

Elezioni
delle Consulte
territoriali
» pag 2

Matilde
cucina in
grande
» pag 7

Terre d'Acqua
Jazz Festival
» pag 3

Fare sport
ad Anzola
» pag 7

Marcia
della pace
» pag 8

Comune di Anzola dell'Emilia

Direttore responsabile
Mariangela Garofalo,
sede Municipio di
Anzola dell'Emilia
via Grimandi, 1

Comitato di redazione:
Simona Benuzzi,
Daniela Buldrini,
Patrizia Caffiero,
Maria Letizia Capelli,
Annamaria Cavari,
Barbara Martini,
Tiziana Natalini,
Cinzia Pitaccolo,
Annalisa Tedeschi.

I contenuti delle pagine
dei Gruppi consiliari
sono autogestiti.

Impaginazione:
Elena Bergamini.it

Stampa Grafiche Zanini
Anzola dell'Emilia BO

Giornale stampato con
carta totalmente libera
da cloro.

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

Chiuso in tipografia il
18/08/2014

Stampate 7.000 copie

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

Numeri utili

Comune di Anzola dell'Emilia
051.65.02.111
comune.anzoladellemilvia@cert.provincia.bo.it
www.comune.anzoladellemilvia.bo.it

Emergenze

- » Polizia Municipale di Terred'Acqua:
051.68.70.087
- » Carabinieri:
051.73.31.04 - 112

Turni farmacie week end e festivi

- » **Farmacia Barbolini:**
tutti i sabato mattina, sabato 13 e
domenica 14 settembre; sabato 1 e
domenica 2 novembre
- » **Farmacia Centrale:**
tutti i sabato, domenica 28 settembre e 16
novembre
- » **Farmacia Lavino di Mezzo:**
Sabato 6 settembre; sabato 4, domenica 5 e
sabato 25 ottobre

Indice

02

la bacheca
*Una delega per la PM
di Terred'Acqua*

Urp informa

Anzola produce
New Sanity si rinnova

Se sei di Anzola...

03

le attività
Jazz di fine estate

04 » 05

le idee

06

stare bene
Contributi per badanti

Volontà Associate

*Accordo per il canone
concordato*

il territorio

Lavori in corso

Sicurezza sismica

Raccolta differenziata

07

bambini e
ragazzi
Nuovo centro pasti

08

le associazioni
*Banca del Tempo,
Avis, Anpi, Ramazzini,
Ca' Rossa, AVSC,
DidiAstra, Centro
Famiglie*

Far tornare i conti con un Bilancio difficile

Agevolazioni Tasi per i figli a carico e disabili,
risorse per l'edilizia scolastica
e tagli alle spese generali

Sindaco Veronesi, appena eletto e subito alla prova con il primo Bilancio del Comune. Com'è andata?

Presentare un Bilancio di previsione a Luglio non è usuale, ed essendo il primo di una nuova Giunta e di un nuovo Consiglio comunale, non è stata nemmeno la condizione migliore per iniziare il mandato. Abbiamo trovato una situazione pesante, segnata dalle incertezze che abbiamo dovuto fronteggiare in fretta e con poca esperienza alle spalle. Come emerso dal confronto con le organizzazioni sindacali, **abbiamo ereditato un Bilancio molto difficile**, ma ci è stato riconosciuto lo sforzo fatto per migliorarne le condizioni. Nell'arco di un mese dal nostro insediamento, siamo riusciti a presentare il Bilancio di previsione 2014 nonostante i dati incerti sulle risorse in arrivo dal Governo, necessarie per finanziare i servizi e rispondere ai bisogni dei cittadini. Due punti fermi hanno orientato le nostre scelte: **la salvaguardia dei servizi ed il mantenimento della pressione fiscale in linea con gli anni precedenti**, seguendo un principio di solidarietà fiscale. Voglio perciò rassicurare i cittadini che non sarà intaccato il sistema dei servizi offerti né in qualità né in quantità, sebbene le entrate, anno dopo anno, siano state notevolmente ridotte a causa di tagli e mancati trasferimenti da parte dello Stato (nel solo 2014 sono stimati € 2.422.917,33 in meno).

Dove troverete le risorse mancanti allora?

Per avere lo stesso gettito incassato con l'IMU 2012, abbiamo deciso di applicare la **Tasi al 3,3%**, prevedendo però delle **detrazioni progressive** fino ad una rendita di € 1.400,00, così da modulare e rendere più equa la pressione fiscale sui cittadini. Abbiamo introdotto nuove agevolazioni per le famiglie, con **detrazioni per i figli a carico non oltre il 26° anno di età pari a 30,00 euro e una detrazione pari ad euro 250,00 per le famiglie con figli disabili**. Nel 2014 applichiamo l'aliquota **IMU al 10,6 per mille su tutte le abitazioni diverse da quella principale** (dove i proprietari e gli inquilini non pagano la Tasi). A compensazione dell'aggravio che peserà sulle imprese con l'IMU al 10,6 per mille, segnaliamo che è stata riconosciuta una parziale deducibilità dell'IMU dal reddito d'impresa (il 30% nel 2013 e il 20% nel 2014), che non è più dovuto il tributo straordinario di 0,30 euro al metro quadro pagato nel 2013 a copertura dei costi dei servizi indivisibili e che, infine, nel 2014 le imprese dovrebbero godere di una riduzione dell'IRAP (secondo quanto previsto dal Governo, in corso di definizione legislativa). Per quanto riguarda l'**IRPEF**, esentiamo i redditi fino a € 12.000,00 ed applichiamo un'aliquota unica pari all'otto per mille.

Quali novità sul versante delle spese e sulla gestione della macchina amministrativa?

Siamo riusciti a sbloccare risorse sul patto di stabilità e sugli investimenti per oltre mezzo milione di euro così potremo incidere positivamente sulla ripresa economica e sull'incremento occupazionale. Si tratta di € 297.000,00 richiesti ed ottenuti dalla Regione Emilia Romagna e di altri € 250.000,00 più € 74.200,00 del Governo, destinati alla **manutenzione delle scuole** ed ottenuti in risposta alla lettera con cui il premier Renzi chiedeva di indicare l'ammontare degli interventi necessari agli edifici scolastici anzolesi. Passando all'organizzazione comunale, ho deciso di **rinnovare i contratti dei Direttori in maniera annuale**, e non per l'intero quinquennio, vincolandoli alla verifica dei risultati ottenuti. Non sono ricorso a personale esterno per le funzioni della segreteria del Sindaco e dell'addetto stampa, con **evidenti risparmi per l'Ente**. Per la fornitura di quotidiani e riviste cartacee siamo passati ad abbonamenti on line, decisamente più economici. A partire da Settembre, vogliamo creare una task force composta da un dipendente per ogni ufficio che **controlli le riscossioni e inoltri segnalazioni all'Agenzia delle Entrate**, con l'obiettivo di recuperare risorse dall'evasione e dall'elusione fiscale per abbassare poi le aliquote e le tariffe oggi applicate.

