

Sessanta
magnifiche
coppie
» pag 2

Il lavoro in
Terred'Acqua
» pag 3

Ragazzi
impegnati
» pag 9

Febbraio in
Carnevale
» pag 4

Popolazione
felina sotto
controllo
» pag 10

Comune di Anzola dell'Emilia

Direttore responsabile
Patrizia Pistolozzi,
sede Municipio di
Anzola dell'Emilia
p.zza Grimandi, 1

Comitato di redazione:
Daniela Buldrini,
Maria Letizia Capelli,
Annamaria Cavari,
Marica Degli Esposti,
Loretta Finelli,
Mariangela Garofalo,
Barbara Martini,
Tiziana Natalini,
Cinzia Pitaccolo,
Annalisa Tedeschi

Impaginazione:
Elena Bergamini.it

Stampa Grafiche Zanini
Anzola dell'Emilia BO
Giornale stampato
con carta Garda Matt
cartiera del Garda,
totalmente libera da
cloro.

Distribuzione gratuita.
Autorizzazione del
tribunale N. 5446
del 23/11/1987

Chiuso in tipografia il
30/01/2014

Stampate 7.000 copie
Raccolta pubblicità a
cura della Pro Loco di
Anzola dell'Emilia Cell
3356996893

Consultabile anche
online www.comune.anzoladellemlia.bo.it

Indice

02

la bacheca
Viva gli sposi!

Onorificenze
alla memoria

È tempo di scuola

03

stare bene
*Persone, imprese,
occupazione*

Contrassegni invalidi

Una nuova casa per
Seneca

04

le attività
Anzolainverno

Ritratti di donne

Il carnevale dei
bambini

06 > 07

le idee

08

Anzola produce
Azienda De Franceschi

Nordiconad

Borghini Mario & C.

Nolimits

09

bambini e
ragazzi
Esperienze

Coming soon

RadioRoxie

10

il territorio
*Ad Anzola nessuno
è senza casa,
nemmeno i gatti*

Novità rifiuti in
Centro e Lavino

11

le associazioni
Avis

Alpini

DiDi Ad Astra

Corale di Anzola

Atletica Blizzard

Care cittadine e cari cittadini,

Ci stiamo avviando velocemente verso le elezioni che cambieranno gli amministratori comunali di Anzola dell'Emilia. Ad oggi c'è un accordo programmatico della lista "Insieme per Anzola" con tre candidati, due del Pd e uno di Sel che si confronteranno il 23 febbraio con le primarie da cui uscirà il candidato unico del centro sinistra per le elezioni del 25 maggio 2014. Anche il gruppo "Uniti per Anzola" ha annunciato che avrà un suo candidato. Al momento in cui scrivo, queste sono le forze in campo ma mi auguro che anche altri assumano l'impegno di proporre una visione, idee e progetti per il paese. È una sfida difficile perché le condizioni in cui un amministratore locale si trova oggi ad agire sono proibitive ma, dopo tanti anni di esperienza, penso di poter dire ancora: vale la pena tentare. E quindi, da subito, faccio i miei auguri a tutti i candidati sindaci per un buono, proficuo e sereno confronto elettorale.

Questo mio articolo è dedicato a tre temi specifici, tre argomenti su cui il gruppo "Uniti per Anzola" ha formulato accuse di malgoverno a me ed alla giunta. In tanti anni ho preferito non rispondere alle polemiche innescate dal gruppo di opposizione a mezzo "bollettino", (c'è il Consiglio comunale per il dibattito politico) ma questa volta lo faccio, per eccesso di preteusità delle accuse e servono poche parole.

Sul trasferimento della cucina di via Chiarini c'è da dire che si tratta di una decisione assunta al tempo del nostro ingresso in Matilde s.r.l, che abbiamo rimandato per dare il tempo alle famiglie e a noi stessi di sperimentare la qualità dei pasti e l'efficienza della cucina centralizzata di S.Agata Bolognese. A distanza di otto anni positivi, ci è sembrato maturo il tempo per trasferire le attrezzature della cucina di via Chiarini a Sant'Agata Bolognese e far arrivare da là i pasti per tutte le scuole elementari e materne di Anzola. La scelta logica è di trasformare la cucina per adibirla allo sporzionamento dei pasti e al nuovo refettorio. Questo assetto consentirà una piccola rivoluzione: la possibilità di lavare piatti e bicchieri eliminando una grande quantità di plastica usa e getta. Per la polemica sull'incarico, bastava informarsi meglio: è ovvio che avendo le competenze interne, la progettazione è stata fatta internamente al Comune.

Sulla consumata questione di Virgilio poco è da aggiungere se non che sarebbe incomprensibile, in tempi di Unione, avere 14 cimiteri e non pensare ad una gestione congiunta del patrimonio (con centinaia di migliaia di euro già stanziati per investimenti) e del servizio collegato. A un anno dalle nuove regolamentazioni che hanno stabilito un principio di corresponsabilità sulla manutenzione per i proprietari dei loculi, abbiamo potuto constatare che solo tredici cittadini hanno esercitato il diritto di recesso mentre gli altri spenderanno 35 euro l'anno per la manutenzione che è "entrata a regime" con buono standard di qualità. Termino dicendo che anche per il 2014 non vi saranno aumenti.

Per terzo si parla di cultura. Da quando sono sindaco io, negli ultimi anni, non c'è stata una volta in cui la lista civica ab-

» segue

La Sorgente Urbana

Dal 21 dicembre, presso il Municipio, è in funzione la casa dell'acqua ideata dal Gruppo Hera insieme ad Adriatica Acque e realizzata in collaborazione con l'Amministrazione comunale. La Sorgente Urbana distribuisce, 24 ore su 24, acqua liscia gratuita e gassata. È la stessa che esce dal rubinetto di casa ma è più fresca e la gassata costa solo 5 centesimi al litro. La "casetta dell'acqua" è anche dotata di un monitor per mostrare i parametri chimico-fisici aggiornati dell'acqua erogata sul territorio, affinché ciascuno sappia cosa beve e diventi consapevole della qualità assicurata. I consumi italiani di acqua minerale producono ogni anno circa 6.800.000 cassonetti di plastica da smaltire o avviare a recupero, pertanto lo scopo principale dell'iniziativa, dichiarata dal sindaco Ropa, "è quello di ridurre il consumo di plastica e, per agevolare al massimo il rifornimento dell'acqua, la fontana è stata installata in prossimità del parcheggio comunale."

L'Amministrazione Trasparente e il Programma triennale per la trasparenza e l'integrità

Il decreto legislativo n. 33 di marzo 2013 ha riordinato la normativa sulla trasparenza, introducendo nuovi obblighi circa la qualità e la quantità delle informazioni da pubblicare sui siti web delle Amministrazioni. Il principio di trasparenza è inteso come "accessibilità totale" da parte dei cittadini a tutte le informazioni che riguardano l'organizzazione e l'attività delle pubbliche amministrazioni. Viene attribuita una posizione qualificata in capo a ciascun cittadino, rispetto all'azione delle pubbliche Amministrazioni, favorendo di fatto il controllo diffuso sul lavoro delle istituzioni e sull'utilizzo delle risorse pubbliche. Avere tutto on-line vuol dire consentire il monitoraggio di ogni fase del ciclo di gestione dell'attività amministrativa e quindi prevenire fenomeni corruttivi e promuovere l'integrità. La pubblicazione sul web dei dati in possesso delle amministrazioni assicura la conoscenza dei servizi resi, delle loro caratteristiche e modalità di erogazione, favorendo così la partecipazione dei cittadini.

Come previsto dalla norma, anche nel caso del Comune di Anzola dell'Emilia, i dati possono essere facilmente trovati perché sono pubblicati nella sezione dedicata "Amministrazione Trasparente" accessibile direttamente dall'home page del sito www.comune.anzoladellemlia.bo.it. Al suo interno, si trovano le sottosezioni riguardanti tutti gli argomenti che si riferiscono all'Amministrazione; tra gli altri citiamo l'organigramma, l'elenco dei consulenti e dei collaboratori, i dati di spesa del personale, i dati sugli enti controllati, i provvedimenti degli organi politici e dei dirigenti, i bilanci: dati sui beni immobili e la gestione del patrimonio, le opere pubbliche e la pianificazione e governo del territorio. Chiunque può esercitare il diritto a conoscere, usare e riutilizzare in modo gratuito i dati oggetto di pubblicazione obbligatoria. Per questo i dati sono pubblicati in un formato fruibile e aperto che ne consenta l'uso da parte di tutti. Una novità introdotta dal decreto 33 è il cosiddetto "accesso civico", che è il diritto di chiunque di richiedere i documenti, le informazioni o i dati che le pubbliche amministrazioni hanno l'obbligo di pubblicare ai sensi del decreto legislativo 33/2013; laddove le amministrazioni pubbliche abbiano omesso di renderli disponibili nella sezione Amministrazione Trasparente del sito istituzionale, il cittadino può utilizzare "l'accesso civico".

Nel nostro Comune, molte pubblicazioni previste dalla norma sono già prassi quotidiana da qualche tempo ma non nascondiamo che tanto abbiamo dovuto fare negli ultimi mesi per adeguarci alle nuove disposizioni. Non si tratta di un mero adempimento di legge, un'altra cosa da fare in più perché "si deve"; il decreto 33 ha portato una vera e propria rivoluzione culturale per tutti: amministratori pubblici, dipendenti e

» segue

Numeri utili

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

Emergenze

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

Turni farmacie week end e festivi

- » Farmacia Barbolini:
tutti i sabato mattina, domenica 2 Marzo
- » Farmacia Centrale:
tutti i sabato, domenica 16 Marzo

» segue dalla prima

Care cittadine e cari cittadini

bia apprezzato gli investimenti in cultura fatti dall'Amministrazione quindi, sono autorizzato a pensare che sia una posizione di principio (o di pregiudizio?), quella che porta questi consiglieri a considerare uno spreco qualsiasi attività. Mi limito a ricordare che per noi cultura è vita, è opportunità di miglioramento, è benessere sociale. Dovendo operare tagli drastici (circa - 64.000 euro in pochi anni) abbiamo optato per consolidare l'attività della biblioteca con le programmazioni per i bambini e gli incontri con esperti e con autori (il cui ritorno è alto rispetto ai costi) e poi, per tutto il resto spettacoli, ricerche, pubblicazioni, ci affidiamo oramai esclusivamente al sostegno dei privati ed al contributo fondamentale della rete di volontariato a cui il Comune si affianca come supporto e coordinamento. C'è una piccola soddisfazione che vorrei condividere con voi. Poche settimane fa la signora Jessica ci ha mandato una lettera: "Ringrazio per tutte le iniziative proposte non solo per gli adulti ma soprattutto per i nostri figli ... l'apprezzamento e il riconoscimento di tale impegno è sentito non solo da me ma da tante altre mamme". Questo, in ordine di tempo, è l'ultimo attestato che abbiamo ricevuto e, ringraziando questa cittadina, ringrazio tutti coloro che, in forme e tempi diversi, hanno dimostrato di apprezzare la nostra scelta di mantenere vivo e attraente il paese, anche producendo cultura.

