento

Via XXV Aprile, 2/B - Tel. 051-73.29.07

10% sugli articoli e 20-50% sulle rimanenze

NEW SANITY Abbigliamento, calzature e intimo

Via Goldoni, 37/A - Tel. 051-73.14.21

10% su calzature e intimo

OREFICERIA GENNY Orologeria e gioielleria

Via Emilia, 110/112 - Tel. 051 731950

10% su acquisti vari

STANCARI LORENZA Orologeria e oreficeria

Via Goldoni, 18 - Tel. 051-73.33.00

10% su tutti gli articoli escluse riparazioni

AUTO CASA E TEMPO LIBERO

OFFICINA MONTI Riparazione autoveicoli

Via Emilia, 96/C - Tel. 051-73315

10% su tutte le riparazioni

ARTENOVA ROSY Quadri, cornici e articoli da regalo

Via Emilia, 122 - Tel. 051-73.40.73

20% su quadri

FERRAMENTA GRANDI SERGIO E BERSELLI JONES

Via Baiesi, 19/A - Tel. 73.12.73

10% su trapani-vernici-tempera murale

IL PARADISO DEL PESCATORE

Via delle querce, 1/O-P - Tel. 051-73.98.15

5% su articoli per la pesca marchio lineaeffe

FARMACIE

FARMACIA BARBOLINI

Via Emilia, 85 - Tel. 051-73.31.27

10% su parafarmaco- cosmesi-igiene

NUOVA FARMACIA CENTRALE

Via Goldoni, 24/A - Tel. 051-734255

10% su prodotti stagionali e per bambini

Family Card

Per la terza edizione aumentano gli esercizi su cui contare

Istituita nel 2008 per supportare in modo concreto le famiglie che affrontano la scelta importante e coraggiosa di avere bambini, la Family Card sta consolidando la propria credibilità dal punto di vista commerciale infatti le attività convenzionate per il 2011 sono 45 con alcune novità.

La "Family Card" è intestata al/alla capofamiglia e può essere utilizzata da tutti i componenti della famiglia.

La Card serve per ricevere sconti nei negozi convenzionati e va mostrata al momento del pagamento. Ulteriori informazioni sono sul sito dell'Amministrazione www.comune.anzoladelleemilia.bo.it

OTTICA, EDICOLE, CARTOLERIA

EDICOLANDO Edicola-Libreria di Varia e Scolastica

Piazza Giovanni XXIII, 13 - Tel. 051-73.53.73

10% su libri (no testi scolastici)

S.LLE BARRACCA Cartoleria e giocattoli

Via Emilia, 41/F - Tel. 051-73.41.51

10% cancelleria e articoli da regalo

CENTRO OTTICO ANZOLA

Via Emilia, 83/B - Tel. 051-73.16.94

20% su occhiali esclusi promozioni

CLICK SHOP Fotografia, informatica e telefonia

Piazza Giovanni XXIII, 17 - Tel. 051-734918

5% su acquisto e assistenza P.C. 15% su foto

FOTO OTTICA INGOGLIA

Via Goldoni, 20 - Tel. 051-73.36.74

35% su occhiali da vista e 20% su quelli da sole

VIDEO ONE Edicola e libreria

Via delle Terremare, 3 - Tel. 051-73.27.49

10% su libri non in offerta

CURA DELLA PERSONA E VIAGGI

PATRIZIA ACCONCIATURE Parrucchiera

Via Grimandi, 11 - Tel. 051-73.14.73

10% su tutti i servizi

ALOHA Centro Estetico Abbronzature

Via Emilia, 20/F - Tel. 051-65.08.072

10% su tutti i servizi esclusi quelli in promozione

MASSIMO COCCHI Profumi

Via Goldoni, 26/B - Tel. 051-73.34.46

10% sui prodotti

VIVERE & VIAGGIARE Agenzia di viaggi

Via Goldoni n.16/C - Tel. 051-73.67.94

12% sui pacchetti + spese di apertura pratica

BEST WESTERN LU KING HOTEL

Via Emilia, 65 - Tel. 051-73.42.73

20% su pernottamenti

PIANTE E ANIMALI

GIPI ZOO Prodotti per animali

Via Gasiani, 10/b - Tel. 051-73.92.44

10% su farmaci e mangimi per animali

L'ORA DEGLI ANIMALI Prodotti per animali

Via Emilia, 71/b - Tel. 051-736595

10% su Rojal Canin, Hill's, Eukanuba, Almo Nature

I FIORI DI ORIANA

Piazza Giovanni XXIII, 39 - Tel. 051-733236

10% su tutti gli articoli

SINFLOA VIVALI Piante

Via Emilia, 305/B - Tel. 051-739090

10% su tutti gli articoli escluse promozioni e servizi

RISTORAZIONE

AGRITURISMO I SALICI

Via Suor Orsola Donati n.108 - Tel. 051-73.94.18

10% su pasti e alloggio

BAR TABACCHI AGORÀ

Via XXV Aprile, 23/b - Tel. 051-734941

5% su bar e oggetti esclusi tabacchi e giochi

BAR MIKI

Via Emilia, 158 - Tel. 051-731556

5% sulle consumazioni (esclusi buoni pasto)

BAR PASTICCERIA BRUNI VALTER

Via Schiavina, 18/F - Tel. 051-732464

10% su aperitivo serale escluso sabato

CHICCO BAR - TABACCHI

Via Emilia, 57/59 - Tel. 051-731585

10% su articoli da regalo

GELATERIA BAR GIOIA

Via IV Novembre, 3/5B - Tel. 051-73.34.04

10% su tutti i prodotti

SUENO CAFÈ Snack Bar-Tavola calda

Via Baiesi, 1/B - Tel. 051-733256

10% su servizio colazioni e vendita prodotti

DOLCE SOGNO Laboratorio artigianale di gelati

Via Emilia, 20/B

10% su vaschette di gelato e torte

CRISTY BY BUTTERI Bar-Ristorante-Enoteca

Via Grimandi, 10 - Tel.051-5878519

10% su pranzi e cene

CASTELLO DEL BUE Trattoria

Via Torresotto, 4 - Tel. 051-6879195

10% su pranzi e cene esclusi quelli a menù fisso

LA FURZEINA Ristorante

Via Guido Rossa, 14/B - Tel. 051-736888

10% su pasti serali

IL PESCATORE Ristorante

Via Lunga, 20/B - Tel. 051-73.66.88

15% su Pesca-Bar-Ristorazione

L'É BON DA MATT

Via XXV Aprile, 23/C - Tel. 051-73.67.45

5% pizze, bibite, panini, mart-merc-giov in sede

AZIENDE AGRICOLE

AZIENDA AGRICOLA LE TERREMARE

Miele e prodotti ortofrutticoli

Via Mazzoni, 121 - Tel. 051-735249

10% su miele "Millefiori"

AZIENDA AGRICOLA RAGO VITO

Prodotti frutticoli

Via Suor Orsola Donati, 96 - Tel. 051-739092

30-40% su duroni, mele, pere

DE FRANCESCHI LUCIANA

Ortaggi e frutta da maggio a novembre

Via Suor Orsola Donati, 100 - Tel. 347.82.16.497

10% su frutta e verdura

GENERI ALIMENTARI

ICEBERG Frutta e verdura

Via Emilia, 143-145

5% sul totale scontrino

PANIFICIO F.LLI GIUSTI Panetteria e alimentari

Via S. Pertini, 1 - Tel. 051-73.31.10

2,5% su tutti i prodotti

Caffè al savôr

I nuovi appuntamenti di condivisione e socializzazione per anziani e famigliari

Presso il Centro Sociale Cà Rossa in via XXV Aprile, 25 proseguono gli incontri gratuiti riservati ad anziani colpiti dal morbo di Alzheimer ed ai loro famigliari. Caffè al Savôr è un luogo per stare in compagnia di famigliari e amici, sorseggiare una bibita, bere un caffè, e incontrare informalmente volontari e operatori professionali dell'assistenza. Gli esperti del settore affrontano con i famigliari diverse tematiche relative all'invecchiamento, quali i disturbi dell'orientamento temporo-spaziale, la demenza, il mondo interiore dell'anziano e simili. I malati, per loro conto, si giovano di tecniche di stimolazione mnemonica, sia formali che informali, e della possibilità di socializzazione e di svago che l'ambiente offre. Gli incontri sono gratuiti e si svolgono sempre dalle ore 15.00 alle ore 17.00.