vivianzolaemilia

Mariangela Garofalo

Insediata la nuova Giunta comunale

Alle elezioni del 25 Maggio scorso, Giampiero Veronesi è stato proclamato Sindaco di Anzola dell'Emilia con il 67% delle preferenze, ottenute dalla lista Anzola Bene Comune. Mantenendo a sé le deleghe all'urbanistica e alla sicurezza, il Sindaco ha nominato la sua Giunta che è così composta:

Loris Marchesini

Vice Sindaco ed Assessore alle politiche del territorio e dell'organizzazione, mail: marchesini@anzola.provincia.bologna.it;

Antonio Giordano

Assessore alle politiche del benessere e della cittadinanza attiva, mail: giordano@anzola.provincia.bologna.it;

Annalisa Roma

Assessore alle politiche delle risorse e dell'equità, mail: romaa@anzola.provincia.bologna.it;

Vanna Tolomelli

Assessore alle politiche dell'infanzia e della famiglia, mail: tolomelli@anzola.provincia.bologna.it;

Daniilo Zacchirolì

Assessore alle politiche della cultura e dello sport, dell'informazione e dell'economia locale, mail: daniilo.zacchirolì@anzola.provincia.bologna.it.

Gli Assessori incontrano i cittadini tutti i **martedì dalle 15 alle 17** e tutti i **sabato dalle 8.30 alle 10.30**, previa appuntamento da fissare in segreteria allo 051.65.02.107, dove rivolgersi anche per richieste di colloquio con il Sindaco Veronesi.

Anzolanotizie cerca redattori volontari

Ti piace scrivere e sei una persona curiosa? Vuoi raccontare cosa succede ad Anzola, nella tua associazione, nel mondo sportivo locale? Segnalaci il tuo interesse a partecipare ad un breve **corso di formazione** che il Comune organizzerà nei prossimi mesi per **aprire la redazione di Anzolanotizie** a contributi esterni volontari. Scrivi a: comune.anzoladellemilvia@cert.provincia.bo.it

2

Consulte Territoriali: decidere insieme per decidere meglio

«Non chiederti cosa può fare il tuo paese per te, ma cosa puoi fare tu per il tuo paese» è una frase di John Kennedy che prendiamo a prestito per invitarvi a partecipare: è il momento del rinnovo delle Consulte Territoriali.

Ringraziando le Consulte uscenti per il lavoro svolto, vogliamo rilanciare. Il nostro obiettivo è rafforzare gli spazi esistenti e aprirne di nuovi per "ospitare" le idee e i bisogni dei cittadini, con l'intento di decidere insieme per decidere meglio e trovare le soluzioni più efficaci per la crescita economica, lo sviluppo e la cura del territorio, la sicurezza ed il benessere dei cittadini.

Alle Consulte chiediamo di essere i portavoce del proprio territorio e gli animatori della propria comunità per coinvolgere tutti, per sostenere e far crescere la coesione e il volontariato. Il Bilancio Partecipativo 2015 sarà il primo impegno comune: definiremo insieme - Amministrazione, Consulte, cittadini - i progetti e le priorità da sostenere in ogni frazione. Un buon motivo per non restare a guardare.

Il 26 ottobre si vota per eleggere quattro Consulte: Anzola, Lavino, Santa Maria e San Giacomo. Possono votare, essere candidati ed eletti tutti i cittadini residenti che abbiano compiuto sedici anni, anche gli stranieri se residenti da almeno dodici mesi nel Comune. Si può votare, candidarsi ed essere eletti solo nella frazione in cui si risiede.

Dall'11 settembre all'11 ottobre ci si candida e **dal 12 al 24 ottobre**, nelle assemblee e negli incontri di ogni frazione, i candidati si presentano e illustrano il proprio programma.

Per saperne di più si può consultare il sito on line del Comune, partecipare alle iniziative specifiche, o rivolgersi direttamente all'URP.

Ad Anzola la delega per la PM dell'Unione

Il Sindaco Giampiero Veronesi ha ricevuto la delega, da parte dei Sindaci dell'Unione di Terred'Acqua, a seguire il Corpo Unico di Polizia Municipale su scala intercomunale.

In quest'ottica, è allo studio del primo cittadino un **progetto di riordino della PM** in cui, pur rimanendo il servizio in Unione, **vengono però potenziati i presidi territoriali.**

Come previsto dal programma di mandato, si tratta di un impegno che fa bene due volte al nostro Comune: per la **lotta contro la prostituzione** e per una **maggiore presenza degli operatori** sul territorio anzolese.

Urp informa

Scadenza TASI: calcolo on-line e assistenza in Comune per gli over65

Il 16 Ottobre scade il pagamento dell'acconto TASI. Sul sito del Comune è disponibile il servizio di calcolo on-line della TASI che permette la stampa autonoma del modello di pagamento F24.

Per le **persone con oltre 65 anni di età e/o appartenenti alle categorie disagiate**, è previsto uno **Sportello di assistenza presso l'Ufficio Tributi** per il calcolo della TASI. Per chiedere il servizio di assistenza si deve presentare domanda al Comune entro e non oltre il 27.09.2014, recandosi all'URP o inviando l'apposito modulo per posta, via fax allo 051.73.15.18, oppure a: comune.anzoladellemilia@cert.provincia.bo.it.

Novità per viaggiare all'estero

Per il rilascio del **passaporto** è stato previsto un **contributo amministrativo di 73,50 euro** sotto forma di contrassegno telematico acquistabile nelle rivendite di valori bollati. Sono state abolite la **tassa di rilascio e quella annuale del passaporto ordinario**, rimane invece il costo del libretto di €42,50. Tutti i passaporti, anche quelli già emessi, saranno validi fino alla data di scadenza riportata all'interno del documento per tutti i viaggi, inclusi quelli extra UE, senza che sia più necessario pagare la **tassa annuale** da € 40,29. L'iscrizione del minore sul passaporto del genitore non è più valida dal 27.06.2012, da quando il minore deve viaggiare in Europa e all'estero con un documento di viaggio individuale. **Novità anche per la dichiarazione di accompagnamento dei minori:** i genitori con figli sotto i 14 anni che viaggino non accompagnati da almeno uno di loro, dovranno sottoscrivere in Questura una **dichiarazione di accompagnamento** per concedere l'autorizzazione ad un'altra persona, cui seguirà il rilascio di una **dichiarazione cartacea**, oppure l'iscrizione della **menzione direttamente sul passaporto del minore**. La dichiarazione è valida per un viaggio con meta precisata, che si concluda entro sei mesi.

100 auguri Alide

Il Sindaco Veronesi ha portato gli auguri dell'Amministrazione comunale alla signora Alide Magni che l'11 luglio scorso ha compiuto 100 anni.

La storica bottega New Sanity cambia gestione

Dopo 31 anni di attività, Deanna Capuzzo, anima del commercio anzolese, si mette a riposo e lascia la gestione del negozio **New Sanity in Via Goldoni** a Maria Battistoni, di Zola Predosa.