● Loris Ropa
Sindaco

» segue dalla prima

L'Amministrazione Trasparente

cittadini. Per noi è stato un lavoro di analisi meticoloso che in alcuni casi ha comportato la riorganizzazione interna di alcuni processi o l'attivazione di nuove procedure e la ricerca di soluzioni tecnologiche adeguate. Un lavoro faticoso che ha coinvolto l'intera struttura ed ha visto andare a braccetto innovazione e organizzazione. Tutto questo è avvenuto, come vuole la legge "senza onere alcuno per l'Amministrazione" e quindi impiegando solo le persone, le professionalità e i saperi che abbiamo a disposizione all'interno dell'ente.

Abbiamo quasi completato il processo di pubblicazione dei dati secondo il sistema dell'"Amministrazione Trasparente" ma il lavoro non finisce perché ci richiederà un'attività di manutenzione costante negli anni a venire, per far conoscere l'azione della Pubblica Amministrazione ed anche per migliorarla attraverso un processo di condivisione con i cittadini.

Peraltro, come previsto dall'articolo 10 del decreto, il Comune di Anzola dell'Emilia ha adottato il Programma triennale per la trasparenza e l'integrità. Il documento, che è consultabile on-line nella sezione "Amministrazione Trasparente", descrive gli impegni che l'Amministrazione assume per dare concretezza alla disciplina sulla trasparenza e sull'integrità, inserendoli in uno schema temporale di realizzazione.

● Anna Rosa Ciccia
Segretario generale responsabile per la Trasparenza

Rispettiamo i nostri alberi

Per il rispetto che dobbiamo alle piante ma anche per un più generale senso di decoro urbano, chiediamo a tutti, privati cittadini ed organizzatori di eventi di non usare gli alberi come bacheche.

È tempo di pensare alla scuola...

Le iscrizioni per il prossimo anno scolastico 2014/2015 saranno accolte dal 3 al 28 febbraio. Per le scuole di Anzola le iscrizioni avverranno con le seguenti modalità:

Per la scuola dell'infanzia possono presentare domanda i genitori dei bambini nati dal 2009 al 2011. È possibile scaricare il modulo dal sito www.istitutocomprensivoanzola.it e dovrà essere riconsegnato in segreteria nei giorni di: sabato 8 - 15 - 22 febbraio dalle ore 8,00 alle 13,00.

Sono previsti due Open Day per visitare le scuole d'infanzia:

Lunedì 3 febbraio dalle ore 17.00 al plesso "T. Bolzani" via Gavina, 12;

Sabato 8 febbraio dalle ore 10.00 al plesso "S. Allende" via Ragazzi, 4 Lavino di Mezzo.

Per la scuola dell'infanzia parrocchiale paritaria "G. Vaccari" valgono le stesse date.

Le iscrizioni si accolgono direttamente presso il plesso della scuola di via Goldoni, 51. Per maggiori informazioni è possibile consultare il sito www.scuolainfanziaavaccari.it

Per la scuola primaria e per la scuola secondaria di primo grado le iscrizioni si effet-

tano **esclusivamente tramite il portale del MIUR** - Iscrizioni on line - oppure attraverso un link diretto dal sito dell'Istituto Comprensivo "De Amicis" www.istitutocomprensivoanzola.it. Per supportare le famiglie sprovviste di strumentazione informatica l'ufficio di segreteria della scuola sarà disponibile per tutto il periodo delle iscrizioni, nelle seguenti giornate e orari: martedì e mercoledì dalle ore 8,00 alle 12.30; giovedì dalle ore 14,00 alle 16,00; sabato 8 - 15 - 22 febbraio dalle ore 8,00 alle ore 13,00.

Sabato 8 febbraio dalle ore 10.00 al plesso "S. Allende" via Ragazzi, 4 Lavino di Mezzo in occasione dell'**Open Day**, sarà effettuata l'**Inaugurazione** dei nuovi locali.

Cogliamo l'occasione per ringraziare la dirigente dell'Istituto comprensivo, i suoi collaboratori e il Consiglio di Istituto di Anzola, per la fattiva collaborazione dimostrata affinché si attivassero le due sezioni di scuola dell'infanzia al Lavino.

Foto Matteo Tinarelli

Viva gli sposi!

Sono state ben 60 le coppie che, nel corso del 2013, hanno festeggiato le nozze d'oro, le nozze di diamante e le nozze di platino. Per valorizzare questo importante traguardo, sabato 14 dicembre u.s. in Sala consiliare, il sindaco ha consegnato a ciascuna coppia presente una pergamena, una rosa rossa ed una poesia, con l'auspicio che le difficoltà quotidiane, superate nel lungo cammino compiuto insieme, rinnovino i sentimenti di affetto ed unità che sono il cardine della nostra società.

50° ANNIVERSARIO DI MATRIMONIO:

Menabue Renata e Accarisi Loris, Zarri Miranda e Arbizzani Oriano, Marzoli Gina e Baiesi Giorgio, Ferrucci Lucia e Balisciano Michele, Bignotti Bernardina e Bencivenni Rolando, Battistini Antonia e Biagini Luigi, Levratti Claudia e Biancoli Adriano, Zanna Natalina e Bonini Giordano, Stefani Iolanda e Borghi Luciano, Benini Elide e Borsarini Rodolfo, Demaria Dina e Bosi Alfredo, Biagi Dina e Cicli Giancarlo, Carlini Fiorella e Cremonini Angelo, Fabiano Rita e Di Prospero Fernando, Anzà Anna e Fabbiani Graziano, Maestri Maria e Ferri Carlo, Zobbi Ermanna e Finelli Antonio, Topi Gianna e Fiorini Graziano, Zerri Maddalena e Fiorini Roberto, Ballace Maria-Teresa e Folesani Giovanni, Masetti Marisa e Gambini Francesco, Bassi Maria-Luisa e Giunta Giampaolo, Mattioli Teresa e Gnudi Luigi, Anzi Leda Carla e Gnudi Paolo, Gagliardini Marisa e Governatori Attilio, Orsi Maura e Grandi Luigi, Fantuzzi Deanna e Guazzaloca Loris, Garagnani Novella e Gubbellini Angiolino, Palmieri Anna Maria e Lanzi Celeste, Tebaldi Vanda e Lolli Rino, Degliangeli Maria e Luppi Mario, Lambertini Loriana e Lusuardi Dino, Nespeca Malvina e Mazza Primo, Pasquali Anna e Mignani Ferdinando, Sanguin Nella e Musiani Vincenzo, Cavallotti Anna e Ongari Enrico, Ramponi Franca e Pederzini Renato, Gallo Anna e Piscione Giuseppeantonio, Mattei Adriana e Sandoni Franco, Gelsi Franca e Seleni Roberto, Biondi Giovanna e Serafini Gian Carlo, Vandelli Rosanna e Sghinolfi Osvaldo, Tinti Loreta e Stanzani Francesco, Zizza Maria e Tassi Carlo, Palmieri Valentina e Veronesi Giancarlo, Bassi Adele e Zagnoli Franco.

60° ANNIVERSARIO DI MATRIMONIO:

Galli Cabiria e Borghi Francesco, Balboni Maria e Comastri Omero, Fava Giovanna e Fili Franco, Bernardi Imelde e Girotti Giancarlo, Rizzi Diva e Gobbi Renzo, Musi Clelia e Lolli Mario, Comellini Dina e Musi Rino, Zini Cesarina e Roncaglia Egidio, Venturi Gemma e Siri Aldo, Rinaldi Natalia e Tomesani Alfredo.

65° ANNIVERSARIO DI MATRIMONIO:

Veronesi Paola e Bortolotti Elio, Galli Giuliana e Franceschi Walter, Marzari Carmine e Righi Emilio Terzo, Serra Adelma e Sacchetti Franco.

Onorificenze alla memoria

Il 27 gennaio, il nuovo Prefetto di Bologna Ennio Mario Sodano ha consegnato diverse onorificenze alla memoria, conferite dal Presidente della Repubblica a cittadini italiani, militari e civili, deportati ed internati nei lager nazisti e destinati al lavoro coatto per l'economia di guerra. Tra i premiati con medaglia d'onore, anche Rino Pattuzzi, per il quale, era presente alla cerimonia di memoria, la figlia Laura e Fulvio Novelli per il quale era presente il nipote Fulvio. Come i signori Pattuzzi e Novelli, anche i discendenti Laura e Fulvio vivono ad Anzola dell'Emilia e con loro era presente alla cerimonia anche il sindaco Loris Ropa.

● Il prefetto Sodano, l'onorevole Galletti, la Presidente della Provincia Draghetti, il sindaco Ropa e il signor Fulvio Novelli - Foto Gianni Schicchi

● Il prefetto Sodano, l'on. Galletti, la presidente della Provincia Draghetti, il sindaco Ropa e la signora Laura Pattuzzi - Foto Gianni Schicchi

stare bene

opportunità e servizi alle persone

Persone, imprese, occupazione

3

Una ricerca fotografa la situazione occupazionale del sistema produttivo in Terred'Acqua.

Lo scorso 4 dicembre è stata presentata un'analisi svolta dalla Società Cooperativa Lai-momo, per conto dell'Unione di Terred'Acqua, avente come tema la "Mappatura del contesto produttivo e occupazionale" locale. La ricerca è stata svolta con interviste e rilevazioni di dati provenienti da uffici comunali, Centri per l'Impiego, enti di formazione professionale, associazioni di categoria, agenzie per il lavoro e imprenditori. L'obiettivo era realizzare un quadro aggiornato della situazione delle imprese e dei lavoratori nei vari settori che compongono il sistema produttivo del territorio, mettendo in evidenza le difficoltà e le opportunità esistenti. Durante il convegno, l'assessore del Comune di Anzola, Carlo Castellucci, ha illustrato come *"a seguito della crisi economica, i settori Servizi alla persona dei Comuni si sono trovati ad affrontare nuovi bisogni non più risolvibili con i soli strumenti classici dell'assistenza sociale o delle progettualità di sostegno a carico dei servizi sociali. La perdita del lavoro comporta problematiche legate alla casa, alle spese scolastiche ecc. induce aspetti psicologici e le difficoltà nel re-inserimento comportano sofferenza e disagio anche gravi"*.

La mappa delle difficoltà, per uomini e donne, è così rappresentabile: giovani neolaureati o neodiplomati in cerca di occupazione, adulti che hanno perso il lavoro per crisi aziendale, giovani e adulti che presentano situazioni particolarmente problematiche, che hanno richiesto sostegno ai servizi sociali e che non hanno sufficienti autonomie per accedere ai servizi per il lavoro e la formazione in autonomia. Che i disoccupati siano in forte crescita si ricava dalle interviste e dall'analisi delle richieste di servizi alla persona: aumentano le domande di sostegno economico, calano gli iscritti ai nidi infanzia, aumentano le richieste di lavoro da parte di persone che si occupavano degli anziani.

Da tutto ciò consegue la necessità **dei Comuni di essere supportati con una migliore conoscenza** delle risorse e dei bisogni del territorio in termini occupazionali per poter meglio operare le valutazioni e le progettualità sulle singole situazioni seguite. Tutti i soggetti che hanno contribuito alla compilazione della ricerca, come fonti informative, rimarcano che il territorio presenta numerose **opportunità sul tema lavoro** ma altrettanto chiara è apparsa la **difficoltà ad operare** concretamente, insieme ed **in modo organico** fra i vari soggetti, entro una progettualità comune.