► Calendario 2011

17 e 31 gennaio - 14 e 28 febbraio
14 e 28 marzo - 11 aprile
2, 16 e 30 maggio

Segreteria organizzativa Comune di Anzola dell'Emilia
Servizio Interventi Socio Assistenziali
telefono 051 6502167

Proposte di formazione

Ripartono le attività di formazione e aggiornamento di Futura S.p.A., diurne e serali, rivolte a cittadini e aziende del territorio, con un ampio catalogo di proposte e recentemente aggiornato, per rispondere sempre meglio alle richieste dei nostri clienti. Per i mesi di **febbraio e marzo 2011** sono in attivazione corsi nelle seguenti aree tematiche: lingue straniere, informatica, disegno e progettazione, grafica, sicurezza, marketing e comunicazione, automazione industriale, contabilità, amministrazione e gestione del personale.

Per l'anno 2010/2011 l'offerta formativa e di aggiornamento è online: per essere sempre informati sulle ultime novità, sulle variazioni dei calendari e per approfondimenti e aggiornamenti sulle attività in programmazione, invitiamo a consultare regolarmente il nostro sito internet www.cfp-futura.it e iscriversi gratuitamente alla nostra newsletter periodica.

Futura S.p.A. San Giovanni in Persiceto
Tel. 051/6811411 - info@cfp-futura.it; www.cfp-futura.it

Forma Giovani - Tel. 051/6811407 - Fax 051/6811406
info@forma-giovani.it - www.cfp-futura.it
Orario: dal lunedì al venerdì: ore 9,00-13,00 / 14,00-18,00

Auguri centenari

Buon compleanno Adelma

Domenica 23 gennaio la signora Adelma Bettini, circondata dall'affetto dei sei figli (Eustorgio, Giancarlo, Sara, Adriano, Salvatore ed Anna), dei nipoti, dei pronipoti e della trisnipote ha festeggiato i suoi primi 100 anni, presso la chiesa di San Luigi di Casalecchio. Nata a Savigno il 21 gennaio 1911, si è trasferita ad Anzola nel 1963, dove tuttora vive con il figlio Eustorgio. L'assessore Massimiliano Lazzari, a nome di tutta l'Amministrazione comunale, le ha portato un piccolo omaggio.

Buon compleanno Quintilia

Giovedì 27 gennaio la signora Quintilia Borghi ha compiuto 104 anni. È la cittadina più longeva di Anzola, nata a San Giovanni in Persiceto e trasferitasi nel nostro paese nel lontano 1931, è ancora in forma smagliante. Merito anche dei quattro figli che la seguono costantemente con tantissimo affetto. Per l'occasione il sindaco Ropa, a nome di tutta la comunità, ha portato un piccolo omaggio floreale.

Foto Archivio Comunale

◉ Adelma Bettini e la sua famiglia

◉ Quintilia Borghi col Sindaco Ropa

Una seduta consigliare di 150 anni fa (febbraio 1861)

Il mese di febbraio 1861 segna la definitiva capitolazione di Gaeta (il giorno 13) e l'apertura della prima legislatura del Regno d'Italia (il giorno 18). Cosa accadeva, nel frattempo, in un piccolo centro come Anzola? Essendo andato smarrito il faldone relativo ai carteggi amministrativi per l'anno 1861, ci è possibile ricostruirlo solo in minima parte. Per superare l'empasse, traendo forse qualche profitto, si può allora cercare di analizzare nel dettaglio una deliberazione del Consiglio comunale che porta la data del 21 febbraio¹. Mentre il parlamento piemontese si preparava alla storica giornata del 17 marzo, giorno della proclamazione del Regno d'Italia, nelle realtà come Anzola si affrontavano problemi molto più prosaici.

Commentiamo allora i temi discussi in quella giornata di 150 anni fa tralasciando il primo argomento trattato (che riguardava il pagamento delle spese di "giudicatura mandamentale") e passando direttamente al secondo, più significativo, riguardante il tema dell'istruzione pubblica. I tre precettori comunali avevano chiesto all'Amministrazione un aumento di stipendio, causa il caro vita e il "il nuovo sistema di pubblica istruzione (...) faticoso per l'insegnamento ad un numero considerevole di alunni(...)". Insomma: tanti disagi e poco guadagno! Gaetano Tarozzi, precettore nel Capoluogo percepiva mensilmente L. 60. I due maestri degli appodati (cioè delle frazioni), il piemontese Francesco Blanc (di S. Giacomo) e Gioacchino Lisini (di S. Maria) ne percepivano 40 ciascuno. Vediamo la risposta del sindaco Veli. La richiesta viene sì legittimata (con un aumento del 25% per ciascun stipendio), ma i compensi vengono vincolati per il tempo di tre anni con libera facoltà del Comune di dimettere comunque dall'impiego i maestri, in qualsiasi momento, per validi motivi. E in effetti, il maestro Blanc verrà poi allontanato dopo un anno a causa della sua scarsissima preparazione².

Con l'oggetto 3 restiamo sempre in tema di istruzione. Si trattava della proposta di creazione di una scuola femminile non solo nel capoluogo ma, su esplicita sollecitazione dell'Intendenza provinciale, anche nei territori delle frazioni; (col termine "scuola" non si indicava l'edificio scolastico ma solo la possibilità di ricavare un'aula in qualche luogo). Apprendiamo dunque che lo stipendio delle donne, a parità di compiti svolti, era nettamente inferiore rispetto a quello dei colleghi maschi. Le due maestre di S. Maria e S. Giacomo percepivano infatti L. 25 mensili di stipendio ciascuna. Al lettore di oggi ricorda qualcosa? L'oggetto 4 della nostra deliberazione ci porta al tema della burocrazia, caratteristica intrinseca e vezzo di ogni Stato moderno. Veniva presa in considerazione l'ipotesi di multare tutti i cittadini che non avessero prodotto la documentazione richiesta dal Comune per il disbrigo di alcune pratiche. In effetti, senza la collaborazione dei cittadini era molto difficile compilare una statistica della popolazione aggiornata. Ma l'applicazione di multe poteva risolvere forse qualcosa? Il penultimo oggetto preso in esame è forse il più interessante. Si trattava, come per i maestri, di una domanda di adeguamento di stipendio. Ad avanzare la richiesta era una donna, Virginia Bedini, che svolgeva la fondamentale attività di levatrice. Assistendo i parti di famiglie dalle condizioni miserevoli e non potendo quindi sperare in alcun compenso privato, chiedeva al Comune di concederle l'aumento di quello che era definito un "meschino assegno". In effetti 21,28 Lire annue dovevano essere ridicolmente poche per un lavoro che, pur non essendo quotidiano, doveva portar via ugualmente risorse ed energie. Non vada poi sottovalutata l'importanza di questa figura professionale, che in mancanza di un pubblico sistema sanitario, svolgeva un ruolo fondamentale per la società. La discussione sull'ultimo oggetto, il n. 6, concludeva la seduta consigliare portando in scena il tema dell'ordine pubblico. Si trattava della richiesta inoltrata dal pizzicagnolo prospiciente alla Chiesa di S. Pietro e Paolo al fine di ottenere la licenza per la vendita di liquori. Tale licenza gli viene negata dal sindaco, interessato a prevenire possibili, conseguenti, disordini. Ecco i temi all'ordine del giorno nel 1861. Tra interesse pubblico e interessi privati la dialettica, come si è visto, non era molto differente rispetto a quella odierna: difficile, a tratti impossibile.

A cura di Alex Caselli

◉ L'aula del primo parlamento italiano costruita a Palazzo Carignano.

Note

1. A.C.A., Deliberazioni del Consiglio, anno 1861, giorno giovedì 21 febbraio.
2. M. Facci, *Anzola dell'Emilia*, Vol. 3, *Il Comune*, Anzola 2008, p. 99.