Inizialmente specializzata nella vendita di calzature ortopediche per l'infanzia, Deanna ha visto crescere generazioni di bambini, tornati in negozio da genitori per acquisti di qualità, rivolti ai propri figli. Gestito in società con Marzia Chiarini dal 1998, il negozio ha mantenuto la **specializzazione nella sanitaria**, sviluppando nel tempo anche la vendita di intimo e moda mare. L'Amministrazione comunale augura un futuro di soddisfazioni alla nuova proprietaria di New Sanity e saluta le ex titolari con viva cordialità.

Da sin. Deanna Capuzzo, Maria Battistoni e Marzia Chiarini

Se sei di Anzola teniamoci in contatto

Le storie che nascono per caso sono spesso anche le più belle. A gennaio, Cristian Leardini crea su Facebook il gruppo **"Se sei di Anzola..."** aprendolo agli amici del suo profilo che vivono o hanno vissuto ad Anzola. È un trionfo: in pochi giorni il gruppo cresce in maniera esponenziale e i post di ricordi si susseguono velocissimi. Nasce per gioco anche l'idea di **trovarci tutti in Piazza ad Anzola.**

Insieme a Mauro Guernelli (Bologna Club Mauro Laffi), Stefania Nanetti e Stefania Rabacchi (Stefy e Stefy parucchiere), Caterina Chiarini (Edicolò), Morena Bruni (Bar pasticceria Rosa e Morena) contattiamo il promotore del gruppo facebook e organizziamo

Folla in piazza per la festa del 13 Aprile

l'evento di piazza per il 13 Aprile, con il coordinamento della Proloco. Dal senso di appartenenza che emerge dai vari post, viene la frase **"Se sei di Anzola... lo sei per sempre"** che usiamo per stampare t-shirt da vendere come forma di autofinanziamento. Risultato: più di 1000 maglie prenotate, sei gruppi musicali locali, cibo e bevande fornite a prezzo di costo o addirittura gratis, il 13 aprile la piazza è piena di gente felice e commossa, con tanta allegria e voglia di stare insieme. Il successo dell'evento ci è valso un utile di cassa con cui abbiamo ingaggiato il comico Leonardo Manera alla Fiera di Giugno, oltre ai SS double P che hanno suonato il 13 Aprile. In occasione della festa è nata anche la **tessera VAP (Very Anzola People)** per tutti quelli che sono nati ad Anzola (e quindi in casa) e risiedono ancora ad Anzola: **chi vuole può ritirarla al Bologna Club Mauro Laffi portando il codice fiscale.**

Oggi il gruppo è di quasi 1900 membri, molti pubblicano foto delle vacanze con la maglia "Se sei di Anzola...lo sei per sempre". Abbiamo tante idee per l'edizione 2015 ... daremo qualche anticipazione nei prossimi mesi attraverso il gruppo Facebook cui vi invitiamo ad entrare... Chissà se arriviamo a 2000 iscritti!?!

Elisa Laffi - Titolare di Opplà calzature per bambini

o Loretta Finelli tra i libri per l'infanzia

La biblioteca saluta la sua "fata dei bambini"

In "Cent'anni di solitudine" di Gabriel Garcia Marquez, Loretta avrebbe abitato come personaggio i primi capitoli, quelli dei Fondatori di Macondo, perché ad Anzola dell'Emilia è stata la vera e propria fondatrice della Biblioteca. E' stata anche un solare Pifferaio magico, perché ha portato alcune generazioni di bambini ad amare la lettura e i libri.

Non crediamo che il suo lavoro sia davvero finito: immaginiamo che, anche in pensione, la Loretta laboriosa, attiva e generosa che conosciamo si metterà a servizio di questa comunità. La salutiamo affettuosamente con una breve intervista sul nostro giornale.

Ricordando gli anni all'inizio del tuo lavoro in biblioteca, cosa è cambiato arrivando ad oggi?

Inizialmente la biblioteca era collocata quasi "in prestito", presso alcune aule della scuola media; solo dopo ha avuto una propria sede, un edificio ristrutturato con una forte attenzione estetica: gli spazi, i colori, le grandi vetrate che concettualmente danno l'idea di un contatto quasi fisico fra chi è dentro e chi è fuori, l'idea di una piazza aperta.

Per un paese come Anzola cosa rappresenta la biblioteca?

Se gli spazi sono cambiati, l'idea di fondo di cosa debba essere una biblioteca viene da lontano ed è sempre stata chiara alle amministrazioni che si sono succedute e da me fortemente condivisa: un luogo che favorisce la crescita culturale delle persone, ne soddisfa le curiosità, gli interessi sostenendo una formazione permanente dei cittadini. Ho in mente gli affollatissimi corsi per le 150 ore per la licenza media che si tenevano in biblioteca negli anni '90, i corsi d'italiano per stranieri, gli incontri di caratte-

re storico, ma anche semplicemente legati ad hobby da sempre promossi in biblioteca.

Molte persone hanno cominciato a conoscersi attraverso le iniziative della biblioteca che credo debba sempre più annoverare fra i suoi compiti quello di diventare luogo di relazioni sia intellettuali che affettive.

Oggi si parla delle biblioteche come una piazza con una serie di "sottospazi" che ad alcuni propongono il silenzio, la concentrazione e la solitudine, ad altri la convivialità come dice Antonella Agnoli.

Un progetto impossibile che sei riuscita a realizzare

Non ho in mente progetti "impossibili" realizzati; mi è successo, come del resto ai miei colleghi, di veder entrare adulti, più spesso anziani, con un certo disagio e imbarazzo dipinto nel volto, col timore di essere in un luogo non adatto a loro e di costare poi che un contatto amichevole, che mette a proprio agio, che fa scoprire le diverse opportunità (dalla lettura del giornale, al prestito o al semplice incontro con altre persone) faccia di questi cittadini i più convinti e assidui amici della biblioteca.

Questo ciò che auguro ai bibliotecari: di essere strumento perché ogni persona che entra in biblioteca possa trovare un valido motivo per ritornare.

Un evento culturale che non puoi dimenticare

Quello che più mi è rimasto impresso è legato a una festa organizzata a conclusione di un corso d'italiano per stranieri, dove non esisteva confine fra organizzatori e partecipanti: il cibo, le mostre fotografiche, la musica erano organizzate insieme, all'insegna della condivisione, amicizia, conoscenza reciproca.

Un ricordo legato ai bambini che hai seguito in collaborazione con la scuola o i piccoli lettori della biblioteca

Ho molti ricordi: le espressioni sorprese, spaventate, felici, ma soprattutto partecipi, dei bambini nei momenti di ascolto delle letture; ricordo con grande piacere i piccoli utenti che mi venivano vicino dietro la scrivania con richieste precisissime: un nuovo libro sugli squali, sui dinosauri più terribili!

Non posso dimenticare le occasioni in cui un nonno, un po' titubante, preso per mano dal nipotino entrava in biblioteca e diceva "sono andato a prenderlo a scuola, è voluto venire per prendere a prestito il libro che stamattina ha ascoltato qui..."