Dalla ricerca è emerso un quadro di **forte crisi** soprattutto per i settori edilizia, metalmeccanico e tessile. Si rileva la **tenuta di imprese** che presentano prodotti di nicchia, di alta qualità e che, strategicamente, hanno investito in formazione del personale interno, in marketing innovativo, in ricerca e sviluppo, in modernizzazione delle organizzazioni produttive e soprattutto nel mercato estero.

Tra le necessità segnalate dalle imprese, vi sono: facilitazione nell'accesso al credito, semplificazione burocratica e amministrativa, rapporti costanti con tutti gli amministratori pubblici e le associazioni, interventi di carattere infrastrutturale nelle aree industriali e artigianali (viabilità, accessibilità, adsl, visibilità, servizi), formazione continua interna alle aziende.

Fra i temi da sviluppare nell'immediato futuro, sono emersi bisogni di: promuovere percorsi associativi tra piccole e medie imprese, attivare maggiori sinergie e collaborazioni tra imprese, Università ed enti di ricerca finalizzate al sostegno all'innovazione e per promuovere la cultura d'impresa, sostenere il marketing avanzato e lo sviluppo del commercio estero.

A fine convegno, il presidente dell'Unione di Terred'Acqua Mazzuca ha elencato **alcuni interventi immediati** sull'occupazione, alcuni dei quali in fase di avvio come l'esenzione dei diritti di segreteria per pratiche semplici presso gli sportelli SUAP dei Comuni di Terred'acqua, l'ampliamento del ricorso a progetti di "Accompagnamento al lavoro" come supporto all'inserimento/re-inserimento lavorativo per le nuove persone che si rivolgono ai

servizi sociali e i tirocini formativi per l'acquisizione di esperienze e l'ampliamento di opportunità lavorative (finanziati dai Comuni e da Fondazioni). Altre proposte in cantiere sono il completamento della rete di infrastrutture telematiche su tutto il territorio e l'attivazione di un Centro Servizi per il lavoro e l'orientamento da sviluppare presso Futura.

● Patrizia Pistolozzi

Contrassegni invalidi: nuove regole

I titolari di contrassegno invalidi non residenti a Bologna possono **comunicare fino ad un massimo di 2 targhe di autoveicoli al proprio servizio** per l'accesso alle zone a traffico limitato del Comune di Bologna. A tal proposito è stato creato un nuovo modulo da mandare via fax, scaricabile dal sito web del Comune di Bologna o dal nostro sito istituzionale, che sostituisce quello utilizzato precedentemente.

Nella comunicazione è necessario indicare il periodo nel quale si ha necessità di accedere, che comunque non può andare oltre la data di scadenza del contrassegno. **Con ogni nuovo invio, le targhe precedentemente comunicate (anche se permanenti) verranno cancellate e sostituite con quelle indicate nella nuova comunicazione**, che diventeranno quindi le uniche valide per la circolazione a Bologna. Transiti con veicoli diversi saranno sanzionati.

In caso di accesso non preventivamente comunicato, è possibile **inviare la comunicazione entro i due giorni successivi** all'avvenuto passaggio, specificando la data del transito: in questo caso la targa sarà valida dalla data indicata (al massimo dalle ore 0 di due giorni prima). Il mancato rispetto dei tempi di comunicazione comporta l'impossibilità d'inserimento e, di conseguenza, il sanzionamento dei passaggi avvenuti.

Nel caso sia impossibile fornire tempestivamente le informazioni richieste, al ricevimento del verbale sarà ancora possibile richiedere alla Polizia Municipale **l'archiviazione della multa** utilizzando il modulo predisposto, scaricabile on line sul sito del Comune di Bologna, attenendosi alle istruzioni in esso riportate.

Inoltre, è attivo **il nuovo numero di fax 051 7095044** per la comunicazione delle targhe. Il vecchio numero 051 2193069 è stato disattivato alla fine del mese di novembre 2013.

Le misure adottate sono tese a contemperare due obiettivi, agevolare la libertà di movimento delle persone disabili e contrastare i fenomeni di uso abusivo dei contrassegni, che danneggiano i veri disabili. Riducendo a due le targhe stabilmente abbinabili, si abbatte drasticamente il rischio di veicoli che circolano in contemporanea palesemente non a servizio del titolare del pass H.

● M. Letizia Capelli - Ufficio Relazioni con il Pubblico

Una nuova casa per Seneca e nuovi appartamenti per disabili

Sabato 30 novembre presso Villa Emilia, in via Marzocchi 1/a, a San Giovanni in Persiceto, sono stati inaugurati la sede di Asp Seneca e alcuni appartamenti protetti per disabili adulti. La concentrazione in un unico luogo di tutti gli uffici ha l'obiettivo di agevolare i cittadini nella fruizione e nell'accesso ai servizi forniti da Asp Seneca che, ricordiamo, è l'azienda pubblica che si occupa della gestione dei servizi pubblici locali rivolti ai bisogni di anziani, famiglie, minori, adulti e persone diversamente abili dei sei Comuni dell'Unione Terred'Acqua. Il nuovo servizio di gruppo "Appartamento per disabili adulti" a basso livello assistenziale si trova al secondo piano: due abitazioni comunicanti, destinate ad ospitare sei utenti, per soddisfare i bisogni di cura e sicurezza delle persone disabili e per favorire l'autonomia individuale e l'integrazione sociale. La Cooperativa sociale Cadiati gestisce gli appartamenti con personale educativo che segue i disabili adulti nella vita quotidiana.

● Da sinistra, Valerio Toselli, Daniela Occhiali, Rita Baraldi, Irene Priolo, Loris Ropa - Foto P.L. Trombetta

Esprimendo il pensiero di tutti i sindaci dei Comuni che beneficeranno della nuova struttura, il presidente di Terred'Acqua Renato Mazzuca, ha dichiarato:

"In un momento in cui scarseggiano le risorse e i progetti rimangono nel cassetto, grazie all'impegno dei Comuni di Terred'acqua e dell'Azienda Usl Bologna, sul nostro territorio si continuano a realizzare infrastrutture e servizi per i disabili. Questo è un traguardo importante e un esempio di come impegno, volontà e sinergia fra enti portino a risultati concreti".

Teatro

Casa delle culture e dei teatri

via M.E. Lepido, 255
Bologna Stagione 2014
The dark side of the moon, dove osano le idee: il giovane teatro

» 8 marzo

ore 21.00

Crexida

"Ricette del buon umore"

» 22 marzo

ore 21.00

Matteo Garattoni

"Pay me not to act"

» 4 aprile

ore 21.00

Macellerie Pasolini

"Imprinting"

» 11 aprile

ore 21.00

Oscar de Summa

"Diario di provincia"

Rassegna "Il cinema ritrovato. Al cinema"

Cinema Giada di S.G. in
Persiceto, Circonvallazione
Dante 54

Martedì e mercoledì,
spettacolo unico ore 21.00
Biglietti: interi € 5,50,
ridotti € 5,00

» 25 e 26 febbraio

The gold rush (La febbre
dell'oro) di Charles
Chaplin, Usa, 1925

» 11 e 12 marzo

La grande illusione
(La grande illusione) di
Jean Renoir, Francia, 1937

» 1 e 2 aprile

Roma città aperta
di Roberto Rossellini,
Italia, 1945.

» 6 e 7 maggio

Hiroshima mon amour

di Alain Resnais Francia /
Giappone, 1959

» 27 e 28 maggio

Chinatown

di Roman Polanski, Usa,
1974"

Per i più piccoli

**La merenda sospesa.
Seconda edizione**

Casa delle Culture e dei
Teatri, via M.E. Lepido, 255
Bologna 051 402051/349

» Domenica 9 febbraio

ore 16.30

**I Musicanti, quattro
amici in viaggio**

a cura di Teatro delle
Giravolte.

Fiabe a merenda

Sala polivalente Biblioteca
comunale

» **Giovedì 13 febbraio**
ore 17.00

Spettacolo di burattini

a cura dei

TeatriniNDipendenti

» **Giovedì 27 febbraio**

A merenda con il pittore,

le seggiole di Van Gogh

Laboratorio creativo a

cura di Lara Bell'Astri

» **Giovedì 13 marzo**

Favole a Teatro.

A cura del Teatro delle

Temperie.

» **Giovedì 27 marzo**

Laboratorio pasquale

(è obbligatoria l'iscrizione.

tel. 051 6502222)

Ritratti di donne

Prende la rassegna di lettura "Fili di parole", organizzata dalle biblioteche dei Comuni Terred'acqua in collaborazione con la Provincia di Bologna. Incontri, letture, spettacoli per riscoprire il piacere della lettura attraverso un viaggio a tappe tra i sei Comuni dove vengono approfonditi percorsi diversi. "Ritratti di Donne" è il tema scelto da Anzola per l'edizione 2014. Si parla quasi quotidianamente di fatti di violenza alle donne: sembra che esse non possano salire "agli onori" della cronaca se non in queste occasioni, come vittime. Con questo breve ciclo di incontri desideriamo invece parlare di donne che con le loro scelte, la loro vita sono state in grado di lasciare una testimonianza speciale e pensiamo che questo possa essere un modo per evocare tutte le altre donne che, pur senza riflettori, ogni giorno compiono piccoli gesti di coraggio e di lotta.

» **Mercoledì 19 febbraio**

ore 20.30

Sala Consiliare del Municipio

Verso Terra: tre figure femminili dall'immaginario di Pier Paolo Pasolini

di e con **Elisabetta di Terlizzi, Piera Gianotti, Daina Pignatti.**

Spettacolo di teatro danza.

Due figure archetipiche, legate ai personaggi interpretati da Laura Betti nel film "Teorema" e da Silvana Mangano nel cortometraggio "La Terra vista dalla Luna", andranno a creare, attraverso l'evoluzione dei loro movimenti, un luogo che accoglierà una donna concreta e legata alla terra, la terza figura ispirata al personaggio interpretato da Anna Magnani nel film "Mamma Roma".

» **Giovedì 6 marzo**

ore 20.30

Sala polivalente Biblioteca comunale

Riprendiamoci il futuro arcaico: la vita e l'opera di Marija Gimbutas

Con la presenza di **Luisa Vicinelli** dell'Associazione Armonie.

Proiezione del documentario **"Signs out of time" di Donna Read**, sulla vita e l'opera della donna che ha rivoluzionato il nostro modo di guardare alla (pre)storia delle donne e dell'umanità.

È proprio vero che la nostra è (solo) una storia di guerre, di prevaricazione del più forte sul più debole, di dominio dell'uomo sulla donna? Marija Gimbutas ha sconvolto totalmente questa visione del nostro passato.

» **Venerdì 21 marzo**

ore 20.30

Sala polivalente Biblioteca comunale

Donne e mafia - Giornata della legalità

Spettacolo teatrale a cura di **Simonetta De Nichilo.** Produzione Associazione Culturale Creativamente. Voci di donne, di ragazze, di madri tutte ugualmente, splendidamente fiere e commosse che raccontano le loro storie e ci trasportano in un viaggio nel tempo e nei luoghi che hanno visto la nascita e lo sviluppo del fenomeno mafioso.