Carnevale dei bambini Pro Loco e Comitato Carnevalesco per i quattro Carnevali di Anzola

Il 13, 19, 20 e 26 febbraio sono le date della tredicesima edizione del Carnevale dei bambini di Anzola dell'Emilia. Per noi il Carnevale è sempre anche l'occasione per festeggiare lo spirito fanciullo del grande volontariato su cui esclusivamente si basa questa manifestazione. Nel corso del tempo, tante persone ne sono state animatrici. Pionieri furono i componenti del Corpo Bandistico Anzolese ed un Gruppo di commercianti del centro antico. Da qualche anno l'organizzazione, diventata complessa e costosa, è passata alla Pro Loco ed al Comitato Carnevalesco che insieme pensano e costruiscono la manifestazione. Il grande peso organizzativo, non solo delle giornate di Carnevale, ma anche e soprattutto di ideazione e costruzione dei Carri allegorici è sulle spalle del Comitato Carnevalesco che coordina ben sei gruppi (Camel, I Disperati, I Gatti Randagi, Jolly Team, I Ciocciapiatt e Bologna Club), a cui quest'anno si sono aggiunti tutti coloro che a titolo volontaristico contribuiscono alle attività della festa.

La peculiarità del Carnevale anzolese è sempre stata e rimane quella di essere pensato a misura di bambino, tant'è che il tema scelto ogni anno per la costruzione dei carri si ispira al mondo delle favole e quest'anno protagonisti saranno "gli animali nel mondo delle favole" con personaggi amati e popolari come Alvin Superstar, Sponge Bob Madagascar, Willy il Coyote e Bravo.

Il lavoro per la costruzione dei Carri inizia praticamente finito il Carnevale precedente e comporta primi incontri per delineare i temi, poi una fase progettuale che, una volta approvata, dà il via alla fase costruttiva di alcuni mesi all'interno del capannone dove sono ricoverati i carri e dove, per molte sere, decine di volontari si alternano nei mestieri di fabbro, falegname, elettricista, figurinista, pittore ecc.

Negli anni, il Carnevale di Anzola è divenuto una manifestazione fra le più frequentate della nostra provincia tanto che i carri di Anzola vengono poi "imprestati" alle sfilate di Comuni limitrofi.

Il Carnevale si svolgerà per due domeniche, il 13 e 20 febbraio, (27 febbraio in caso di maltempo), nel Capoluogo e per due sabati pomeriggio, 19 e 20 febbraio, rispettivamente a Castelletto di Santa Maria in Strada e a Lavino con l'aiuto decisivo dei volontari del Centro sociale Amarcord e dell'Associazione Volontari di Lavino.

Per l'occasione sono stati allestiti nuovi Carri a cui si aggiungerà un vero e proprio trenino lillipuziano a motore allestito dal gruppo I Ciocciapiatt che sfilerà insieme ai Carri e porterà tutti i bambini che vorranno salire in sfilata per le vie e le piazze di Anzola. In collaborazione con l'Assessorato alla Cultura del Comune è stato organizzato il 4° concorso che eleggerà la più bella maschera vista sfilare assieme ai carri.

Per il sostentamento di grandi e piccini sarà allestito uno Stand gastronomico con crescentine, le mitiche raviole della Pro Loco, tante altre specialità e buon vino.

● Alfonso Racemoli, Presidente ProLoco

● Nella foto momenti di preparazione del carnevale (Foto Archivio Pro Loco)

- › **Domenica 13 febbraio**
Capoluogo
Ore 14,30 apertura del Carnevale con il Corpo Bandistico Anzolese e sfilata dei carri per le vie del paese
Ore 17,00 spettacolo di burattini presso la Biblioteca comunale
- › **Sabato 19 febbraio**
Castelletto di Santa Maria in Strada
Ore 14,30 Sfilata dei carri per le vie della frazione con partenza dal Centro Amarcord di Castelletto
Ore 16,00 al Centro Amarcord: merenda per i più piccini
- › **Domenica 20 febbraio**
Capoluogo
Ore 14,30 sfilata dei carri per le vie del paese
Ore 16,30 presso la Biblioteca comunale premiazione della "Mascherina più bella"
- › **Sabato 26 febbraio**
Lavino di Mezzo
Ore 14,30 Sfilata dei carri per le vie della frazione con partenza da Via Guido Rossa

Concorso
La più bella
mascherina

Tagliando
di iscrizione da
consegnare all'URP
o in Biblioteca entro
il 18 febbraio
2011

Premiazione
domenica
20 febbraio
ore 16.30

Nome e cognome del bambino/bambina

Classe frequentata

Indirizzo/Telefono

Nome della maschera

Presto consenso all'utilizzo dei dati personali rilasciati che saranno oggetto di trattamento unicamente per gli usi di ufficio, secondo quanto previsto dal Decreto legislativo 30 giugno 2003, n. 196.

Firma del genitore o di chi ne fa le veci

Camicie su misura a 65€

- *Cotone 100% doppio ritorto
- *vasta scelta di tessuti, colli e polsi per uomo e donna
- *personalizzazione con iniziali
- *consegna a domicilio in 30 giorni

Gianluca Di Capua
per informazioni: 334-8575753

arti & sartù
NAPOLI

2M s.n.c

IMPIANTI FOTOVOLTAICI

Magazzino e Ufficio:
Via Emilia, 41/R - 40011 Anzola dell'Emilia
Tel. 051.735309
Cell. Davide: 3488293820

Web: www.bolognaimpianti.it
e-mail: info@bolognaimpianti.it

6

Cos'è e Chi è l'atletica Blizzard

Donato Antonino (Tonino per gli amici), la moglie Giovanna Grandi, Mirka Capelli, Massimo Paccagnini, Giancarlo Raimondi, hanno costituito, nel 2003, l'Associazione Sportiva Dilettantistica Atletica Blizzard con il principale scopo di avviare i giovani alla pratica dell'atletica leggera. Tonino e Giovanna sono una coppia che ha fatto della passione per l'atletica leggera una missione su cui coinvolgere soprattutto i giovani e i giovanissimi. Entrambi, nel 2009, hanno ottenuto il patentino come allenatori-tecnici e di recente il patentino di allenatori della Federazione Italiana di Atletica Leggera, mantenendo nel contempo l'incarico di presidente (lui) e segretario (lei) dell'Atletica Blizzard. A ottobre 2010 i soci della squadra erano 70 di cui 30 bambini e ragazzi che provengono dall'attività che Tonino e Giovanna svolgono con le scuole di Anzola. Della squadra assoluta fanno parte anche alcuni atleti stranieri di ottimo valore quali Adil Lyazali, Hakim Radouan e la Siham Lاراichi spesso protagonisti in numerose gare anche di livello Internazionale, senza dimenticare atleti di buon livello di casa nostra come Luca Rossi. Nel corso della stagione 2010 la squadra giovanile dell'Atletica Blizzard ha vinto in Sicilia (Trapani) il Campionato Italiano Giovanile UISP a squadre di corsa su strada, che gratifica l'impegno e il lavoro dei tecnici della società bolognese. Per la scuola, Blizzard è soprattutto "Tonino e Giovanna" che collaborano con generosità alla realizzazione del progetto "gioco e sport per tutti" e offrono occasione per far conoscere la gioia di correre ai ragazzi più determinati, a quelli che non hanno sufficiente motivazione per lasciare ampi spazi di vita alla pratica sportiva e, in qualche caso, anche ai genitori. Tonino e Giovanna che, pur titolati e competenti, si adattano ad allenare in qualsiasi condizione strutturale, sanno accostare i ragazzi con fermezza ma con affetto e attenzione educativa. Chi è venuto alla "Camminata dei mulini" non può non aver notato Tonino che corre con uno sciame di bambini dietro. Ebbene speriamo che questo sciame si ingrossi sempre più, perché un ragazzo che corre è una delle più belle espressioni di vitalità.

Angela Busi e Silvia Gherardi, *Referenti di educazione motoria per la scuola primaria*
Michele Marescalchi *Pubblicista*

Da sinistra Antonino Donato, Silvia Gherardi, Giovanna Grandi, Vénuste Niyongabo (oro 5000 m ad Atlanta), Luigino Franco. Gara GSS del 2009.