Tre libri a cui non potresti rinunciare...

Domanda davvero difficile! Di Doris Lessing in particolare ricordo "Il diario di Jane Somers", un libro che andrebbe letto nelle diverse fasi della vita; ci si può specchiare ora come figli, ora come genitori...

Tengo volentieri da leggere e rileggere "La banalità del male" di Hannah Arendt, un libro che ci fa ragionare sul fatto che la crudeltà, il dolore inflitto agli altri non è prerogativa di uomini speciali, particolarmente crudeli, ma che è frutto della mancanza di idee, di pensiero.

Infine, ho letto recentemente un libro di un grande scrittore per ragazzi, Aidan Chambers, "Muio dalla voglia di conoscerti", per giovani e adulti; una storia di amore e di amicizia coinvolgente e mai banale.

● Patrizia Caffiero

Fine estate a tempo di jazz

Cinque concerti per la nona edizione del Terre d'acqua Jazz Festival

o Roberto Gatto in concerto

Si è aperta il 25 agosto 2014 e prosegue fino a fine settembre la bella rassegna di jazz di qualità Terre d'acqua Jazz Festival con la direzione artistica di Gabriele Molinari dell'Anzola Henghel Gualdi Jazz Club, svolta in collaborazione con il Comune di Anzola e la Pro Loco.

Dopo il concerto d'apertura con **Massimo Tagliata e l'Andrea Ferrario Quartet**, il 1 settembre è la volta dell'**Orchestra del Conservatorio G.B.Martini di Bologna Sax Bo**, diretta dal Maestro Daniele Faziani e composta da una ventina di giovani studenti, tra cui l'anzolese Cristian Di Domenico, sax tenore.

Lunedì 8 settembre, sempre in piazza Grimandi salirà sul palco **Claudio Vignali con un il suo Trio**. Il 27enne porrettano si è classificato terzo in uno dei più importanti concorsi mondiali per pianisti jazz Under 30. Lunedì 15 settembre potremo ascoltare nella sala polivalente della biblioteca comunale il trio **Le scat noir** vincitore del concorso "Mister Jazz" edizione 2013-2014: tre studentesse di musica al Conservatorio di Ferrara cantano cappella brani classici del repertorio jazz.

Chiude la rassegna - lunedì 22 settembre - **Roberto Gatto e il Perfectrio in concerto**.

Noto jazzista, Gatto ha al suo attivo collaborazioni di livello internazionale, è docente di percussioni al Conservatorio di Santa Cecilia di Roma. I compagni di palco sono il pianista e tastierista Alfonso Santimone, uno dei più intraprendenti e creativi musicisti in attività, Pierpaolo Ranieri al basso elettrico, un giovane strumentista attento conoscitore delle nuove tendenze. Tutti gli appuntamenti cominciano alle ore 21.30 e sono gratuiti. In caso di maltempo le iniziative si svolgeranno nella sala polivalente della biblioteca comunale.

Torna il teatro a Calcara

Giovedì 25 settembre dalle ore 21.00 in Piazza della pace a Crespellano sarà presentata la **9a stagione del Teatro delle Temperie di Calcara**, cui seguirà lo spettacolo con gli allievi del laboratorio musical **vietato alle donne!**

La stagione 2014/15, programmata all'insegna della migliore **qualità** artistica, dell'**emozione** e del **divertimento**, ospita alcuni grandi protagonisti della scena italiana come **Alessandro Benvenuti, Jurij Ferrini, Maria Cassi, Arianna Scommegna, Laura Curino** ma anche giovani compagnie impegnate in nuovi percorsi di ricerca artistica tra cui **Teatro Presente** (vincitore del premio Inbox 2014) e **Marta Cuscunà** (menzione d'onore miglior attrice emergente premio Eleonora Duse '12). Anche quest'anno è previsto il cartellone dedicato alle famiglie con 6 spettacoli per bambini a partire dai 3 anni di età e quello riservato alla tradizione dialettale.

Insieme all'attività di ricerca e produzione teatrale di **due nuovi spettacoli del Teatro di Calcara**, proseguono i **servizi culturali** proposti al territorio: i **laboratori** per bambini, ragazzi e adulti; la stagione di **matinée per le scuole**; il servizio **"spazio bimbi"** e ancora esposizioni, eventi, e progetti speciali.

Succede ad Anzola

» **Da Venerdì 29 agosto a lunedì 8 settembre 2014**

Festa patronale della Natività di Maria Vergine. Presso la Badia di Santa Maria in Strada mercatino di prodotti equo solidali e tradizionali della Badia, funzioni religiose, spettacoli e stand gastronomico in funzione tutte le sere dalle 19.00

» **Sabato 13 e domenica 14 settembre 2014**

Festa dell'Aratura - 9ª edizione. Presso il salumificio Comellini e l'Azien-

da agricola Bosi, a cura della Pro Loco

» **Sabato 4 e domenica 5 ottobre 2014**

Festa di Anzola e Solennità della Beata Vergine del Rosario. Programma religioso a cura della Parrocchia SS. Pietro e Paolo. Iniziative ricreative in collaborazione con la Pro Loco, mostre in programma presso il Municipio e la biblioteca: Le vecchie botteghe di Anzola, I 150 anni del Corpo Bandistico Anzolese, Esposizione di wargames e plastici.

Leggere a tema

LE PROPOSTE DEI BIBLIOTECARI

IL VIAGGIO COME TEMA DI ROMANZI E SAGGI

Pochi soggetti narrativi ritornano nei libri con la frequenza del viaggio. L'idea di raccontare il viaggio compiuto ha affascinato l'uomo quasi quanto quella di viaggiare in sé. Gli esempi possibili abbondano: dal viaggio fantastico di Ulisse descritto da Omero nell'**Odissea** in cui il motivo del nostos, del ritorno, è costante e ossessivo, a quello reale di Marco Polo nel **Milione**, dove lo stesso motivo è sfumato. Il racconto del viaggio è indissolubilmente legato alla scoperta di diverse abitudini, di diversi modi di vivere, diventando il racconto di una formazione. È il caso di Goethe nel suo **Viaggio in Italia**. Il confronto con l'altro può specchiare la nostra stessa immagine: nel descrivere il suo viaggio in Libia tra le due guerre, il danese K. Holmboe descrive anche, con vena critica, la presenza italiana nel paese.

Il viaggio per mare ha caratteristiche proprie, forse per il fatto di potersi svolgere solo con uno strumento che ci tenga separati dall'elemento acquatico e di dover essere ben programmato nei tempi. Ce ne rendiamo conto leggendo il **Giornale di bordo** di Colombo.

Si può raccontare un viaggio immaginario, e nascondere nel racconto desideri personali, o desideri di tanti. È il caso di J. Swift ne **I viaggi di Gulliver**, anche in inglese - per chi vuole viaggiare tra le lingue.