Sarà presente **Giovanni Impastato.**

Gli spettacoli sono a ingresso libero.

o Verso Terra - foto di Enrico Maria Bertani

Il carnevale dei bambini

La 15ª edizione del Carnevale di Anzola nelle domeniche del 9 e del 16 febbraio nel capoluogo, sabato 15 a Castelletto di S. Maria in Strada

Come sempre, grazie all'impegno del Comitato Carnevalesco di Anzola che lavora tutto l'anno per realizzare nuovi carri mascherati, grazie all'impegno dei gruppi di volontari come il Centro Amarcord ed il Forum Giovani, e grazie alla Pro Loco locale, torna il Carnevale di Anzola dedicato completamente ai bambini con carri allegorici ispirati ai personaggi dei cartoni animati più amati.

Si rinnova anche il concorso "La più bella mascherina" promosso dall'Amministrazione comunale ed aperto a tutti i bambini da 0 a 11 anni. Domenica 16 febbraio le prime dieci maschere più belle e originali saranno premiate da una giuria appositamente riunita. Per partecipare informarsi presso la Biblioteca comunale o l'URP del Comune prima di domenica 16 febbraio 2014.

» **Domenica 9 febbraio - Capoluogo** ore 14.30

Sfilata dei carri allegorici nelle vie del Centro con partenza da Piazza Berlinguer.

Ore 16.30 - Sala polivalente della Biblioteca Comunale

Di tutti i colori spettacolo di pupazzi per bambini con il Teatro del Molino.

A cura di TeatriniDipendenti

In Piazza Berlinguer Stand gastronomico con crescentine, castagnacci e raviole.

» **Sabato 15 febbraio - Castelletto di S. Maria in Strada** ore 14.30

Sfilata dei carri e delle Maschere per le vie della Frazione con partenza dal Centro Amarcord

Ore 16.30 - Centro Amarcord via Suor Orsola

Donati, 86 Località Castelletto

Intrattenimento con merenda per grandi e piccini.

» **Domenica 16 febbraio** ore 14.30

Sfilata dei carri allegorici nelle vie del Centro

con partenza da Piazza Berlinguer

Ore 16.30 - Sala Polivalente Biblioteca comunale

Premiazione del Concorso "La più bella mascherina"

In Piazza Berlinguer Stand gastronomico con crescentine, castagnacci e raviole.

Biblioteca tel. 051 6502222/5

e-mail: biblioteca@anzola.provincia.bologna.it

o Preparazione dei carri 2013

APPASSIONATI DI MUSICA CERCASI

Dal 2009 è attivo in biblioteca un gruppo di lettura formato da persone appassionate di libri che vogliono condividere considerazioni e suggestioni sulle loro esperienze di lettura.

Si prospetta ora la possibilità di avvio di un nuovo gruppo, questa volta di appassionati alla musica classica della tradizione culturale italiana ed europea, grazie alla disponibilità del signor Gianni Guizzardi che, mettendo a disposizione le proprie conoscenze, acquisite amatorially in decenni di ascolto, si offre per dar vita ad un'attività di promozione e ascolto di musica.

Non si tratta di lezioni musicali, ma di un percorso di ascolto e conversazione fra persone appassionate che può comunque contribuire ad accrescere conoscenze, condividendo le proprie con altri. **Chi fosse interessato, può mettersi in contatto con la Biblioteca comunale**, dando la propria adesione, in vista dell'avvio di questo gruppo a partire dal mese di marzo 2014.

CONAD SCONTA CIÒ CHE CONTA.

E CONTINUA A FARLO.

PER NOI DI CONAD COMPRENDERE VIENE PRIMA DI VENDERE. PER QUESTO ABBIAMO DECISO DI CONTINUARE A SOSTENERE LE FAMIGLIE ITALIANE CON BASSI E FISSI, LA GRANDE INIZIATIVA CHE RIUNISCE TANTI PRODOTTI CONAD, INDISPENSABILI PER LA SPESA QUOTIDIANA, A PREZZI BASSI E FISSI **FINO AL 30 APRILE 2014**. PERCHÉ ANDARE INCONTRO ALLE NECESSITÀ DI CHI CI SCEGLIE OGNI GIORNO, PER NOI È MOLTO PIÙ CHE UNA PROMESSA. È UN IMPEGNO REALE.

PER CONOSCERE TUTTI I PRODOTTI CONAD DELL'OPERAZIONE BASSI E FISSI, VAI NEL TUO SUPERMERCATO CONAD, NEL TUO IPERMERCATO E.LECLERC CONAD O SU WWW.CONAD.IT

Scarica Conad App

 CONAD
Persone oltre le cose

6 Spazio gestito dai Gruppi Consiliari

Loris Marchesini

Capogruppo "Con Ropa. Insieme per Anzola"

insiemeperanzola@anzola.provincia.bologna.it

<http://www.comune.anzoladelleemilia.bo.it/l-amministrazione/il-consiglio-comunale/i-gruppi-del-consiglio-comunale>

Gabriele Gallerani

Capogruppo "Uniti per Anzola"

lanostranzola@anzola.provincia.bologna.it

<http://www.comune.anzoladelleemilia.bo.it/l-amministrazione/il-consiglio-comunale/i-gruppi-del-consiglio-comunale>

Antonio Giordano

Capogruppo "Sinistra Unita per Anzola"

sinistraunitaperanzola@anzola.provincia.bologna.it

<http://www.comune.anzoladelleemilia.bo.it/l-amministrazione/il-consiglio-comunale/i-gruppi-del-consiglio-comunale>

Basta violenza sulle donne

In apertura della seduta del 28 novembre 2013 è stata ricordata la giornata mondiale contro la violenza sulle donne (25 novembre) con letture di brani da parte di tutte le consigliere e delle assessore presenti che hanno richiamato la necessità di una più forte consapevolezza sulla gravità di questo fenomeno in costante espansione.

“ Elezioni Comunali 2014: un percorso partecipato per affrontare insieme le sfide che ci attendono

Il Partito Democratico di Anzola dell'Emilia ha avviato da alcuni mesi un percorso partecipato per coinvolgere il più possibile i cittadini e le associazioni del territorio nella **stesura del programma elettorale** per le elezioni comunali del 25 maggio 2014.

Vogliamo fare questo programma guardando a come amministrare gli enti locali in questo periodo di crisi strutturale e non congiunturale, pensando al 2020, anno in cui dovremo anche contribuire a raggiungere gli obiettivi europei "20-20-20" (risparmio energetico del 20%, emissioni CO2 diminuite del 20%, aumento del 20% di energia prodotta da fonti rinnovabili).

Vogliamo cambiare approccio (più partecipazione, più trasparenza, più determinazione sugli obiettivi di sostenibilità ambientale) e pensare al futuro con le nostre priorità di sempre: osservando la realtà con gli occhi dei cittadini più poveri e giovani, a cosa può fare un Comune per la sua comunità, per generare benessere per tutti, partendo però dagli ultimi.

Da giugno sono stati fatti **incontri con le associazioni** locali rappresentative del mondo economico, sociale, culturale e del volontariato in genere, per mettersi in ascolto delle esigenze di queste associazioni e per cercare di fare un percorso insieme verso le elezioni, ma speriamo anche oltre le amministrative. Gli incontri sono proseguiti con alcuni appuntamenti a dicembre per valutare e approfondire meglio le esigenze e le proposte delle singole associazioni. La necessità che è emersa è principalmente quella di una maggiore collaborazione, di riuscire a fare squadra insieme per affrontare le difficoltà che la crisi ha portato, di un maggior confronto tra amministrazione e associazioni.

Da luglio a novembre è stato distribuito un **questionario tra i cittadini** con molte decine di proposte che ci sono giunte da chi ha risposto alle domande.

Da settembre a dicembre è stato operativo un **Forum online** per raccogliere idee e progetti di comunità. Sabato 14 dicembre il forum è stato chiuso dopo aver raccolto 45 idee, 232 voti, da parte di 151 utenti. Sono invece 361 gli utenti che l'hanno visitato. Dal 15 dicembre è iniziata l'elaborazione di tutte le proposte che potranno entrare a far parte del programma delle amministrative del 2014.

Le proposte raccolte vertono su varie tematiche: sulle opere urbanistiche con la richiesta di ristrutturare l'area ex-coop, realizzare nuove piste ciclabili, una migliore viabilità intorno alle scuole e in alcune vie vicino al centro storico, la riattivazione della ludoteca, sui servizi cimiteriali, sul tema del consumo del territorio, sull'aiuto alle famiglie in difficoltà, sul tema della cultura con in particolare la richiesta di un cinema/teatro, sul puntare sugli orti pubblici, sul wi-fi libero, sul piano energetico comunale e il risparmio energetico, sull'incentivare il commercio locale e il turismo, sulla necessità di meno burocrazia e più correttezza e legalità.

Le proposte verranno valutate principalmente in funzione della loro fattibilità e poi verranno discusse attraverso incontri con i cittadini e attraverso gruppi di lavoro aperti per la stesura del programma.

La raccolta delle idee e delle proposte non si fermerà certamente a questa fase. Vogliamo continuare ad ascoltare e accumulare proposte senza pregiudiziali. Da poco, siamo riusciti ad allargare la lista "Insieme per Anzola" realizzando una coalizione di centrosinistra inoltre la scelta del candidato sindaco avverrà attraverso elezioni primarie aperte agli elettori. Vogliamo metterci in gioco e per questo cercheremo le candidature più adeguate, più capaci per le elezioni comunali del 2014 e per governare il nostro Comune nei prossimi 5 anni, che saranno sicuramente difficili anche per il nostro territorio. Possono venire fuori risorse e competenze inaspettate e disponibilità volontarie a fare l'amministratore pubblico. Così abbiamo fatto nel 2009 (con 9 consiglieri nuovi su 13), così vogliamo fare ora. In questo modo il PD vuole promuovere e garantire un processo politico e partecipativo riconoscibile da tutti e concreto.

Grazie sin d'ora per la grande partecipazione e grazie anche a quelli che vorranno darci una mano nelle prossime settimane.

Brutto inizio della campagna elettorale ...speriamo meglio per il futuro

Poche settimane fa abbiamo letto il foglio della lista "La nostra Anzola" (ora trasformata a fine mandato in "Uniti per Anzola - Liste civiche di Terred'Acqua", trasformazione tutta politica realizzata nell'ambito del centrodestra e dei civici loro alleati nei sei Comuni; evidentemente non se la sentono più di andare a chiedere il voto agli elettori con i simboli di Forza Italia; Lega Nord, ecc. ed un volantino dello stesso gruppo consiliare sul condominio AZZ di Anzola.

Siamo consapevoli di essere già, nella sostanza, in campagna elettorale. Siamo però molto preoccupati per il clima di strumentalizzazione politica ed elettorale che questa lista alimenta, sia attaccando e denigrando non tanto la nostra maggioranza, il PD (qui ci può stare e non ci preoccupa), ma servizi e dipendenti comunali. Se era possibile, è poi stato fatto anche di peggio: hanno strumentalizzato elettoralmente un condominio privato (!), entrando nel merito di scelte autonome di decine di famiglie e accusando, avanzando il sospetto di conflitto di interessi verso consiglieri comunali (di liste diverse) che hanno la sola colpa di abitare in quel condominio.