L'attimo Fuggente, P. Weir

Parole e idee possono cambiare il mondo

L'attività del Forum Giovani e del Centro giovani La saletta entra nel vivo e protagonisti sono i ragazzi e le ragazze di Anzola. La prima decisione presa insieme ha riguardato l'organizzazione di un cineforum che è stato intitolato "Parole e idee possono cambiare il mondo" da una citazione di un film molto amato da generazioni di adolescenti, L'attimo fuggente del 1989. Sono cinque appuntamenti (il primo è stato in gennaio) al Centro Giovani con inizio alle 19.30 fino alle ore 22.00 per vedere un film, confrontarsi con i coetanei e decidere altre iniziative da promuovere nei nuovi locali del Centro destinata dal Comune ai giovani ed alle loro idee. Per partecipare occorre iscriversi al Forum Giovani e richiedere la Carta Giovani di Terred'Acqua. Iscrizione e richiesta possono essere fatte direttamente ai ragazzi del Forum Giovani o agli educatori del Centro Viviana e Fabio oppure online al sito giovani.comune.anzoladellemilia.bo.it Cliccando sui rispettivi loghi potrai accedere ad ulteriori informazioni ed alle form predisposte per fare tutto da casa.

Cineforum

Ultimo mercoledì di ogni mese, dalle 19.30 alle 22.00, Centro Giovani in via X settembre 1943 n.43, Anzola

› 23 febbraio

Inception

di C. Nolan con L. Di Caprio, 2010

› 30 marzo

Million dollar Baby

di e con C. Eastwood, 2004

› 27 aprile

Benvenuti al sud

di L. Miniero con C. Bisio, 2010

› 25 maggio

L'ultimo dominatore dell'aria

di M. Night Shyamalan, 2010

Per informazioni: lasaletta.anzola@gmail.com
forum.giovani@anzola.provincia.bologna.it

benetti cesarino

srl

b

impianti elettrici industriali
civili e antideflagranti,
cabine di trasformazione,
impianti di allarme,
opere di ristrutturazione edili,
impianti idro-termo sanitari,
condizionamento, gas,
antincendio e fotovoltaico

40011 Anzola dell'Emilia (BO)
Via Masi, 18/b
Tel. 051.73.50.61
Fax 051.73.51.79
info@benetticesarino.191.it

LAVORI EDILI

AMATO GIUSEPPE

VIA EMILIA, 114/116
40011 ANZOLA DELL'EMILIA (BO)
TEL. E FAX 051 731289
AMATOGIU@AMATO-GIUSEPPE.191.IT

Parliamone...

Tre incontri rivolti a genitori e ragazzi per conoscere il mondo delle droghe.

Cos'è la prevenzione? Un'azione orientata a prevenire comportamenti dannosi per la salute. In altre parole un'azione che opera per il cambiamento di abitudini e comportamenti sociali consolidati, giustificati, legittimati culturalmente. Le informazioni non bastano. Il cambiamento ha bisogno di tempo, di relazioni, di minoranze che propongono stili di vita che piano piano, affermandosi, diventano maggioranze. I Comuni di Terre d'Acqua, l'Azienda USL di Bologna, le Cooperative La Carovana e CADIAL da tre anni portano avanti sinergicamente progetti di prevenzione al consumo di sostanze coinvolgendo tutte le scuole del territorio, i sette Istituti Comprensivi e i due Istituti Superiori. Sono state fornite informazioni ai giovani nelle classi, sono stati proposti incontri con adulti, genitori e insegnanti, sono state cercate collaborazioni con i centri e le associazioni giovanili, sono stati incontrati giovani in contesti informali quali feste ed eventi. L'obiettivo non è solo la promozione della salute, è il miglioramento della qualità della vita della popolazione e dei giovani in particolare. È la costruzione di una cultura del benessere che non si areni esclusivamente nelle pratiche di consumo come fonte di piacere e come contenitore delle fatiche di vivere. Per questi motivi il Comune di Anzola ed il Centro giovani La Saletta propongono una serie di incontri aperti a genitori e insegnanti per proseguire l'attività di prevenzione.

Incontri e confronti per fare prevenzione

Sala Multifunzione del Centro Giovani - Via X settembre 1943 n. 43/a

- Lunedì 14 marzo ore 20.30
► **Le domande degli adulti sul mondo delle droghe**
Cosa sappiamo, cosa vorremmo sapere. Relatori dott.ssa Lidia De Vido, dott. Mario Enrico Cerrigone, Educatori Servizio LOOP
- Lunedì 21 marzo ore 20.30
► **Le droghe nel mondo dei consumi**
Sostanze e stili di consumo. Relatori dott.ssa Lidia De Vido, dott. Mario Enrico Cerrigone, Educatori Servizio LOOP
- Lunedì 28 marzo ore 20.30
► **L'accompagnamento alla crescita**
Il ruolo delle famiglie. Relatori: dott.ssa Milena Bregoli, dott.ssa Lara Fari-nella, Psicologhe servizio Consultorio familiare

La partecipazione è gratuita ma è richiesta l'iscrizione tramite la scheda contenuta nel depliant distribuito nelle scuole di Anzola. La scheda può essere consegnata all'URP del Comune o via fax al tel 051 731598 o via e-mail: comune@anzola.provincia.bologna.it entro e non oltre il 10 marzo 2011.

A cura del Servizio Interventi socio assistenziali

Coriandoli e... 3

Nuova data per l'evento più atteso dell'anno per i ragazzi del Forum Giovani e per tutti i loro amici e amiche. La festa di Carnevale, ormai al terzo anno consecutivo, si afferma sul territorio come un piacevole momento di incontro e divertimento. Vampiri e fatine, fantasmi e streghe, provenienti da tutte le parti, concorreranno al titolo di maschera più bella... e più brutta! A farla da padrone tanta buona musica suonata da giovani dj.

La festa di Carnevale è per noi del Forum Giovani un momento di conferma del lavoro che stiamo facendo e delle nostre capacità! Da un anno all'altro i partecipanti sono aumentati, così come il divertimento e l'allegria e quest'anno ci aspettiamo un altro grande successo. La consuetudine di mascherarsi, evadendo così almeno per una sera dalla vita quotidiana, in questo periodo dell'anno, fa da cornice alla festa rendendola dinamica e briosa nel suo svolgimento.

Anche quest'anno sarà presente il banchetto del LOOP per sensibilizzare i giovani alla bevuta responsabile.

- **Cosa aspetti?**
Vieni a divertirti con noi!
Ti aspettiamo il 26 febbraio
alle 22.30 alle Notti di Cabiria
per una serata rocambolesca
frizzante e piena di energia!

Radio Roxie, 24h su www.radoroxie.it

Radio Roxie ha ampliato le programmazioni e le dirette. Inoltre sono numerose le collaborazioni che la redazione sta stringendo con altre radio e webradio locali.

Ad oggi sul sito potete trovare:

- **Solo Musica**
ogni martedì alle 21.00 ascolteremo dalle hit del momento alla musica emergente delle band local
- **Salus Anzola**
Al sabato sera vi aspettano le radio-cronache delle partite della prima squadra dell'Anzola Basket, che milita in Serie C1
- **Bologna e dintorni**
Uno show ideato per conoscere il nostro territorio attraverso i racconti della gente che lo vive e lo abita.

Per info e domande scrivete a radoroxie@live.it
Buon Ascolto

PAGAMENTI IMMEDIATI IN CONTANTI

COMPRO ORO

VALUTAZIONI REALI E GRATUITE

COMPRO ORO srl - Tel. 3934881675
Via Emilia 137 - 40011 Anzola dell'Emilia (BO)

Spazio gestito dai Gruppi Consiliari

Loris Marchesini

Capogruppo "Con Ropa. Insieme per Anzola"

insiemeperanzola@anzola.provincia.bologna.it

http://www.comune.anzoladelleemilia.bo.it/il_comune/consiglio_comunale/gruppi/news_con_ropa_insieme_anzola

Gabriele Gallerani

Capogruppo "La nostra Anzola"

lanostranzola@anzola.provincia.bologna.it

http://www.comune.anzoladelleemilia.bo.it/il_comune/consiglio_comunale/gruppi/news_nostra_anzola

Antonio Giordano

Capogruppo "Sinistra Unita per Anzola"

sinistraunitaperanzola@anzola.provincia.bologna.it

http://www.comune.anzoladelleemilia.bo.it/il_comune/consiglio_comunale/gruppi/news_sinistra_unita_anzola

dibattito pubblico

I Gruppi Consiliari promuovono un dibattito pubblico su:

disoccupazione giovanile e precariato ad anzola

› Presiede

Silva Manfredini Assessore alle Politiche giovanili, infanzia, istruzione, formazione e pari opportunità

› Aprono i lavori

i capigruppo Loris Marchesini, Gabriele Gallerani, Antonio Giordano

› Intervengono

Luigi Mariucci Docente di diritto del lavoro Università Cà Foscari, Venezia

Giuliano Cazzola Vicepresidente commissione lavoro Camera dei Deputati

Venerdì 18 febbraio ore 20.30

Sala consiliare - Municipio - Piazza Grijmandi 1 - Anzola dell'Emilia

**Partecipiamo tutti!
Invitiamo in particolare i giovani anzolesi.**

Anzola e i giovani: qualcosa si muove!