Il viaggio può essere in alcuni casi una sfida alle proprie capacità di adattamento, di sopravvivenza, come nel racconto **Silenzi di sabbia** di C. Perrotti oppure può essere estremo per credibilità, per anticonformismo, come in **Mr Fridge: l'Irlanda in autostop con un frigo** di T. Hawks. Se per molti il viaggio è un'interruzione della quotidianità, per altri il viaggio è lo stile abituale di vita, come narra M. Mekeddem che in **Gente in cammino** racconta la sua infanzia in Algeria.

● Paolo Toccarelli

4

Composizione del Consiglio comunale

Il 10 giugno scorso si è insediato il nuovo Consiglio comunale dove, insieme al Sindaco Giampiero Veronesi, siedono 16 consiglieri che elenchiamo di seguito, indicando il recapito e-mail istituzionale di ciascuno per eventuali contatti.

Nella prima seduta il Consiglio ha eletto Carmine Maddaloni e Leonardo Zavattaro, rispettivamente in qualità di Presidente e Vice Presidente del Consiglio comunale.

Gruppo "Anzola Bene Comune"

Capogruppo: **Francesco Moscatelli**
(Moscatellif@anzola.provincia.bologna.it)

Consiglieri:

- Giulia Marchesini (Giulia.Marchesini@anzola.provincia.bologna.it)
- Elisa Laffi (Elisa.Laffi@anzola.provincia.bologna.it)
- Carmine Maddaloni (Maddalonic@anzola.provincia.bologna.it)
- Paola Crucitti (Paola.Crucitti@anzola.provincia.bologna.it)
- Nadia Morandi (Morandin@anzola.provincia.bologna.it)
- Stefano Bortolani (Stefano.Bortolani@anzola.provincia.bologna.it)
- Alessia Vecchi (Alessia.Vecchi@anzola.provincia.bologna.it)
- Fabio Torlai (Fabio.Torlai@anzola.provincia.bologna.it)
- Davide Querzè (Querzed@anzola.provincia.bologna.it)
- Paolo Iovino (Iovinop@anzola.provincia.bologna.it)

Gruppo "Uniti per Anzola"

Capogruppo: **Gabriele Gallerani**
(Galleranig@anzola.provincia.bologna.it)

Consiglieri:

- Leonardo Zavattaro (Zavattarol@anzola.provincia.bologna.it)
- Michele Facchini (Michele.Facchini@anzola.provincia.bologna.it)

Gruppo "Movimento 5 Stelle"

Capogruppo: **Vittorio Borghi**
(Vittorio.Borghi@anzola.provincia.bologna.it)

Consiglieri:

- Massimiliano Franceschi (Massimiliano.Franceschi@anzola.provincia.bologna.it)

Iniziati i lavori della nuova giunta e del consiglio: nuovo bilancio e questione ICEA

Il 25 Maggio scorso la coalizione Anzola Bene Comune con Giampiero Veronesi sindaco ha ottenuto il 66.6% dei voti alle elezioni comunali. Desideriamo iniziare questo articolo ringraziando gli elettori anzolesi per la fiducia che ci hanno dimostrato. La nuova giunta si è subito messa al lavoro e ha iniziato ad affrontare le problematiche più urgenti. Tra queste c'è il bilancio di previsione che è stato approvato il 29 luglio. Bilancio di previsione che è stato preparato in una situazione molto complessa, come è mostrato nella figura seguente:

Questa figura mostra come le tasse negli ultimi anni siano quasi raddoppiate, mentre le risorse a disposizione del comune sono rimaste praticamente costanti (c'è un leggero aumento nel 2014). Questo perché sono sempre di più diminuiti i trasferimenti dallo Stato (quest'anno sono passati da 1.2 milioni a 200 mila €), ma non solo: una buona parte delle tasse pagate dai cittadini anzolesi (3 milioni su 8) vanno allo Stato e non restano nel Comune.

Nonostante questa situazione così difficile, l'amministrazione garantirà gli stessi servizi con la stessa qualità e quantità, e con le stesse tariffe anche per il 2014. Diminuirà purtroppo una sezione di Nido per minore richiesta e frequenza, ma questo sarà oggetto di confronto nei tavoli permanenti.

Per le tasse e le tariffe comunali questo è un riepilogo

Tariffa o tassa	Breve spiegazione	Effetti
TASI	Sostituisce l'IMU prima casa	Si paga come nel 2012 (2013 abolita dallo stato)
TARI	Sostituisce TARES (tassa dei rifiuti)	Aumento del 2.3% circa rispetto al 2013
IRPEF	0.8% per tutti, esenzione fino a 12000 €	Aumentata rispetto al 2013
Tariffe servizi		invariate

Per quanto riguarda la TARI, per i rifiuti, l'aumento è dovuto in parte per gli investimenti per il porta a porta (circa l'1%, dovuto all'acquisto dei cassonetti) e in parte per coprire i mancati pagamenti di chi evade la tassa. Anche questo esempio mostra come chi evade in realtà porti ad un danno per tutta la comunità.

L'IRPEF: è esente chi ha un reddito inferiore a 12000 €. Per chi ha tra 12000 e 15000€ euro di reddito vi sarà un aumento di 3 € al mese. Questo aumento è maggiore per i redditi più alti, fino ad arrivare a 7.5 € al mese per i redditi sopra i 75 mila €.

Sono già stati effettuati dei risparmi: la segretaria del sindaco è stata scelta utilizzando una risorsa interna, l'addetto stampa non è stato rinnovato e sono stati fatti tagli funzionali portando ad un risparmio di circa 80 mila €.

Siamo inoltre riusciti a sbloccare risorse sul patto di stabilità e sugli investimenti per oltre mezzo milione di euro. Dal mese di Settembre inoltre verrà creata una task force composta da un dipendente di ogni ufficio per la lotta all'evasione. Le risorse recuperate verranno utilizzate per abbassare la pressione fiscale e in particolare cercheremo di recuperare risorse per abbassare l'IMU per le aree inserite nel Piano Strutturale Comunale ma non nel Piano Operativo Comunale (area di via Baiesi denominata ARS2).

Questo è un bilancio di transizione, ma già per il prossimo anno vogliamo reinserire il bilancio partecipativo e promuovere i tavoli permanenti per condividere con la cittadinanza le scelte che saremo chiamati a fare.

La seconda questione che la giunta e in particolare il sindaco sono stati chiamati subito ad affrontare è la questione ICEA. La vicenda è nota a tutti: il Comune di Anzola aveva permutato un terreno con ICEA sul quale quest'ultima avrebbe dovuto costruire otto alloggi che sarebbero divenuti di proprietà del Comune, per un valore di € 1.350.000,00. Sennonché ICEA è fallita ed il terreno è stato incamerato dal fallimento. A quel punto l'unica ancora di salvezza sarebbe stata l'escussione della fideiussione che ICEA aveva rilasciato al Comune mediante la compagnia Atradius, ma quella fideiussione scadeva improrogabilmente al dicembre 2011, quando le opere non erano praticamente iniziate, e l'escussione sarebbe divenuta pressoché impossibile.