Tutto ciò non è accettabile, prima di tutto per le istituzioni e per la mancanza di rispetto verso le persone. Chiediamo di confrontarci anche duramente sulle proposte per l'Anzola del 2019 ma di non avvelenare il dibattito pubblico della nostra comunità.

● Francesco Moscatelli e Loris Marchesini
Gruppo consiliare "Insieme per Anzola con Loris Ropa"

“ Non è tutto oro quel che fanno luccicare

Questo notiziario esce a pochi mesi dalle elezioni comunali. È tempo bilanci della nostra attività e di programmi per la prossima legislatura. Appena eletto, il sindaco Ropa occupò, sapientemente, tutti gli spazi e le strutture utili per controllare il paese, ed allo scopo ne ha creato anche di nuove. I miti di **eventi** a pioggia e della **comunicazione** sono stati gli strumenti per gestire il suo potere e quello del PD, e quest'ultima, in particolare, la useranno a tutto spiano nei prossimi mesi. Per parte nostra continuiamo a spiegare perché **"non è tutto oro quello che hanno fatto, e faranno luccicare"** per autoincensarsi, è piuttosto un lungo elenco di scelte sbagliate, spesso inutili per i cittadini, caratterizzate dallo spreco di milioni di euro sottratti allo sviluppo del paese ed alle tasche delle famiglie anzolesi.

In Consiglio comunale abbiamo utilizzato la fiducia ricevuta dagli elettori soprattutto per controllare gli atti della maggioranza. Il controllo di chi governa è funzione importantissima, la sola che può garantire la democrazia. Chi governa è infatti soggetto a pressioni di *lobbies* che crede di utilizzare per consolidare la propria base elettorale, ma spesso finirà per servirle.

Il nostro impegno nello spulciare gli atti dell'Amministrazione ci ha permesso di far emergere costi di scelte sciagurate: in *primis* la cattedrale nel deserto chiamata "Le notti di Cabiria", costata € 1.500.000 per restare chiusa più di 300 giorni l'anno! Oppure dati di bilancio fasulli come quelli delle azioni Hera, trasferiti dal Comune ad Antea a valore di bilancio di € 1.237.856 e, dopo la chiusura di Antea, rientrati all'ingiustificato valore di € 2.709.713! La sopravvalutazione di € 1.471.857 è quanto il Comune ha pagato a causa dell'operazione Antea. Abbiamo presentato esposto alla Corte dei Conti. Altre decisioni, come l'aumento del costo dei servizi cimiteriali, della tariffa sui rifiuti, delle aliquote IMU, non sono che la minima parte delle irritanti iniziative che sindaco e PD gabellano per lungimiranti. Queste cose, se non li avessimo "tampinati", sarebbero rimaste sconosciute al grande pubblico. Nei prossimi mesi vi spiegheremo i motivi di ogni nostro dissenso. Ci accusano di demagogia, ma noi rappresentiamo chi non si può opporre all'arroganza di un potere molto attento agli interessi di partito e di chi ha in tasca la tessera giusta, a volte anche a scapito degli interessi del paese.

Cosa ci proponiamo di fare: con l'Unione dei sei Comuni delle Terre d'Acqua sono stati unificati quasi tutti i servizi pubblici, con il bel risultato di diminuirne l'efficienza e di aumentare il costo delle bollette pagate dagli utenti. La necessità di opporsi al crescente potere dell'Unione dei Comuni, che presto potrebbe diventare Comune unico, ci ha spinti a dar vita ad una Lista civica unitaria nella quale possano convergere i consiglieri di opposizione dei sei Comuni delle Terre d'Acqua. Il suo simbolo, presentato in calce, è costituito da una base eguale per tutti, con in più per noi la specifica "per Anzola" e l'orso. Il messaggio che la Lista civica trasmette è quello dell'unità di soggetti di diversa cultura politica, resi affini dall'esercizio di una disinteressata opposizione svolta a servizio di tutti i cittadini. Ci conoscete, e quindi lo sapete bene. L'esatto contrario di quanto mostrano le lacerazioni politiche a livello nazionale.

È urgente impedire altri sprechi di danaro pubblico. Le aziende locali soffrono la crisi, molte non dispongono di adeguate risorse finanziarie, tutto frena gli investimenti necessari al rilancio. La disoccupazione, in specie quella giovanile, preoccupa le famiglie. Come può il nostro Comune aiutare tutti ad affrontare meglio la situazione? Solo liberando risorse che facciano diminuire il costo dei servizi pubblici e le tasse sugli immobili destinati alla produzione. Tutto ciò che le aziende potranno risparmiare potrà essere reinvestito, dunque creare nuovo lavoro.

Cosa ha fatto la nostra Amministrazione in questo decennio? Abbiamo calcolato che ha aumentato la spesa corrente del **28%**, nonostante tutte le finanziarie avessero l'obiettivo di ridurla! Per sostenere la spesa, la pressione fiscale è passata dai **3.957.000 € del 2010 ai 6.238.000 € del 2013**, dunque il **57%** in più! Sconcerta che queste maggiori entrate servano a finanziare spese di gestione di strutture destinate all'intrattenimento, come Cabiria, o altre non strettamente necessarie come il museo nell'ex caserma dei Carabinieri (**€ 13.500** annui di gestione), il "gattile" (**€ 6.000** annui di gestione), l'elefantiaco Centro giovani (**€ 80.291** annui di gestione), costruito sul terreno destinato a futuri ampliamenti della scuola materna. Così in emergenza si sono dovute adattare le aule delle ex scuole del Castelletto: spesa di **€ 120.000**, servite un solo anno **ed ora inutilizzate!** Queste strutture avrebbero fatto crescere la già elevata spesa corrente. Lo sostenemmo in Consiglio, ma la maggioranza fece spallucce e approvò compatta. Quest'andazzo deve finire! Ridurre le spese improduttive si può, così come si possono ridurre i costi dei servizi mettendo a gara aziende specializzate che siano davvero concorrenti e riducendo la durata dei contratti che oggi arrivano fino a 45 anni! È così che il PD ha garantito decenni di monopolio alle aziende partecipate.

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

“ I nostri propositi per riflettere sulle elezioni amministrative di Anzola del 2014

La legislatura volge al termine. Mancano pochi mesi per "votare" il nuovo Consiglio Comunale.

Come più volte abbiamo scritto, il nostro impegno in questi anni l'abbiamo rivolto in modo particolare ai temi sociali, ai diritti, all'ambiente, alla scuola, al lavoro, alle forme di partecipazione reale dei cittadini alle scelte dell'Amministrazione comunale.

Dal nostro insediamento in Consiglio del 2009 tanta storia politica, sociale e culturale ha ridisegnato il nostro paese e i territori in cui viviamo. Alla crisi economica acuta e drammatica che si è abbattuta sulle persone e famiglie, si è aggiunta quella politica e istituzionale (mai, dall'ultimo conflitto mondiale, si era verificata tanta disaffezione e distanza tra i governanti e i governati).

Questo è un dato da cui nessuno può sfuggire. Nessuno, tanto meno chi ha responsabilità pubbliche può pensare di continuare ad utilizzare anche le istituzioni locali per strumentalizzare il confronto politico, magari approfittando della insicurezza sociale ed economica per tornaconto di bottega.

Anzola non è immune da questi fenomeni perché già si manifestano in Consiglio comunale, tante sono le pulsioni elettorali non governate con raziocinio, per come sta conducendo la lista consiliare de "La Nostra Anzola".

Per cui nella nuova legislatura il motore principale della pratica politica e amministrativa deve necessariamente essere quello di ridare credibilità agli istituti democratici del nostro paese.

Diventa conseguente essere concreti per affrontare e dare risposte ai bisogni delle persone, in particolar modo a quelli socialmente ed economicamente interessati dalla crisi, senza però mai perdere di vista che la qualità e l'innovazione dei servizi generali e quelli rivolti alla persona (dalla scuola ai diritti) devono essere garantiti ai livelli più alti e nel tempo in cui viviamo non sempre è scontato. L'evoluzione dei luoghi in cui viviamo e la complessità delle nostre città, come abbiamo sempre sostenuto, devono essere continuamente comprese e interpretate per capire come soddisfare i bisogni dei cittadini, con l'obiettivo di realizzare comunità coese e solidali.

Bisogna partire dall'assunto che Anzola, e più in generale le città, sono la casa della nostra società. Oggi, queste risultano spesso solo un insieme di abitazioni o un luogo mercantile, mentre sappiamo che sono soprattutto cultura, arte, politica, lavoro, religione, natura, paesaggio, oltre che compagnia, solidarietà, gioia e futuro. Da questi assunti bisogna procedere per pianificare in modo condiviso con gli uomini e in pace con il creato, l'habitat dell'uomo e di ogni forma vivente, perché sarà il futuro delle nostre comunità e dei nostri territori.

Per questo nostro ragionare, che è dettato dalla conoscenza e dall'impegno decennale sul territorio e non solo, riteniamo che **gli obiettivi fondamentali per la prossima legislatura debbano essere la sostenibilità finanziaria, urbanistica e ambientale** che come in un unico spartito musicale deve trovare il consenso delle persone attraverso la creazione di nuovi strumenti di partecipazione della nostra comunità alla vita pubblica, alla gestione dei servizi territoriali e alla tutela e qualificazione dei servizi sociali e culturali. Anche da queste considerazioni pensiamo si possa ripristinare la funzione nobile della politica.

Occorre che la Partecipazione, quella vera sia accolta da chi governa le nostre comunità e diventi pratica di governo, predisponendo in tal senso la modifica di Statuti e Regolamenti comunali, in maniera che prevedano percorsi di democrazia partecipata per le decisioni importanti per il territorio e sulle quali occorre il coinvolgimento più ampio possibile dei cittadini, come già le leggi regionali auspicano (LR n. 3/2010). **In particolare in urbanistica è necessario che i cittadini possano essere coinvolti anche attraverso l'istituto referendario consultivo.**

Vanno corrette le previsioni di sviluppo residenziale del PSC, in particolare va ripristinato l'uso agricolo dell'area a sud del capoluogo che è perimetrato tra le vie Baiesi, via Lunga, oggi destinata a residenza.

Realizzare l'obiettivo della buona vita per tutti.

La strada da percorrere è lunga, ma questo cammino bisogna iniziarlo per davvero, bisogna cominciare con il vedere le cose in altro modo perché, per dirla con le parole di Fabrizio Giovanale, uno dei padri dell'ambientalismo italiano recentemente scomparso, *"a me sembra che ci si prospetti, se saremo capaci di stare all'altezza dei problemi reali, la possibilità di dedicarci ad una missione certamente drammatica, ma forse decisiva per la prosecuzione dell'avventura umana su questo pianeta"*. Se usciremo da questa crisi, speriamo presto, nulla sarà come prima, con l'urgenza dettata dal fatto che il futuro va costruito oggi, dentro la crisi.