Quante volte avete sentito dire che ad Anzola non c'è niente per i giovani, che per trovare un centro d'aggregazione bisogna andare a Bologna, che i ragazzi non hanno un luogo dove poter fare attività pomeridiane o serali, specialmente in inverno? Il nuovo Centro Giovani di via X Settembre 1943 è la risposta a tutte queste domande ma nonostante ciò il gruppo di minoranza di centrodestra continua a criticare inopinatamente questa scelta, accusandoci di aver speso in malo modo risorse di bilancio. Io dico: meno male che è stato fatto! Oltre ad essere diventato il centro delle attività giovanili anzolesi, sarebbe stato impossibile realizzarlo ora o nei prossimi anni a causa degli sconsiderati tagli del Governo agli enti locali che ci costringono, in questi giorni, a varare un bilancio comunale necessariamente impoverito di investimenti! Il Centro Giovani è diventato anche l'indispensabile base d'appoggio del Forum Giovani anzolese, nato due anni e mezzo fa e che ora organizza in quello spazio incontri pubblici, corsi di formazione, serate ludiche ed eventi come la recente presentazione di un video girato interamente nella nostra cittadina sul problema delle droghe e degli stupefacenti, realizzato insieme al Loop. Un Comune che pensa ai giovani, al futuro, in questo difficile periodo storico, è più unico che raro e noi possiamo dire, senza presunzione, di esserlo!

Vi voglio segnalare la prosecuzione del progetto di edilizia convenzionata a favore delle giovani coppie, convenzione stipulata nel 2009 dal nostro Comune con ICEA per l'intervento di edilizia residenziale in località Martignone. Il nostro impegno è coerente con il programma presentato alle elezioni comunali del 2009: "Un'attenzione particolare vogliamo riservarla ai giovani che faticano a realizzare progetti di vita autonoma, con politiche abitative specifiche, valorizzando le opportunità offerte dal mercato e strumenti come il credito agevolato... La precarizzazione del lavoro produce marginalizzazione e soprattutto determina estraneità ed indifferenza tra lavoratore e azienda. Porta con sé un'insicurezza che colpisce le generazioni più giovani e questo non ci lascia indifferenti. Ci impegniamo a promuovere una stretta collaborazione tra mondo del lavoro, impresa, scuola e università per progetti di innovazione e di ricerca: più alta sarà la qualità del sistema, più opportunità vi saranno per l'occupazione... Per continuare il lavoro fatto l'impegno muove in varie direzioni: la realizzazione e l'apertura del nuovo Centro Giovanile, mantenere e sviluppare il Forum Giovani, strumenti di comunicazione dedicati come il Sito Internet, l'ulteriore diffusione della Carta Giovani, la prevenzione ed il contrasto all'abuso di sostanze stupefacenti e di alcool fra i giovani, dare supporto a progetti e proposte di associazioni e gruppi giovanili". Quando si tratta di "fatti e non solo promesse" noi ci siamo! Gli impegni con gli elettori vanno rispettati e questa ne è la dimostrazione.

Ad Anzola, i giovani fra i 15 e i 29 anni sono 1431 (di cui 112 stranieri), il 12% della popolazione. In provincia di Bologna, all'inizio del 2010, il numero dei giovani (25 - 29 anni) iscritti alle liste di mobilità è aumentato dell'87,7% rispetto al 2009. Al centro per l'impiego di San Giovanni in Persiceto i giovani dai 16 ai 24 anni disoccupati sono il 30,6% e quelli dai 25 ai 34 anni l'11,7%. In tema di giovani e lavoro, il nostro Gruppo, in collaborazione con gli altri Gruppi consiliari, organizza nella serata del 18 febbraio un incontro pubblico sul tema del precariato giovanile, sintomo della grande attenzione che riserviamo alle politiche, soprattutto alle problematiche, giovanili. Lo scopo che ci proponiamo è quello di ascoltare, confrontarci, con i giovani cittadini per avere idee nuove e funzionali a risolvere problemi come scuola, precariato, ricerca, garanzie sul lavoro che sembrano essere dimenticati dall'attuale Governo. Il tasso di disoccupazione giovanile nazionale è al 30%! Rimbocchiamoci le maniche e invertiamo insieme questa rotta deleteria! Noi Democratici anzolesi, nel delicato momento che sta attraversando la nostra società, ci apriamo al confronto, all'ascolto delle istanze giovanili e ci mettiamo a disposizione come forza politica organizzata per tradurle in realtà compatibilmente con i limiti imposti.

● Davide Querzè
Gruppo consiliare "Insieme per Anzola con Loris Ropa"

Popolo Saharawi: una tragedia che passa sotto silenzio

Continuando a parlare di giovani, questa volta dei più piccoli, forse non tutti sanno che nell'agosto 2010 sono arrivati in visita otto bambini del popolo Saharawi all'interno del progetto "Piccoli Ambasciatori di Pace". Questi bambini vivono insieme a tanti altri e alle loro famiglie nel deserto del Sahara sud-occidentale. Negli ultimi mesi questo popolo è stato inspiegabilmente messo sotto assedio dall'esercito marocchino, facendo divenir drammatiche le loro già non ottimali condizioni di vita. 36 civili Saharawi sono stati uccisi dai militari del Marocco l'8 novembre e quasi 200 incarcerati. Nel mondo vi sono tante criticità per vari popoli e le violazioni dei diritti umani sono purtroppo divenute quotidianità (non ultimo i continui sanguinosi attacchi ai cristiano-copti in Egitto). Tanti sono i bisognosi di un aiuto internazionale e noi vogliamo dare un piccolo contributo vigilando sulla situazione del popolo Saharawi, attraverso un ordine del giorno di solidarietà presentato (unitamente al Gruppo di minoranza Sinistra Unita) nel Consiglio Comunale del gennaio 2011. Con la speranza di poter accogliere anche quest'anno altri otto piccoli bimbi!

Questo piccolo impegno dei Comuni di Terred'Acqua opera in sinergia con una iniziativa di cooperazione internazionale della nostra Regione.

● Davide Querzè
Gruppo consiliare "Insieme per Anzola con Loris Ropa"

“ Precariato e disoccupazione giovanile

I gruppi consiliari hanno convocato per metà febbraio un'assemblea sul precariato e la disoccupazione giovanile ad Anzola. Nei mesi in cui si approva il bilancio del Comune è necessario affrontare insieme ai cittadini il tema del lavoro, anche se esso dipende più da fattori esterni che dalle nostre decisioni. Avete delle riserve sulla possibilità che incontri di questo tipo possano portare concreti benefici al mercato del lavoro? Anche noi ne avevamo perché da tempo se ne dibatte a livello nazionale senza miglioramenti evidenti: ma noi, comunque, possiamo fare qualcosa! Chiarendo anzitutto che il ruolo del Consiglio comunale non è solo quello di varare, con il concorso di tutti gli enti sovraordinati, misure a sostegno delle famiglie colpite dalla crisi occupazionale. Occorre essere consapevoli che il mondo non è più quello di 50 anni fa, e neppure quello di 5 anni fa! O ci adeguiamo al cambiamento o saremo spazzati via dall'emergente! Non è sufficiente esprimere opinioni sulle cause della crisi o sulle possibili responsabilità. Il tempo degli auspici è finito. Oggi la globalizzazione impone al mondo economico scelte che non si possono né rinviare e nemmeno eludere chiedendo a gran voce quel denaro pubblico che non c'è. Chi le invoca o è falso o è rimasto indietro! Esso farebbe solo sopravvivere aziende ormai fuori mercato, ciò che si è fatto negli anni in cui si è prodotto il debito pubblico alla ricerca del consenso. Oggi i soldi non ci sono più e le fabbriche fuori mercato "producono" solo disoccupati.