Il sindaco Giampiero Veronesi ha subito affrontato lo spinoso argomento ICEA sia nel primo Consiglio comunale di insediamento, sia dopo acquisendo alcuni pareri legali sul tema.

Durante il Consiglio comunale dell'8 Luglio, il sindaco ha comunicato a tutti i consiglieri di avere già provveduto a notificare gli atti alla Corte dei Conti affinché questa faccia la dovuta chiarezza sull'accaduto, anche a seguito del contenzioso che nel frattempo si è instaurato presso il Tribunale di Roma tra il Comune ed Atradius.

Noi diamo il nostro completo sostegno al sindaco Veronesi in questa iniziativa, consapevoli della gravità della situazione, nella consapevolezza che questo problema non ha un colore politico e che prima di tutto devono essere tutelati gli interessi del Comune, quindi dei cittadini.

● Francesco Moscatelli - Per il gruppo Anzola Bene Comune

“ Come faccia tosta non c'è male!

Il caso del fallimento della coop. ICEA e degli otto alloggi popolari che la precedente Amministrazione ha fatto di tutto per perdere, si è risolto in una brillante magia del nuovo sindaco: lui, che ha votato tutti i bilanci della Giunta Ropa, lui che nel Consiglio comunale del 29 aprile ha approvato l'ultimo bilancio targato Ropa, bilancio con all'attivo patrimoniale 1.350.000 € di crediti che non incasseremo mai perché l'Amministrazione non ebbe il coraggio di incassare a tempo debito una fidejussione ingannevole che mal garantiva la mancata costruzione degli alloggi. Il sindaco neo eletto, visto il nostro Ordine del giorno dell'8 luglio scorso che chiedeva esplicitamente: " 1) di approvare la mozione di censura al comportamento del Sindaco e della Giunta in carica fino al 25 maggio 2014 per non aver esercitato il dovuto controllo sull'operato di AN.T.E.A. srl, del cui capitale il Comune era proprietario al 100%; 2) di impegnare il Sindaco e la Giunta in carica a prendere ogni iniziativa volta ad accertare le eventuali responsabilità, al fine di marcare la propria estraneità a fatti sopra descritti che per come si sono svolti, potrebbero coinvolgere non solo la responsabilità politica della nostra Amministrazione verso i cittadini, ma anche quella legale.", ha capito che se non era lui a prendere l'iniziativa di denunciare quei fatti alla Corte, l'avremmo fatto noi. E' stato abile ad anticiparci e ha letto in Consiglio gli esposti presentati alla Corte dei conti la mattina stessa. Bravo. E' quello che chiedevamo di fare! Non ci è piaciuto invece che il neo sindaco - sia in Consiglio comunale che a mezzo stampa - si sia assunto il merito dell'iniziativa erigendosi a difensore degli interessi dei cittadini. Di ICEA, caro sindaco, Lei ha cominciato a parlare pubblicamente solo nella campagna elettorale del 2014 (e non per la perdita degli 8 alloggi popolari, ma perché ICEA non consegnava gli alloggi a privati cittadini che avevano anticipato la caparra). Noi ce ne siamo occupati dal 2012, la nostra lettera al sindaco del 18 dicembre 2012 è protocollata e recita: "nella necessità di tutelare gli interessi della nostra collettività (omissis) chiediamo di avere copia delle fidejussioni e/o di ogni altra forma di garanzia rilasciata a favore del Comune di Anzola dell'Emilia per assicurare l'adempimento delle obbligazioni assunte dalla Coop. ICEA di realizzare gli 8 appartamenti di edilizia residenziale sociale". Esaminata l'inconsistenza della documentazione allora ricevuta abbiamo insistito, fino a scoprire l'esistenza della fidejussione in questione, che ci era stata tenuta nascosta. Abbiamo quindi continuato a battere il ferro, segnalando ai cittadini il rischio di perdere 1.350.000 € anche sul nostro giornalino.

Come vede, caro sindaco, la minoranza controlla, la minoranza non dorme, la minoranza tutela l'interesse dei cittadini. Abbia almeno il buon gusto di non appropriarsi di meriti che non ha. In futuro ne avrà di iniziative di cui potersi vantare, ma non metta il suo cappello sulle nostre!

● Gabriele Gallerani - Consigliere comunale

È cominciato il cambiamento?

"Già si vede la necessità di aumentare le entrate perché le Concessioni edilizie non danno più le entrate sperate. Lo avevamo previsto, lo dichiarammo alla stampa, si è puntualmente verificato. Aumenteranno tasse e tariffe dei servizi, diminuiranno le spese, quali spese potranno crescere e quali invece dovranno diminuire? (... omissis) Questa giunta, dopo anni di vacche grasse e spese spesso esagerate, si trova ad affrontare problemi la cui soluzione l'obbligherà a decisioni che saranno comunque impopolari. Se la precedente Amministrazione ha potuto fare la politica della cicala, quella del nuovo sindaco dovrà fare quella della formica, e questo, crediamo, non dispiacerà ai cittadini!". Sembra il commento al bilancio di previsione 2014, quello che il nuovo sindaco definisce: "un bilancio al limite del drammatico". E' invece l'articolo del notiziario comunale nel novembre 2004 col quale si sollecitava Ropa a diminuire la spesa. Ha fatto esattamente il contrario: la spesa corrente in dieci anni è andata crescendo mentre le entrate da concessioni edilizie andavano scomparendo! Dal programma di bilancio del nuovo sindaco invece estrapolo alcune affermazioni:

- Abbiamo rinnovato i contratti dei direttori d'area per un anno per poter verificare risultati e attività. Commento: mi viene in mente il titolo di un altro vecchio articolo, "Meno direttori e qualche geometra in piu' per la macchina comunale!

- Non siamo ricorsi a personale esterno per le funzioni "politiche"(segreteria del sindaco e addetto stampa). Commento: ho sempre avuto il sospetto che la comunicazione fosse soprattutto un'esigenza politica.

- Abbiamo iniziato ad organizzare la task force che agirà sulle entrate per aggredire l'evasione, l'elusione e le furbate che rappresentano un colpo all'equità. Commento: sono d'accordo, troppi evadono. Ma prima non si faceva nulla?!

Veronesi si trova ad affrontare, da sindaco, il problema del crollo dell'edilizia, che in passato ha dato capacità di spesa al Comune. Gli interessati a edificare col primo POC si sono ritirati, dunque l'auspicato Piano Operativo Comunale non si può fare. Tutto rimandato al 2015, compresi i lavori pubblici che porterebbero lavoro ma languono da anni. Da sempre affermiamo che l'edilizia non può sostenere in eterno il Comune. E allora bisogna diminuire la spesa corrente che le improvvide recenti strutture e l'esauperata ricerca del consenso hanno aumentato. Veronesi nella relazione al bilancio dice: "abbiamo operato i primi tagli funzionali". Le darò una mano a ridurre spesa e tasse e ad aumentare gli investimenti, se lo vorrà; lo suggerirò al suo predecessore 10 anni fa. Lo ripeto a Lei, ma Le ricordo che, da consigliere, ha approvato tutti i bilanci Ropa. Auguri comunque, caro sindaco.