Per questo ora è il tempo di discutere la qualità dell'intervento pubblico, dei servizi, delle relazioni economiche e sociali e di un nuovo "linguaggio" della politica: i prossimi bilanci comunali di previsione rappresentano la prova del nove. La nostra funzione, le scelte politiche che si faranno, unite a quelle degli altri enti locali, diventeranno determinanti per il mantenimento dei livelli dei servizi generali soprattutto rispetto alle tasse e alle tariffe comunali che dovranno essere a nostro avviso sottoposti a continua verifica dall'Amministrazione comunale proprio per sostenere i cittadini ma anche le reali possibilità economiche dell'ente locale. **Queste sono state e devono essere ancora prerogative della cultura di governo delle città del centro sinistra. Impegniamoci perché ciò avvenga**, sapendo che *"...il cammino delle idee è di una lentezza disperante, soprattutto quando urtano interessi e passioni, ma è continuo quando le idee e le proposte sono giuste e di vera utilità. Insistiamo, dunque, perché la lentezza giunga alla meta, a condizione che la stanchezza non vinca chi si è fatto banditore"* G.B. Scalabrini.

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

L'azienda De Franceschi si evolve

La storica azienda agricola De Franceschi di via S.O. Donati a Castelletto, gestita ora da Luciana De Franceschi e dal marito Fabrizio Cabri, nel mese di novembre ha inaugurato il nuovo punto vendita al pubblico in un capannone in cui ha trovato casa anche il nuovo ramo di attività aziendale che costituisce una positiva evoluzione del ciclo di produzione agricola. Parliamo del laboratorio di trasformazione di verdure e frutta per la produzione di marmellate, passata di pomodoro, vari tipi di salse e creme per accompagnare carni, pesce e formaggi, il minestrone di verdure già pronto e solo da scaldare e tanti altri prodotti per chi ha l'esigenza di cibi già pronti ma genuini e direttamente dalla campagna.

Le conserve dell'azienda De Franceschi

Ricordiamo che l'azienda De Franceschi, da anni produce ortaggi e frutta (la specialità da cui hanno iniziato sono le fragole) secondo tecniche di coltivazione che prevedono lotta biologica ed integrata.

Per motivi stagionali ora l'azienda è chiusa ma riaprirà verso i primi di marzo con i primi raccolti di zucchine, fragole, insalata dalle serre aziendali e altri che si renderanno disponibili, secondo il susseguirsi delle stagioni.

Cinquant'anni di bontà

Un traguardo e un commiato insieme per la ditta "Borghi Mario & C. gestioni mense aziendali". Il traguardo è quello dei cinquant'anni di attività e il commiato è stato il 31 dicembre per la cessazione dell'attività della piccola ed eccellente azienda che ha operato, da sempre, ad Anzola dell'Emilia. Come racconta uno dei titolari, Giuseppe Borghi - "L'impresa nasce nei lontani anni '50 sulla via Emilia, come semplice osteria-trattoria di passaggio, per mano dei coniugi Mario e Vittorina, i miei genitori. Quando negli anni '60 e '70 Anzola si trasforma da paese agricolo a paese industriale, Mario e Vittorina, decidono di entrare nella ristorazione aziendale." Il passaggio del testimone a Giuseppe e a sua moglie Paola avviene negli anni '80 ed essi hanno dato nuovo impulso all'attività coinvolgendo due nuovi soci, Valeria e Gianni Melotti. Con quattro soci e sei dipendenti, la ditta è arrivata a preparare artigianalmente fino a 500 pasti al giorno e, motivo di grande soddisfazione, è l'aver gestito la mensa aziendale della Tecnoform di Anzola per ben 40 anni. La Borghi Mario & C. è stata sempre un'azienda di grande qualità e la degna conclusione non poteva che essere una bella serata conviviale in cui i titolari hanno salutato tutti coloro con cui hanno lavorato nel tempo e, in questa occasione, la CNA di Anzola dell'Emilia ha conferito loro il riconoscimento per il bellissimo traguardo raggiunto.

P. P.

Valeria e Gianni Melotti, Paola e Giuseppe Borghi con il Vicepresidente della Provincia Giacomo Venturi, la Presidente CNA Bruna Piredda, il Sindaco Loris Ropa e Don Stefano Bendazzoli

Taglio del nastro al Centro Nordiconad

Anzola terra di logistica avanzata

Il 10 novembre è stato inaugurato il nuovo centro di distribuzione dei generi vari per la rete di vendita emiliana di Conad che ha scelto Anzola come territorio già vocato alla logistica per la grande distribuzione. Attivo dallo scorso mese di luglio, il deposito ha una superficie di 28.000 mq, con 35.000 posti scorta e 11.000 posti presa. Al taglio del nastro sono intervenuti, oltre al presidente di Nordiconad Aldo Pisano e all'amministratore delegato Mauro Lusetti, anche Pietro Calzolari, Presidente di legacoop Bologna e il sindaco di Anzola Loris Ropa, che ha espresso tutta la soddisfazione per l'arrivo di una nuova attività che crea lavoro, porta innovazione e rafforza ulteriormente il ruolo della zona quale importante polo logistico. Il deposito di Anzola è situato in una posizione baricentrica rispetto alle zone di più alta concentrazione dei punti vendita della cooperativa e rappresenta un cambiamento strutturale e organizzativo, grazie ad innovative tecnologie che consentono di aumentare la produttività, con immediati benefici e risorse da investire sulla tenuta competitiva dei punti vendita.

Anche la progettazione e la costruzione della struttura ha seguito criteri innovativi e all'avanguardia: infatti tutto il deposito e la scaffalatura rispondono a vincoli antisismici severissimi, secondo parametri attualmente unici in Emilia e in buona parte d'Italia.

Multiservizi... nolimits

Un'altra attività commerciale sulla via Emilia. Inaugurata il 28 novembre con un brindisi ed il saluto di buon augurio del sindaco Ropa, è partita l'attività del negozio Nolimits. Si tratta di un negozio di telefonia a cui è affiancata anche una agenzia multiservizi con prodotti e soluzioni, - dicono i titolari Marcello Carrabba e Giada Rimondi - "che offrono alla clientela un ampio ventaglio di prodotti e soluzioni in campo telefonia, connettività ed energia."

Da sinistra Massimo Guameri, Marcello Carrabba, Loris Ropa, Giada Rimondi

Gruppo
Lelli
Impresa Funebre
dei F.lli Lelli

PREMIO PER
140 ANNI DI ATTIVITÀ

PREMIO PER L'IMPEGNO
IMPRENDITORIALE
E PER IL PROGRESSO ECONOMICO

AZIENDA CERTIFICATA
ISO 9001:2008

Ag. A. Vecchi dei F.lli Lelli
 Borgo Panigale: tel. 051 400153
 Anzola dell'Emilia: tel. 051 731320
 Calderara di Reno: tel. 051 720977

Esperienze

Ci sono pervenuti due articoli, scritti da ragazzi di Anzola. Raccontano esperienze vissute e gli autori hanno ritenuto fossero belle o interessanti da condividere. Anche noi lo pensiamo e le proponiamo perché... Anzola è un paese per giovani.

LAVORO E PARTECIPAZIONE

È evidente che uno dei problemi più importanti per i giovani, è il lavoro. Quando, qualche anno fa, si parlava della difficoltà di trovare lavoro, era implicito che si stesse parlando del "lavoro dei sogni", quello per cui si era studiato, il "lavoro di vocazione". Ora, invece, la crisi e un mercato competitivo, basato sul profitto, hanno reso difficile trovare un "qualsiasi lavoro" duraturo. In questo campo operano i ragazzi del progetto NYPaD, promosso dai Comuni di Terred'acqua e finanziato dall'Unione Europea, che ha come scopo la partecipazione dei giovani alla vita democratica. I ragazzi di questo progetto, fra cui io stesso, hanno potuto viaggiare in due paesi partner (Spagna e Lituania) e conoscere come altre realtà lavorano sui temi dell'inclusione, del lavoro e della partecipazione, per poi prenderne ad esempio le buone pratiche. Da questi scambi sono nati laboratori e incontri che potessero aiutare i giovani nel loro percorso verso il lavoro: laboratori sul colloquio lavorativo e sul Curriculum Vitae e incontri sulle possibilità di lavoro all'estero. NYPaD si è concluso con un evento finale di due giorni a Persiceto. Un evento creato dai giovani e capace di portare in piazza più di 150 studenti delle scuole superiori della zona. Tutti i partecipanti sono stati coinvolti in attività di educazione non formale. Si è parlato di lavoro e occupazione: venti addetti alle risorse umane delle maggiori aziende della zona (dalla Camst alla Lamborghini) hanno dialogato con i ragazzi sulle opportunità di lavoro che il territorio può offrire e sulle capacità che occorrono per essere competitivi nel mercato del lavoro. I giovani, divisi in piccoli gruppi, hanno vissuto una vera interazione anziché limitarsi ad ascoltare. È stato affrontato anche il tema della mobilità in Europa come possibilità di fare esperienze lavorative, stage e studi all'estero e le stesse aziende hanno sottolineato quanto sia importante avere questo tipo di competenze e contatti che, sul nostro territorio, possono essere sviluppati anche attraverso "Mobilitas", lo sportello che aiuta i giovani nelle esperienze oltreconfine. È stato un evento nuovo e la cui riuscita non era scontata. Il successo che ha avuto ha evidenziato l'ottimo livello di cooperazione fra le istituzioni di Terred'Acqua e, da testimone diretto (ho partecipato ad un seminario in Spagna sulla disoccupazione) posso dire l'approccio di condivisione e di confronto qui adottato è veramente all'avanguardia.

Stefano Resca

Coming soon

È un nuovo anno anche per noi e volevamo iniziarlo augurandovi un fantastico 2014!

Tante le novità in "casa Forum": le elezioni del gruppo di coordinamento formato da Giulia Cioni, Federica Piccinini, Marco Amato, Marco Lanzoni, Giuseppe Ferretti, Cristian Zannoni, Daniela Chiarini avvenute nel mese di dicembre e prossime elezioni del presidente. Intanto sono già avviati i lavori di realizzazione del Carro di Carnevale che avrà come tema quei simpatici "esserini" gialli, i Minions, divertenti protagonisti del cartone animato "Cattivissimo me".

Non mancate gli appuntamenti fissi dell'anno!

La Festa di carnevale di cui a breve vi daremo tante notizie, la Fiera d'Anzola in giugno e il Torneo di beach volley a luglio. Intanto ci rimbocchiamo le maniche e iniziamo a lavorare per noi e per voi, per divertirvi tutti insieme.