È vero che l'economia italiana non ha le criticità di altri Paesi della zona euro, ma ne ha una tanto grande: il debito pubblico! È dunque necessario decidere quale strada intraprendere in un mondo ove c'è sempre più concorrenza sia sui prezzi che sulla qualità. E visto che non dobbiamo ridurre gli stipendi e nessuno può pensare di produrre "alla cinese" senza norme e salvaguardie sociali, non ci resta che una via: migliorare la qualità dei prodotti e la produttività delle aziende. Eliminare le distorsioni che riducono la produttività: è questo il grande tema su cui dibattere nel 2011. Se noi pubblici amministratori abbiamo il dovere di favorire l'espansione produttiva conservando gli ammortizzatori sociali e creando scuole che accolgano i figli di chi lavora, vi sono altri soggetti politici che, insieme ai sindacati, devono mettercela tutta per contribuire a dare regole al mondo del lavoro che siano al passo coi tempi. Vediamo che se nel mondo sindacale c'è chi affronta con coraggio i problemi, assumendosi responsabilità per tentare ogni strada utile alla conservazione e allo sviluppo delle aziende (dunque a conservare e creare posti di lavoro), c'è ancora chi si rifiuta di prendere atto della realtà e ripropone pericolosi livelli di conflittualità che non aiutano certo l'occupazione. Il dibattito che si svolgerà nell'assemblea di metà febbraio dovrà affrontare i problemi reali di Anzola e quelli generali dell'Italia e, se è doveroso da parte nostra riconoscere a chiunque il buon diritto di esprimere le proprie opinioni, abbiamo anche il dovere di dire che parlare di "assalto alla Costituzione" e di "spregio dello Statuto dei lavoratori" significa continuare ad ignorare il dramma che il massiccio spostamento delle aziende all'estero ha sinora prodotto. Significa, in poche parole, trasformare i problemi di lavoratori e disoccupati in occasioni di propaganda politica, forse con l'obiettivo di giungere allo sfascio cui la radicalizzazione della lotta porterebbe, e non è utile per nessuno che la politica, invece di dare risposte ai problemi, li sfrutti per tornaconto di partito o schieramento avvantaggiando le posizioni politiche più estreme.

Qual'è l'alternativa che le frange più rigide del sindacato, sostenute dall'estrema sinistra, oppongono al gravissimo problema che dobbiamo affrontare? La proclamazione di uno sciopero? Ma contro chi, se le aziende vanno all'estero?

Rendiamoci conto che viviamo un momento difficile e decisivo, non aggiungiamo problemi ai problemi, contrapposizioni politiche che – seppur legittime – non farebbero che complicare, e di parecchio, il delicatissimo quadro economico e sociale. Non forniamo pretesti alle aziende per andar via. E se è stato fin troppo facile fare sindacalismo quando le cose andavano bene, ora è il momento di difendere i veri interessi dei lavoratori, e questo non si fa offendendo coloro che si sono assunti l'onere di dare concrete risposte ai problemi, arrivando persino a impedir loro di parlare in pubblico, come successo in un recente passato.

Noi parteciperemo alla tavola rotonda sui temi del lavoro giovanile con lo spirito di servizio di chi è pronto ad assumersi delle responsabilità, **lo abbiamo sempre fatto e lo faremo ogni volta che sarà necessario**, solo vorremmo che tutti remassero nella stessa direzione.

● Tiziana Cannone, Riccardo Facchini, Gabriele Gallerani, Francesco Roncaglia, Leonardo Zavattaro
Gruppo consiliare "La nostra Anzola"

“ Abbiamo ricevuto...

Sui problemi che un ingiusto modello di sviluppo sta creando al mondo intero, diamo voce a don Guido, ex cappellano ad Anzola, e pubblichiamo una sua lettera che è rivolta a tutti: *Caro Riccardo, sono molto contento di ricevere tue notizie e quelle della tua famiglia che io non dimenticherò tanto facilmente. Da voi, come in Costa d'Avorio, nelle mie omelie ho denunciato in contrapposizione alla Francia e a certi organismi internazionali come ONU, FMI, Banca Mondiale, Unione europea ed altri, lo stesso balletto diabolico che continua sul continente africano, oggi in particolare in Costa d'Avorio. In effetti la crisi economica che ha così duramente scosso il mondo occidentale e gli Stati Uniti - la più grande potenza scientifica, militare e non so quant'altre cose ancora - è tale che nessun paese, neppure gli Stati Uniti, possa rispettare il diritto e le più elementari regole di coscienza: contano solo gli interessi. Ecco i problemi che oggi ha la Costa d'Avorio di fronte alle grandi potenze mondiali. "Chi ha forza, ha ragione". O meglio "la ragione del più forte è sempre la migliore". Salutami tutti e di a ciascuno che lo porto nel mio cuore. Che Dio vi benedica e vi conservi.*

● Don Guy Lagbré

“ Hera si appresta a non esserlo più: da impresa di servizi a titolo borsistico

Nel Consiglio comunale di fine gennaio abbiamo affrontato, su richiesta del Consiglio di Amministrazione di Hera l'aumento del capitale sociale di Hera attraverso prestiti bancari. Un'ulteriore operazione finanziaria da aggiungere a quelle già prodotte negli ultimi anni. Si tratta dell'ennesimo e, siamo sicuri non ultimo, provvedimento importante che non si può definire di ordinaria amministrazione, perché **va ad incidere profondamente sull'impianto complessivo del fare impresa e prima ancora dell'assetto societario**: a dimostrazione che continua il processo di trasformazione facendo venir meno la funzione che i Comuni gli avevano conferito all'atto di nascita.

In sostanza l'aumento del capitale prefigura il percorso verso la privatizzazione. Poiché il prestito obbligazionario è finalizzato non agli investimenti ma alla correzione dei dati sull'indebitamento aziendale per garantire il titolo borsistico e quindi evitare probabili declassamenti da parte delle agenzie di rating: stiamo andando verso la vendita dei beni di famiglia che, ribadiamo, le nostre comunità nel 2002 hanno messo a disposizione della nascente Hera.

Anzola ne fa parte e con altri Comuni rappresenta il socio di maggioranza pubblica con il 61,3 % delle azioni. Con questo prestito obbligazionario convertibile si fa posto a nuovi e "qualificati investitori" così li definiscono i rappresentanti di Hera.

In sostanza un'operazione di ingegneria finanziaria che fra tre anni circa, a conversione obbligatoria avvenuta, ridurrà le azioni pubbliche al 55%, percentuale che, come recita la delibera di Consiglio comunale, potrebbe scendere anche sotto il 51%; è l'anticamera per cambiare definitivamente lo Statuto sociale e sancire la privatizzazione!

E qui si pongono domande alle quali nessuno può sottrarsi. È necessario privatizzare? È vero che questo modello sociale ed economico è l'unico che attraverso le leggi della concorrenza garantisce la qualità dei servizi a costi contenuti? Il pubblico deve controllare e avere il potere di indirizzare la gestione di servizi e beni fondamentali per l'uomo che riteniamo inconciliabili con le logiche del profitto e del mercato?!

Noi pensiamo che la proposta del consiglio di Amministrazione di Hera sia da rigettare perché porta allo svilimento della sua funzione sociale e alla riduzione del potere politico dei nostri Comuni nell'assemblea dei soci: sede decisionale in cui si stabilisce il piano industriale, gli investimenti e la qualità dei servizi da garantire alle nostre comunità, questo era l'obiettivo primario.

Tra le prestazioni d'opera che la S.p.A fornisce ci sono anche i rifiuti e l'acqua, per quest'ultima Anzola ne ha conferito la gestione. Acqua e servizi ambientali sono beni comuni che non possono essere considerati un business per fare profitto e speculazione in borsa. Per questo siamo per il "pubblico": è nella gestione pubblica che si può garantire l'equilibrio democratico tra i poteri e detenere la titolarità della "tutela e dell'uso" dei beni universali dell'uomo.