● Michele Facchini - Consigliere comunale

“ 5 Stelle ad Anzola: insieme per cambiare

Le elezioni del 25 maggio hanno sancito, per la prima volta nel panorama politico anzolese, l'elezione di due Consiglieri del Movimento 5 Stelle. Quindi un sentito grazie ai 997 elettori che hanno dato fiducia a Vittorio Borghi e Massimiliano Franceschi i quali avranno il compito di portare in Consiglio comunale la voce di quei cittadini che vogliono dire "basta!" a questo modo di fare politica. I cittadini devono poter decidere del loro futuro e dovranno essere dotati degli strumenti necessari per poterlo fare. Decisioni come quelle che hanno dato vita all'Unione di Terre d'Acqua non devono più essere possibili perché non è democrazia stravolgere l'assetto amministrativo di un territorio imponendolo ai cittadini senza nemmeno chiedere loro se sono d'accordo o meno, quantomeno con un referendum confermativo.

Abbiamo pertanto accolto di buon grado la designazione di Massimiliano Franceschi a Presidente della Prima Commissione, quella dove si discutono le norme ed i regolamenti che regolano il funzionamento della nostra amministrazione. Questo, appena avremo preso un minimo di confidenza con la macchina amministrativa, sarà il nostro punto di partenza; cercheremo di attuare il nostro programma riducendo quei vincoli che attualmente limitano la partecipazione democratica coinvolgendo tutte le forze politiche "di buona volontà". In proposito rileviamo che la maggioranza, sia in campagna elettorale sia durante l'esposizione delle linee programmatiche fatta dal Sindaco durante il primo Consiglio comunale, ha manifestato alcune affinità con le nostre idee in tema di coinvolgimento dei cittadini nei processi decisionali riguardanti il territorio che lascia intravedere margini per un possibile confronto. Vedremo se alle parole seguiranno i fatti oppure se si tratta solo della solita propaganda politica inconcludente; di certo la recente esperienza in merito all'Unione di Terre d'Acqua e l'attuale impostazione dei lavori per la futura città metropolitana non depongono a favore e ci inducono allo scetticismo.

Con il sostegno dei cittadini che si riconoscono nei nostri valori intendiamo interpretare la politica come servizio alla collettività e non come strumento di gestione del potere o di vantaggio personale, come invece abbiamo dovuto assistere nostro malgrado. La pessima pratica di privilegiare pratiche diverse da quelle meritocratiche, di ricoprire contemporaneamente più incarichi, di considerare le aziende partecipate come approdo per gli "amici" non eletti oppure a fine mandato deve finire. Come Movimento 5 Stelle continueremo a denunciare questi episodi di mala politica che, duole dirlo, si verificano anche nel nostro comune. A noi piace il concetto di "cittadini prestati alla politica" e siamo convinti che per evitare queste derive l'impegno istituzionale di un eletto debba essere a tempo limitato, e che al termine del mandato ci sia un'occupazione o una attività alla quale tornare.

A noi piace anche il concetto di "politica al servizio dei cittadini", delle loro esigenze e dei loro problemi, soprattutto in questi tempi difficili che mettono a dura prova la tenuta sociale delle comunità. Noi pensiamo che la solidarietà sia prima di tutto un sentimento intimo che alberga in ogni persona responsabile e consapevole di vivere in un contesto sociale; solo dopo diventa un preciso dovere di una Pubblica amministrazione. Vigileremo quindi affinché nulla vada sprecato, ed i soldi che i cittadini versano con le loro tasse siano investiti nel miglior modo possibile per avere servizi utili ed efficienti per chi dalla vita ha avuto meno. Come primo segno, anche allo scopo di sensibilizzare i colleghi, abbiamo proposto la creazione di un fondo nel quale far confluire volontariamente i gettoni di presenza percepiti dai consiglieri comunali per sostenere progetti di utilità sociale.

Con il sostegno dei cittadini che si riconoscono nei nostri valori pretenderemo trasparenza nella Pubblica amministrazione, sia perché vogliamo che i risultati siano valutati in termini oggettivi anziché propagandistici sia perché i meriti/responsabilità degli amministratori nei confronti del territorio devono essere chiaramente attribuibili. Pertanto cercheremo di rendere disponibili a tutti la maggior quantità possibile di informazioni cercando di stimolare la critica e la partecipazione costruttiva, consapevoli del fatto che se vogliamo essere "portavoce" allora sarà indispensabile, oltre che logico, ascoltare le vostre voci che saranno tanto più utili quanto saranno meglio informate. Fatti come quelli che coinvolgono la Polizia Municipale o il terreno che il Comune ha ceduto a ICEA devono essere oggetto di dibattito (e di certo lo saranno) e non possono essere minimizzati o separati da chi li ha compiuti. Noi non siamo affatto d'accordo con il Sindaco Veronesi quando sostiene che, al di là delle eventuali responsabilità amministrative o penali (speriamo di no!) che dovranno essere appurate nelle opportune sedi, "il problema non ha colore politico". Il colore politico c'è eccome perché l'attuale Sindaco (ma anche i membri della Giunta) sono stati tutti figure di rilievo nelle amministrazioni precedenti e/o nel PD locale. Come possono ora chiamarsi fuori? Come può un figlio rinnegare il proprio padre e la propria famiglia continuando però a farvi parte? Certe affermazioni sfidano il senso del ridicolo soprattutto per chi aveva il ruolo di Presidente del Consiglio comunale all'epoca dei fatti. D'altra parte che le colpe dei padri debbano essere scontate dai figli è anche un antico proverbio. Altroché "il problema non ha colore politico"!!

● Vittorio Borghi e Massimiliano Franceschi portavoce M5S

P.S. In merito al bilancio comunale, argomento all'ordine del giorno, osserviamo solo che due settimane di tempo tra la distribuzione dei documenti e la sua approvazione sono insufficienti per poter fare un'analisi compiuta e proporre eventuali emendamenti migliorativi. Un modo per soffocare il dibattito ed emarginare l'opposizione.

6

Contributi per persone non autosufficienti con assistenti familiari a carico

Fino al 30 Settembre 2014 è possibile presentare domanda all'Unione Terred'Acqua per l'erogazione di contributi, una tantum, a favore di persone in condizioni di non autosufficienza, assistite nel proprio domicilio da assistenti familiari regolarmente assunti.

Sono ammesse al contributo persone residenti in Terred'Acqua non autosufficienti che abbiano stipulato un contratto di lavoro di almeno 25 ore settimanali, di tipo "C con profilo C super" o "D con profilo D super" con cittadini italiani o di un Paese membro dell'Unione Europea, regolarmente soggiornante in Italia oppure cittadino extracomunitario con permesso di soggiorno (o in possesso di regolare ricevuta di richiesta di rinnovo).