Daniela Chiarini
Forum Giovani Anzola

UNA PASSIONE

Ho diciassette anni e frequento il liceo scientifico Righi di Bologna: ho, da tempo, la passione per il cinema e quando l'insegnante di lettere ci ha prospettato la possibilità di venire scelti fra i giurati al Festival del Cinema di Roma, per la sezione "Alice nella città", attraverso l'invio di una recensione ad un film visto nel periodo 2012/13, ho subito accolto la proposta e ce l'ho messa tutta per tentare di scrivere una recensione interessante. La mia è stata selezionata fra le varie pervenute: sono così stato invitato a Roma e, attraverso un colloquio di gruppo con altri ragazzi, ho superato una seconda selezione. Ho così potuto partecipare dal 9 al 17 di novembre 2013, all'Auditorium Parco della Musica, alle proiezioni previste nella sezione "Alice" del Festival: con gli altri 23 ragazzi, fra i 14 e 18 anni, provenienti da tutta Italia, che come me hanno superato entrambe le selezioni, ho visto ben 16 film fra opere in concorso e non. Al termine di ogni proiezione, era previsto un incontro con una delegazione della troupe cinematografica: è stato molto interessante, emozionante e ci ha permesso di conoscere meglio i meccanismi cinematografici e retroscena, spesso inimmaginabili.

Questa per me è stata un'esperienza incredibilmente utile per una mia crescita personale e culturale: molto intensa, sia per tutti i film che ho potuto vedere, che per la possibilità di confrontarmi con ragazzi della mia età e di stringere amicizie. Per questo invito i ragazzi che frequentano le superiori a partecipare alle selezioni per il 2014, che sono aperte a tutti: il solo prerequisito è la voglia di mettersi in gioco. Non sono richieste conoscenze specifiche: quello che interessa agli organizzatori del Festival è trovare ragazzi che guardino e giudichino film pensati e girati per loro, con voglia e passione per la grande famiglia, qual è l'arte cinematografica. Segnalo il link del sito da cui è possibile attingere altre informazioni: www.alicenellacitta.com

Stefano Pazzia

● Missione NyPaD in Spagna 2013

Conosci RadioRoxie onde libere in Terred'Acqua? Sintonizzati e partecipa alle attività per far parte della redazione.

Non occorre essere esperti di radio web. Il requisito fondamentale è la curiosità e la voglia di mettersi alla prova. Dal mese di marzo riparte l'attività formativa al Centro Giovani e per partecipare basta inviare una e-mail a: lasaletta.anzola@gmail.com indicando nome, cognome e recapito per essere ricontattati. L'attività formativa per imparare a "fare la radio" è gratuita.

IL 25 MAGGIO SI TERRANNO LE ELEZIONI EUROPEE. L'AMMINISTRAZIONE COMUNALE INVITA RAGAZZE E RAGAZZI A PARTECIPARE AL VOTO PER RINNOVARE IL PARLAMENTO EUROPEO

Mirna Cocchi - Ambiente e attività produttive

10 Ad Anzola nessuno è senza casa, nemmeno i gatti

In via Emilia 58, sorgerà il gattile comunale come promesso nel nostro Programma di mandato amministrativo. Fino ad oggi ci siamo occupati dei nostri gatti "di strada" grazie alla collaborazione di signore "gattare" a cui va tutto il nostro ringraziamento perché hanno nutrito i gatti che vivono in oasi felina naturali, aree dove i gatti randagi si stanziano, in prossimità di fonti di sostentamento. In quelle oasi li abbiamo cercati per farli curare e sterilizzare dai veterinari dell'Asl e dell'ambulatorio convenzionato di Anzola. Quando l'ENPA (Ente Nazionale Protezione degli Animali) ci ha presentato la proposta di realizzare un gattile, abbiamo verificato subito la possibilità di concretizzare l'idea mettendo a disposizione un'area situata lungo la pista ciclo pedonale, comoda da raggiungere a piedi, in bicicletta o in auto. Le nuove casette in legno necessarie ad accogliere i mici e i volontari sono fornite dall'Enpa e provengono dalla Russia appositamente realizzate per lo scopo.

Il servizio di custodia avverrà ad opera dei volontari dell'Enpa che saranno il cuore del funzionamento del gattile comunale. Per fare funzionare il gattile occorre dotarsi di uno strumento indispensabile quale il regolamento (approvato in Consiglio comunale il 19 dicembre u.s.) e abbiamo sottoscritto una convenzione con l'Enpa per regolare i rapporti fra il Comune e l'Ente.

La nostra scelta di realizzare e rendere funzionante questo servizio risponde a un dovere morale e di responsabilità verso la popolazione felina presente sul nostro territorio ma anche a leggi nazionali e regionali che attribuiscono ai Comuni precisi compiti nei confronti di questi animali. La legge regionale n. 27/2000 ha affidato ai Comuni il compito di realizzare (o risanare) le strutture pubbliche di ricovero per cani e gatti. L'ultima legge regionale, la n.5/2005 affronta, fra gli altri, il tema delle "colonie feline" (famiglie di gatti che vivono in giardini, parchi ecc.) e stabilisce norme contro i maltrattamenti

e contro il randagismo a tutela della pubblica igiene e prevedendo anche iniziative di informazione e sensibilizzazione (in particolare nelle scuole) per favorire una cultura di rispetto degli animali. **La stessa legge vieta inoltre l'abbandono di gatti e cani o di qualsiasi altro animale.** Il proprietario può rinunciare a tenerli con sé ma in questo caso deve informare il Comune che provvede a trasferirli nei gattili o canili municipali in collaborazione con le Ausl che pianificano l'attività di controllo sanitario degli animali nelle strutture di accoglienza (controllo delle malattie infettive, interventi di profilassi), concordandola con il veterinario in libera professione che collabora con la struttura. Ad Anzola, abbiamo sofferto il fenomeno del randagismo felino soprattutto nelle zone industriali e nella zona prospiciente alla Coop. Riteniamo perciò che, come è avvenuto per il canile, che costituisce un esempio di buon funzionamento grazie alla proficua ed attenta collaborazione del gruppo di volontari e al supporto del servizio veterinario locale, dovesse essere realizzato anche il gattile. I costi a carico dell'Amministrazione comunale sono quelli relativi alle spese veterinarie (escluse quelle a carico dell'ASL), di luce e acqua, mentre il funzionamento complessivo del gattile sarà a carico dell'Enpa, per un costo stimato di circa 6.700 euro l'anno, che è una cifra contenuta. Ci sarebbe piaciuto che la scelta fosse condivisa da tutte le forze politiche presenti in Consiglio comunale ma purtroppo il gruppo "la Nostra Anzola" ha optato per un voto di astensione. Siamo convinti che i principi di rispetto che si osservano verso le persone sia giusto applicarli anche verso gli animali e che la loro tutela fisica ed etologica costituisca una scelta di civiltà.

● Mirna Cocchi
Assessore Ambiente e Attività produttive

INCONTRO PUBBLICO - Benessere animale: tutela della fauna d'affezione e selvatica - problematiche connesse alle esche avvelenate.
Interverranno: Dott. Giuseppe Diegoli ASL Bologna, Stefano Bussolari Ispettore capo Guardie zoofile della Polizia provinciale, Marco Cremonini Ispettore Guardie zoofile Polizia provinciale. Coordina: Mirna Cocchi Assessore Ambiente e Attività produttive Anzola dell'Emilia.

Novità rifiuti in Centro e Lavino

Dal 27 febbraio bisogna utilizzare i bidoni di prossimità per l'organico e seguire il calendario delle raccolte domiciliari per gli altri rifiuti.

Carta

ZONA 1 - CENTRO ABITATO
Il Martedì ogni 15 giorni
a partire dal 7 gennaio

ZONA 2 - CENTRO ABITATO E LOCALITÀ LAVINO
Il Martedì ogni 15 giorni
a partire dal Gennaio 14

ZONA 3 - CENTRO ABITATO
Martedì ogni 15 giorni
a partire dal Gennaio 14

Imballaggi in plastica

ZONA 1 - CENTRO ABITATO
Ogni Venerdì
15 Agosto
26 Dicembre
il servizio è sospeso

ZONA 2 - CENTRO ABITATO E LOCALITÀ LAVINO
Ogni Sabato

ZONA 3 - CENTRO ABITATO
Ogni Sabato

Rifiuti indifferenziati

ZONA 1 - CENTRO ABITATO
Ogni Giovedì
A partire dal 27 Febbraio
Il 25 Dicembre il servizio è posticipato al 26 Dicembre.

ZONA 2 - CENTRO ABITATO E LOCALITÀ LAVINO
Ogni Giovedì
A partire dal 27 Febbraio 2014.
Il 25 Dicembre il servizio è posticipato al 26 Dicembre.

ZONA 3 - CENTRO ABITATO
Ogni Giovedì
A partire dal 27 Febbraio 2014.
Il 25 Dicembre il servizio è posticipato al 26 Dicembre.

Verde leggero

ZONA 1 - CENTRO ABITATO
Ogni Martedì
A partire dal 4 Marzo 2014
fino al 16 Dicembre 2014.

ZONA 2 - CENTRO ABITATO E LOCALITÀ LAVINO
Ogni Martedì
A partire dal 4 Marzo 2014
fino al 16 Dicembre 2014.

ZONA 3 - CENTRO ABITATO
Ogni Lunedì
A partire dal 3 Marzo 2014,
fino al 15 Dicembre 2014.

21 Aprile servizio posticipato al 24 Aprile
2 Giugno servizio posticipato al 6 Giugno
8 Dicembre servizio posticipato al 12 Dicembre.

ZONA 1 - CENTRO ABITATO
PIAZZA ENRICO BERLINGUER, PIAZZA GIOVANNI XXIII 5 - 39; 4 - 10, VIA BENATI 3 - 23; 2 - 18, VIA CALANCHI 1 - 53; 2 - 22, VIA CARPANELLI 1 e 2 - 18, VIA COSTA 1 - 57; 2 - 34, VIA DELLE TERREMARE 1 - 3; 2 - 6, VIA DON G. MINZONI 1 e 2 - 16, VIA DON L. LANDI 13 - 21; 6 - 12, VIA F.LLI CERVI 2 - 38; 1 - 51, VIA F.LLI ZANNETTI 1 - 13; 2 - 4, VIA GOLDONI 1 - 79; 4 - 44, VIA GRIMANDI 1 - 11; 10 - 20, VIA IV NOVEMBRE 3 - 13 e 8, VIA M. R. LODI 1 - 9; 2 - 20, VIA MICELI 1 e 2 - 4, VIA N. BONFIGLIOLI 1 - 19 solo dispari, VIA OLMO 1 - 29 solo dispari, VIA P. GALLI 3 - 7; 2 - 14, VIA PEDRAZZI 7 e 2 - 10, VIA RUMPIANESI 1 - 101 solo dispari, VIA SANTA CLELIA BARBIERI 1 - 37; 2 - 80, VIA XX APRILE 3 e 4 - 8, VIA XXV APRILE 1 - 211; 2 - 8, VIA ZUCCHINI 1 - 11; 2 - 16

ZONA 2 - CENTRO ABITATO E LOCALITÀ LAVINO
VIA ALIGHIERI 1 - 45; 2 - 10, VIA DE ROSA 1 - 5; 2 - 8, VIA DELLA LIBERTÀ 10 - 32 solo pari, VIA DINO CAMPANA 1 - 9; 2 - 28, VIA EMILIA 1 - 31 e 73/A - 221; 2 - 26 e 90 - 252, VIA GUIDO ROSSA 1 - 37; 2 - 54, VIA MATTEOTTI 1 - 71; 2 - 4, VIA MONTALE 6 - 24 solo pari, VIA PASOLINI 1 - 3; 2 - 4, VIA RAGAZZI 1 - 13 e 6

ZONA 3 - CENTRO ABITATO
VIA 10 SETTEMBRE 1943: 1 - 45; 2 - 10, VIA BAIESI 1 - 101/2; 2 - 132 e 134/A, VIA BENEDETTO CROCE 1 - 11; 2 - 6, VIA CESARE CHIARINI 1 - 15; 2 - 16, VIA DEL RISORGIMENTO 1 - 53; 18 - 38, VIA F.LLI FERRARI 2 - 26; 1 - 21, VIA GAVINA 1 - 3; 2 - 12, VIA GIUSEPPE VERDI 1 - 43; 2 - 12, VIA GRANDI 1 - 17; 4 - 22, VIA GUERMANDI 1 - 13; 2 - 14, VIA LUNGA 1 - 17; 2 - 8/B, VIA PERTINI 1 - 21; 2 - 4, VIA R. BULDINI 2 - 14 solo pari, VIA REGGIANI 3 - 29; 2 - 12, VIA ROSSINI 1 - 9; 2 - 4, VIA SCHIAVINA 3 - 23; 2 - 22, VIA ZAVATTARO 1 - 11; 2 - 10

le
associazioni

sempre
impegnati

Alpini, carabinieri, bersaglieri e due carristi insieme

AVIS

Un 2014 migliore per tutti

Il passaggio al nuovo anno porta con sé speranza e voglia di cambiamento. Purtroppo la crisi che ci investe si è fatta sentire anche per le donazioni di sangue, infatti, probabilmente anche a causa della chiusura di diversi centri mobili e alla riorganizzazione del sistema di raccolta sangue, a fine anno mancavano oltre 2.500 donazioni rispetto al 2012.