La cosa preoccupante di questo epilogo è che in Hera si è consolidata l'idea che per fare impresa bisogna acquisire l'onore e il potere economico orientando le maggiori energie nelle quotazioni di borsa. Non solo, a dimostrazione di tutto ciò al rappresentante di Hera, ospite in Consiglio, sfuggiva nel suo ragionare, che il costo per la perdita di acqua al metro cubo è irrilevante rispetto a quello di gran lunga dispendioso dell'intervento riparativo. Dimenticando di sottolineare che H2O rappresenta il 23% degli utili per la S.p.A.

È civetteria la nostra? No! Un esempio banale? Tutt'altro! Ci indica quanto la cultura della mercificazione delle risorse naturali e intellettuali ha contaminato i luoghi del potere decisionale sino a ieri insospettabili compreso il concetto del nostro vivere quotidiano, rendendoci cortigiani delle magnifiche e progressive sorti del mercato.

Ma torniamo, dopo il "banale" a "sostanziare" le nostre riflessioni e il conseguente allarme che in Consiglio e pubblicamente lanciamo.

L'operazione finanziaria avviene dentro un quadro societario allarmante. In questi anni per fare investimenti si è prodotto un debito di 2 MLD di euro che risulta all'incirca uguale al patrimonio Hera, cifra a sua volta che veniva distribuita agli azionisti.

Si, avete capito bene, si tratta di un meccanismo diabolico continuo che produrrà nei prossimi anni esiti incerti e preoccupanti per le sorti degli azionisti pubblici dei nostri Comuni, delle loro finanze, della proprietà dei beni e delle politiche tariffarie.

Eppure la pratica del governo delle nostre Amministrazioni dovrebbe rappresentare i bisogni dei suoi cittadini interpretando le rimostranze che fanno quando si recano negli uffici tecnici e contestualmente realizzare, con atti amministrativi, quello che da anni e ancora oggi il movimento culturale per la difesa dell'acqua pubblica promulga: considerare l'acqua un bene irrinunciabile per gli essere viventi e non commerciabile.

La Corte Suprema riconoscendo i referendum dà la possibilità a tutti noi di esprimerci su tale bene per indicarne la tutela. Dell'esito referendario tutti dovranno tenerne conto, politica e finanza.

In Consiglio abbiamo votato contro il provvedimento di Hera – siamo stati i soli consiglieri a farlo. C'era da chiarire innanzitutto il tema del debito, come e perché si è prodotto, come estinguerlo e in quanto tempo; quale trasformazione societaria si sta intraprendendo e se questa è rispondente a quella missione imprenditoriale e sociale che i Comuni hanno inteso all'atto del conferimento: gestione dei beni comuni sul territorio per conto delle Amministrazioni pubbliche e dei cittadini.

Per i nostri sindaci tutto ciò dovrebbe rappresentare una priorità e un campanello d'allarme e riprendere le redini di un processo che sta sfuggendo di mano a tutti. Bisogna rioccuparsi di investimenti, lavoro, ambiente, rappresentanza territoriale diretta dei cittadini, per costruire un diverso modello di sviluppo. O sarà troppo tardi.

● Antonio Giordano, Nadia Morandi
Gruppo consiliare "Sinistra Unita per Anzola"

il
territorio

2010
un anno
di lavori
pubblici

scuole
strade

sport

verde

10

aprile 2010
pista ciclabile via Goldoni
€ 99.000,00

luglio 2010
scuola media
G. Pascoli
€ 146.000,00

agosto 2010
Parco San Giacomo
del Martignone
€ 12.000,00

settembre 2010
scuola per l'infanzia
di Castelletto
€ 115.000,00

ottobre 2010
parco via Guido
Rossa
€ 1.440,00

dicembre 2010
scuola elementare
Caduti per la Libertà
€ 5.000,00

dicembre 2010
scuola per l'infanzia
Lavino di Mezzo
€ 7.537,00

Pista ciclabile via Goldoni

Tracciamento della pista ciclabile a margine della viabilità esistente. Raccordo della pista ciclabile di via Bonfiglioli con il sottopasso ciclo-pedonale che attraversa la ferrovia. Razionalizzazione della circolazione nell'incrocio con via Bonfiglioli e via xx Aprile. Realizzazione di specifica segnaletica orizzontale in corrispondenza di tutte le interferenze, quali passi carrai e attraversamenti.

Scuola media G. Pascoli

Ampliamento di alcune aule per attività didattica mediante la redistribuzione degli spazi. Sostituzione di circa 80 corpi illuminanti a soffitto per migliorare la luminosità dei locali. Realizzazione di un vano di servizio al primo piano. Sostituzione di 52 porte interne con relativa messa a norma. Ritinteggiatura di alcune pareti e aule.

Parco San Giacomo del Martignone

Installazione di un gazebo con relativa pavimentazione di accesso e raccordo con il percorso esistente. Installazione di due pensiline a servizio delle panchine prospicienti il campo sportivo.

Scuola per l'infanzia di Castelletto

Interventi di impiantistica per la realizzazione dei servizi igienici per i bambini e del locale sporzionamento pasti. Realizzazione di partizioni interne con elementi in cartongesso. Lavori di finitura negli spazi di accoglienza e nelle aule. Lavori di finitura e fornitura di nuovi arredi nella sezione di scuola d'infanzia e nello spazio dormitorio.

Parco via Guido Rossa

Realizzazione di una rampa di raccordo sul percorso pedonale nel parco di via Guido Rossa a Lavino di Mezzo.

Scuola elementare Caduti per la Libertà

Installazione di una rampa per disabili in corrispondenza dell'uscita di emergenza dell'aula di sostegno.

Scuola per l'infanzia Lavino di Mezzo

Installazione di tre porte con apertura antipatico di emergenza. Al di fuori delle porte sono state costruite delle rampe per facilitare l'uscita.

le
associazioni

sempre
impegnati

Avis in assemblea

Dal 1927, a piccoli passi, abbiamo scritto la nostra storia

Mercoledì 23 febbraio alle 20,30, il centro sociale Cà Rossa ospiterà, l'annuale assemblea di bilancio dell'Avis comunale Anzola dell'Emilia. Nell'occasione saranno consegnate le benemerite ai donatori di sangue. Verrà illustrato l'andamento delle donazioni presso la Casa dei Donatori, centro trasfusionale orgoglio dell'Avis provinciale bolognese. I soci donatori saranno convocati tramite lettera ma l'invito a partecipare è esteso a tutti i cittadini che hanno a cuore la nostra associazione, o semplicemente vogliono conoscerci in modo più diretto.

Come consuetudine saranno celebrate Sante Messe in suffragio dei donatori defunti:

- ▶ **Domenica 20 Febbraio ore 10.30**
chiesa della Badia di S.Maria in Strada
- ▶ **Domenica 27 Febbraio, ore 9.30**
chiesa SS.Pietro e Paolo, Anzola

La nostra attività

Il Centro Famiglie di Anzola presenta il bilancio di un anno di attività svolto con intensità e passione e buoni risultati

Entrate 2010

Incassi vendita mobili e vestiti	euro 2442,13
Incassi mercatini	502,82
Festa 8 marzo	1754,44
Vendita libri	192,00
Contributo SINERGAS 1	50,00
Contributo da simpatizzanti	70,00
TOTALE ENTRATE	5111,59

Uscite 2010

Sostegno progetto ragazzo assistito c/o Casa Accoglienza	euro 1500,00
Spese in farmacia per bambini assistiti	76,95
Spese per pannolini, latte ecc a persone segnalate dai serv. sociali	1047,15
Corsi di alfabetizzazione per donne e ragazzini stranieri	216,00
Pacchi sussistenza per iniziativa benefica del Comune 2009	650,00
Sostegno madre ragazzo incidentato	600,00
Borse lavoro su progetto del Comune	2500,00
Contributo libro Centro Culturale	200,00
Spese di cartoleria	399,70
Ricarica telefonica centro famiglie	50,00
Spese per pulizia locali e trasporto mobili	173,56
Spese per chiusura corsi e fine anno 1	72,50
Spese per gita fine corso donne straniere e volontarie	570,00
Spese bancarie	117,00
TOTALE SPESE	8623,36

La gestione 2010 presenta un disavanzo di euro 3511,77

Annalena Campadelli
Presidente

Corso di cucito

Dialoghi a Chiarelettere

L'ANPI di Anzola dell'Emilia presenta il secondo ciclo di incontri organizzato con la casa editrice Chiarelettere ed i suoi autori, tutti con una vocazione spiccata: quella di raccontare le brutture, le ipocrisie e le contraddizioni dell'Italia in cui viviamo. È tutto nero su bianco, scritto "a chiare lettere". Gli incontri sono ospitati dal Centro Sociale Ca' Rossa, in via XXV aprile 25, sono a ingresso libero, iniziano alle 21,00 e sono preceduti da un aperitivo offerto dall'ANPI alle ore 20,00.