La triste situazione non ha però scoraggiato i volontari Avis di Bologna e provincia, che continuano ad essere presenti nei territori per diffondere il messaggio di un grande gesto di solidarietà: il dono del sangue. Oggi è proprio la solidarietà, in tutti gli ambiti, il valore su cui bisogna puntare per riuscire a superare tale periodo negativo quindi, con questo pensiero, l'Avis comunale di Anzola augura a tutti i donatori, ai lettori ed alle loro famiglie, i più sinceri auguri, con la speranza che l'anno appena cominciato possa davvero essere migliore per tutti.

Saremo in piazza il 9 e il 12 febbraio in occasione del Carnevale Anzolese per offrire i nostri palloncini ai bimbi e raccogliere adesioni di nuovi potenziali donatori.

Cogliamo inoltre l'occasione per informare che **l'assemblea annuale dei soci si terrà giovedì 27 febbraio dalle 20.30**, presso il centro sociale Ca' Rossa. Vi sarà l'approvazione del bilancio, la consegna delle benemerenze ed un piccolo rinfresco. La cittadinanza è invitata.

Maria Fragomeni
AVIS Anzola dell'Emilia

Ancora insieme

Anche per l'anno 2014 l'associazione DiDi ad Astra sarà presente con un nuovo calendario di eventi presso la Sala polivalente della biblioteca di Anzola:

Mercoledì 12 febbraio "L'insostenibile leggerezza di me", analisi psicologica dei disturbi alimentari. A cura della dott.ssa Claudia Caddori

Mercoledì 26 febbraio "Quando il bambino non sa scrivere", le difficoltà grafiche in età evolutiva. A cura della dott.ssa Barbara Di Giusto.

Vi ricordiamo inoltre il nostro **Laboratorio creativo di sabato 15 febbraio** che avrà come tema il Carnevale. Vi aspettiamo tutti numerosi!

Per info <http://www.didiad Astra.org> oppure <https://www.facebook.com/DiDiAdAstra>

Il Consiglio direttivo DiDi Ad Astra

DiDi Ad Astra

Ricordo di Nassiriya

Non è una foto, né un articolo possono trasmettere tutta la commozione provata nella serata che abbiamo dedicato al decimo anniversario della strage di Nassiriya, a quel 12 novembre 2003, "giorno nero" per la missione italiana in Iraq quando un attacco alla base Maestrale a Nassiriya, morirono 19 italiani (12 carabinieri, 5 soldati e due civili). A provocare la strage, un camion imbottito di esplosivo lanciato a tutta velocità contro la palazzina di tre piani che ospitava i carabinieri della Msu (Multinational specialized unit). È stata la più grande disgrazia per le forze armate italiane dalla fine della seconda guerra mondiale. Si è parlato di quattro kamikaze e di 150-300 chili di esplosivo usati nell'azione. Sotto le macerie sono rimasti 12 carabinieri della Msu (Enzo Fregosi, Giovanni Cavallaro, Alfonso Trincone, Alfio Ragazzi, Massimiliano Bruno, Daniele Ghione, Filippo Merlino, Giuseppe Coletta, Ivan Ghitti, Domenico Intravaia, Horatio Maiorana, Andrea Filippa); cinque uomini dell'esercito (Massimo Ficuciello, Silvio Olla, Emanuele Ferraro, Alessandro Carrisi e Pietro Petrucci); due civili, il regista Stefano Rolla, che stava facendo un sopralluogo per un film sulle missioni di pace e l'operatore della cooperazione internazionale Marco Beci. Abbiamo voluto incontrarci per rinnovare il ricordo rivolto a quei ragazzi, ignari protagonisti stroncati da estremi fanatismi, che non perseguono certo gli obiettivi di pace e di prosperità a cui lavoravano i nostri militari. Alla serata, con noi alpini erano presenti anche alcuni bersaglieri, carabinieri, il sindaco Ropa. Amici che hanno condiviso l'emozione che ci ha pervaso sull'attenti e sulle note del silenzio, quando abbiamo salutato con un virtuale abbraccio quei giovani eroi.

Renzo Ronchetti
Gruppo Alpini Anzola

Una Corale di tradizione

Come tradizione, la Corale Santi Pietro e Paolo di Anzola dell'Emilia ha tenuto il concerto di Natale domenica 22 dicembre in chiesa.

Sono stati proposti brani musicali (pastorali) magistralmente suonati dal M.o Simone Serra, brani della tradizione popolare emiliana ed inglese e brani di musica sacra antica e contemporanea intonati insieme al Coro "La Tavolata Armonica".

La varietà del repertorio presentato unitamente all'ottima esibizione delle corali, del soprano Nadia Mantelli e del trombettista anzolese Mario Ciuffreda, hanno reso la serata eccezionale per qualità artistica e partecipazione di pubblico, tra il quale era presente il nostro sindaco Loris Ropa.

Questo tradizionale appuntamento, presente a pieno titolo nelle manifestazioni culturali più importanti di Anzola, non è solo una preparazione al Natale ma anche un importante momento di incontro e convivialità; infatti al concerto segue sempre un rinfresco ottimamente organizzato anche grazie alla collaborazione del Centro Sociale Cà Rossa. Alcuni "vecchi" coristi ricordano come, al tempo dei primi concerti, si scherzava dicendo che, se il pubblico non fosse stato soddisfatto delle esecuzioni musicali, avrebbe senz'altro potuto consolarsi con il buffet! Sono passati più di quarant'anni dalla fondazione del coro, nato per accompagnare le funzioni liturgiche con tanta buona volontà ed una buona dose di approssimazione. Nel corso di questo lungo periodo, grazie all'impegno di tanti coristi e dei direttori che si sono succeduti, (l'attuale direttrice Angela Balboni è con noi da 27 anni), il repertorio si è arricchito spaziando oggi dal gregoriano alla musica sacra contemporanea senza dimenticare qualche incursione nella musica profana.

L'impegno liturgico, che non è mai venuto meno e resta la principale ragion d'essere del Coro - ricordiamo le parole di S. Agostino: "Chi canta bene prega due volte" - è stato affiancato da un'attività concertistica che ha portato la Corale ad esibirsi in diverse basiliche (ricordiamo per tutte San Pietro a Roma) ed importanti manifestazioni, l'ultima delle quali il Festival internazionale di CorInfesta organizzato dalla Schola Cantorum di Bazzano lo scorso settembre.

Vogliamo infine ricordare che cosa significa per noi il Coro: un gruppo di persone di età, professioni, origini ed interessi più disparati uniti da un comune interesse e impegno, dalla stessa volontà di raggiungere risultati migliori, senza mai trascurare il lato umano, lo stare bene insieme, il sapersi confrontare e coordinare. Nel Coro nessuna voce deve sovrastare le altre e l'armonia scaturisce dal contributo di ognuno.

Visita il sito www.coralesantipietroepaolo.it

Clicca Mi piace sulla pagina Facebook Corale SS.Pietro e Paolo - Anzola dell'Emilia

Lorenza Forni - Corale di Anzola

Il concerto di Natale 2013 con le coriste, i coristi la direttrice Prof.ssa Angela Balboni e il soprano Nadia Mantelli.

Atletica Blizzard... Cammina!

Con l'inizio del nuovo anno, l'Associazione Sportiva Dilettantistica Atletica Blizzard estende ufficialmente le proprie attività anche al "camminare", con tre attività: un "Gruppo di Cammino" un gruppo di Nordic Walking (la Camminata Nordica ha le proprie origini in Finlandia ed esalta le gestualità naturali del cammino abbinandovi le gestualità tipiche dello sci di fondo in tecnica classica, mediante l'uso di un paio di bastoncini specifici) e la possibilità di formare un gruppo di Fitwalking (è la Camminata Veloce dei fratelli Damilano, che riprende i movimenti del cammino naturale e li enfatizza fino a rievocare le gestualità proprie della marcia atletica). Le tre attività elencate, oltre a promuovere la valorizzazione del territorio di Anzola dell'Emilia e dei suoi dintorni nella prospettiva di "palestra a cielo aperto", hanno finalità prevalentemente salutistica e di aggregazione e sono adattabili a qualsiasi esigenza individuale. I nuovi collaboratori e tecnici di riferimento di queste "addizioni" sono Barbara Canè e Davide Zannoni, istruttori di Nordic Walking e Fitwalking e residenti ad Anzola.

Barbara attualmente coordina il Gruppo di Cammino nelle giornate di martedì e giovedì, con orario 18.30-19.30, mentre **Davide** coordina le attività di Nordic Walking

nelle giornate di lunedì e mercoledì, con orario 18-19.30. Per ciascuna attività svolta è possibile concordare una lezione dimostrativa gratuita.

Per ogni informazione di dettaglio sulle attività e sulle modalità di adesione, è possibile contattare i due istruttori visitando la pagina Facebook "CamminiAmo Anzola Emilia" oppure il sito www.nordicamente.it, inviando una e-mail a info@nordicamente.it oppure contattando i numeri 335.1348502 - 340.3713401.

Davide Zannoni

Walkers

GLI APPUNTAMENTI

CARNEVALE ANZOLESE 2014

SFILATE DEI
CARRI ALLEGORICI

ANZOLA (CAPOLUOGO)

Domenica 9 Febbraio

ore 14.30 - Partenza da Piazza Berlinguer

CASTELLETTO DI S.M.S.

Sabato 15 Febbraio

ore 14.30 - Partenza dal Centro Sociale "Amarcord"

ANZOLA (CAPOLUOGO)

Domenica 16 Febbraio

ore 14.30 - Partenza da Piazza Berlinguer