- ▶ **Venerdì 11 febbraio**
Riccardo Staglianò
GRAZIE - Ecco perché senza gli immigrati saremmo perduti.
- ▶ **Venerdì 25 febbraio**
Giorgio Meletti
NEL PAESE DEI MORATTI - Sarroch-Italia. Una storia ordinaria di capitalismo coloniale.
- ▶ **Venerdì 11 marzo**
Oliviero Beha
DOPO DI LUI IL DILUVIO - Weimar, Italia.
- ▶ **Venerdì 25 marzo**
Luigi Grimaldi e Luciano Scalettari
"1994" - L'anno che ha cambiato l'Italia. Dal caso Moby Prince agli omicidi Mauro Rostagno e Ilaria Alpi. Una storia mai raccontata.

Durante gli incontri sarà possibile prenotarsi per la "Cena con Autore" prevista per **venerdì 15 aprile** cui parteciperanno scrittori, autori e giornalisti di fama nazionale. Sarà inoltre possibile rinnovare la tessera ANPI 2011. Vista la coincidenza del 25 aprile con una festività religiosa, quest'anno il consueto pranzo associativo previsto per la Festa della Liberazione alla Ca' Rossa viene posticipato al **2 giugno**.

Marco De Angelis
deangelismarco@hotmail.com

Giorgio Meletti

Luciano Scalettari

Unione Nazionale Italiana Reduci di Russia

L'UNIRR, riconosciuto ente morale con Decreto Ministero della Difesa del 20.11.1996, sta cercando di reperire informazioni su cittadini reduci e/o famigliari di reduci, caduti e dispersi durante la Seconda Guerra Mondiale ed in particolare che abbiano preso parte alla Campagna di Russia. Gli interessati possono contattare l'associazione nelle persone di Damiano Milone cell. 340 2957480, coordinatore U.N.I.R.R. Emilia Romagna e Gaetano Scaravelli cell. 347 4699500, presidente sezione provinciale U.N.I.R.R. di Reggio Emilia. Per altre informazione o curiosità sito ufficiale: www.fronterussounirr.it

Reduci della Prigionia
Famiglie dei Caduti e dei Dispersi
Via Cavallo, n. 32 42016
Guastalla (RE)
Tel. 0522 97.38.80
unirremiliaromagna@libero.it

Disegno di Antonin Artaud

Immaginazione contro la sofferenza

La stagione 2011 del Teatro Ridotto

Solo la sofferenza conferisce il diritto di parlare - ripeteva continuamente per anni dopo il manicomio Antonin Artaud - perché solo la sofferenza permette di conoscere e di conoscersi veramente, di fare un'esperienza profonda di sé stessi come corpo - mente, e quindi dà di che parlare e dà anche gli strumenti e la forza per farlo in maniera efficace. (Marco De Marinis)

Seminari

- ▶ **18-20-21-22-23 febbraio** ore 17.00-21.00
Dentro la Miniera dell'Attore. Lina Della Rocca. Seminario sul lavoro dell'attore
- ▶ **Febbraio 2011 - febbraio 2012**
Il filo dei Venti. Lina Della Rocca. Seminario intensivo sul lavoro dell'attore
- ▶ **4-8 aprile** ore 17.00 - 21.00
Voce e azione vocale. Teatro Lume (Brasile). Seminario sul lavoro vocale dell'attore
- ▶ **11-15 aprile** ore 17.00-21.00
Sourcing Within. Gey Pin Ang (Singapore). Seminario sul lavoro dell'attore
- ▶ **Data da definire**
Le Danze degli Orixas. Augusto Omolù (Brasile). Seminario sulle danze degli Orixas

Spettacoli

- ▶ **19 febbraio ore 21.00**
Teatro Ridotto **L'ultima Notte**
- ▶ **4 marzo ore 21.00**
Ginetta Fino e Pino Mainieri **Non mi Ricordo**
- ▶ **2 aprile ore 21.00**
Teatro Lume (Brasile) **Cravo, Lirio e Rosa**
- ▶ **15 aprile ore 21.00**
Casa dei Risvegli Luca De Nigris **Ti racconto la mia storia**
- ▶ **27 aprile ore 21.00**
Erri De Luca **La Forza Sanitaria della Parola** spettacolo allestito appositamente per la stagione 2011 del Teatro Ridotto
- Finestre sul Giovane Teatro:**
- ▶ **13 maggio ore 21.00**
Gabriele Sofia **Drammaturgia Emigrata**
- ▶ **14 maggio ore 21.00**
Teatro Natura **Miti d'acqua**
- ▶ **15 maggio ore 21.00**
Gruppo Baku **I am Beautiful**
- ▶ **21 maggio ore 21.00**
Vincenzo Zitello **Talismano** concerto per arpa
- ▶ **Una giornata per Torgeir Wethal**
30 maggio ore 17.00
Inaugurazione della Biblioteca "I Sentieri del Pensiero" dedicata a Torgeir Wethal
Ore 19.30 Raul laiza (Argentina) **Fuga sul Training** dimostrazione di lavoro creata con Torgeir Wethal
Ore 21.30 Iben Nagel Rasmussen (Danimarca - Odin Teatret) **Bianca come il Gelsomino**

Per informazioni e prenotazioni tel. 051 402051
teatroridotto@gmail.com - www.teatroridotto.it

Festa della Donna

L'appuntamento in occasione della Festa della Donna è irrinunciabile per il Gruppo donne di Lavino e il Gruppo Volontari di Lavino che ogni anno, in occasione dell'8 marzo creano l'occasione per stare insieme e far uscire di casa tante persone ed in particolare tante donne.

- ▶ **Venerdì 4 marzo, ore 20,30**
Uno spettacolo teatrale sarà l'occasione di quest'anno per trovarsi presso la sala del Centro civico di Lavino in via Ragazzi 6. L'ingresso è libero. Per informazioni tel. 3349721033.

la realizzazione di questo giornale è stata possibile anche grazie a:

GLI APPUNTAMENTI DI FEBBRAIO 2011

Carnevale Anzolese

ANZOLA (CAPOLUOGO)
13 E 20 FEBBRAIO 2011

CASTELLETTO DI S.M.S.
19 FEBBRAIO 2011

LAVINO DI MEZZO
26 FEBBRAIO 2011

LELLI LINO & FIGLI s.r.l.
TERRI E PIRE
ANZOLA EMILIA

CONSORZIO IMPRENDITORI EDILI

meccanica Grandi s.r.l.
Lavorazioni a controllo numerico
Via Coduti di Sabbiano, 4 - 40011 Anzola Emilia BO - Italy
Tel. 051/73.35.85 - 73.30.86 - Fax 051/73.52.96

Venturi s.p.a.
AUTOSPURGHİ s.r.l. SINSERT
PRONTO INTERVENTO
051 731110
Venturi Ambiente
DIVISIONE TELECAMERE E RISANAMENTO

CPL CONCORDIA
Group

EMILBANCA
BCC CREDITO COOPERATIVO

FABBRI
1904

PIEDI

Auto Mandini
MULTIBRAND
Auto vendita con garanzia 12 mesi - Finanziamenti agevolati - Leasing

Venturi s.p.a.
Autospurghi e Sparghi
DAL 1960
LA GARANZIA PER UN AMBIENTE PIU' PULITO

Aereospurghi s.r.l.
di Roberta Venturi
Via Grimaldi, 5
40011 Anzola dell'Emilia - BO
Tel. 051732354 - Fax 051732355
e-mail: aereospurghi@comcast.it

COOP. COSTRUZIONI
COSTRUIAMO FUTURO