I richiedenti non devono beneficiare di Assegno di cura e devono avere un limite massimo di reddito ISEE per il 2013 di € 22.300,00 in riferimento alla situazione economica e patrimoniale del solo beneficiario, estratta da quella del nucleo familiare di riferimento.

Per informazioni più approfondite, rivolgersi allo Sportello Sociale del Comune di Anzola dell'Emilia oppure all' Ufficio di Piano presso il poliambulatorio di san Giovanni in Persiceto, tel. 051.68.13.300 / 051.68.13.351 - Email: hcp2014@terredacqua.net

Confrontiamoci sulle comunità solidali

Il volontariato, l'associazionismo e il terzo settore nel tempo del cambiamento

L'11 ottobre 2014 dalle ore 9.30 presso la Sala Consiliare del Municipio, nell'ambito delle iniziative legate a **Volontassociate 2014**, l'Amministrazione invita i volontari e i cittadini ad un incontro sulla realtà e l'evoluzione del Volontariato e dell'Associazionismo.

Saranno presenti il Presidente di VOLABO, l'Assessore alle Politiche Sociali della Regione Emilia Romagna ed esperti del settore che nel pomeriggio guideranno gruppi di lavoro tematici. La fine delle attività è prevista alle ore 16.00.

Un nuovo accordo metropolitano per il canone concordato

Dal 14 luglio 2014 è in vigore un accordo unico che stabilisce regole uniformi e parametri trasparenti per l'applicazione dei contratti di locazione residenziale in tutti i comuni dell'Area Metropolitana bolognese, tranne il circondario di Imola.

Per la prima volta, quindi, l'accordo vale per tutti i comuni bolognesi, Capoluogo compreso, e supera le frammentazioni municipali esistenti fino ad oggi. La seconda novità riguarda i canoni d'affitto da applicare: visto il perdurare della crisi economica, le Organizzazioni Sindacali degli inquilini e le Associazioni dei proprietari immobiliari hanno concordato una riduzione dei canoni di locazione mediamente tra il 6% e il 10% rispetto ai valori fino ad oggi applicati.

Mentre gli inquilini godranno di un significativo alleggerimento di spesa per l'affitto, i proprietari degli immobili avranno altri vantaggi: in base alle norme approvate con il recente "Piano Casa" governativo sarà infatti possibile una rilevante agevolazione fiscale, nota come "cedolare secca", che per i contratti Concordati è del 10% (rispetto al 21% dei contratti "a canone libero"). Inoltre, le amministrazioni comunali hanno la possibilità di alleggerire l'Imposta Municipale Unica (IMU) sugli immobili locati con questo tipo di contratto.

L'Accordo è disponibile presso tutte le sedi e i siti web delle Organizzazioni Sindacali degli Inquilini, delle Associazioni dei Proprietari immobiliari, dei Comuni bolognesi e della Provincia di Bologna.

Cantierecomune

Aggiornamenti sulle opere pubbliche in corso

L'estate, che porta con sé una riduzione del traffico e il bel tempo (anche se in luglio lo abbiamo visto poco), è la stagione migliore per la realizzazione di lavori di manutenzione stradale e di interventi sugli edifici pubblici, in particolare nelle scuole che sono chiuse.

Questi i cantieri attivati dall'inizio di giugno, relativi ad opere pubbliche pianificate precedentemente:

- bonifica dall'amianto della rete fognaria in via Reggiani e via Chiarini (intervento concluso)
- trasformazione della cucina delle scuole di via Chiarini in refettorio (da concludere entro settembre)
- manutenzione straordinaria del ponte Bailey sul Samoggia (da concludere entro inizio di settembre)
- ripresa dei lavori in via Gramsci a Ponte Samoggia di sistemazione della viabilità e illuminazione (da concludere entro fine agosto)
- manutenzione straordinaria del cimitero di San Giacomo del Martignone (da concludere entro settembre)
- potenziamento della condotta idrica Lavino - Anzola per il prossimo impianto produttivo della Philips Morris (questo cantiere, interrotto subito per alcuni ritrovamenti archeologici, è poi ripreso con un percorso di scavo modificato e comporta deviazioni del traffico sulla via Emilia, da concludere entro settembre).

Grande successo e ottimi risultati per la casetta dell'acqua

Dopo alcuni mesi dalla sua attivazione, il bilancio è unicamente positivo per la casetta dell'acqua: una "sorgente urbana" nei pressi del Municipio, realizzata del Comune in collaborazione con Hera. Un successo attestato dai numeri che registrano 150.000 litri di acqua erogati in sette mesi, ovvero una media di 700 litri al giorno, cioè 120-150 cittadini che spillano quotidianamente l'acqua filtrata, fresca e naturale o con le bollicine.

Spesso le persone sono in fila ed anche per questo l'Amministrazione ha voluto posizionare una panchina che possa rendere l'attesa più comoda e piacevole. Si tratta di acqua pubblica che è gratis, oppure costa 5 centesimi al litro se gassata. Ciò comporta un risparmio notevole per le famiglie (di circa 250 € all'anno), un risparmio energetico (sul trasporto delle acque minerali e sulla produzione della plastica), un minore inquinamento (17.491 kg di emissioni di Co2 in meno) e minore produzione di rifiuti (3.903 kg di plastica risparmiata, 80 cassonetti di plastica evitati).

Dati gli ottimi riscontri, si sta verificando la possibilità di una casetta dell'acqua anche per la frazione di Lavino di Mezzo. Per ora non è una promessa, ma un'intenzione che dovrà essere supportata dalla disponibilità di un minimo di risorse.

Sono in corso rilevazioni per la sicurezza sismica

Lo studio geologico Tarabusi di Bologna ha ricevuto da parte dell'Amministrazione comunale un incarico per elaborare un documento di microzonazione sismica del territorio, come previsto dalle indicazioni della Protezione civile regionale. La microzonazione sismica è uno studio che individua le aree a diversa pericolosità sismica, permettendo così di indirizzare le scelte di pianificazione urbanistica verso gli ambiti a minore rischio sismico. I tecnici addetti effettuano rilievi sismici di tipo non invasivo anche su suoli privati ritenuti utili e necessari alla definizione del Documento di Prevenzione Sismica del Comune, presentandosi anche presso le abitazioni private con una lettera d'accompagnamento. Nell'interesse e per la sicurezza di tutti, la cittadinanza è invitata a fornire la necessaria collaborazione ai rilevatori, autorizzati dall'Amministrazione comunale.

Buone notizie dalla raccolta differenziata

Da maggio la raccolta dei rifiuti in tutto il Comune di Anzola è solo "porta a porta": in aprile è stato eliminato l'ultimo vecchio cassonetto dell'indifferenziata. I problemi iniziali non sono mancati ma abbiamo provato a ridurli; dove possibili gli interventi risolutivi di Geovest sono abbastanza tempestivi. Rimangono alcuni punti del capoluogo e delle aree marginali presso la ferrovia e la tangenziale in cui vi sono depositi abusivi determinati da comportamenti scorretti: su questi e su alcune carenze in alcune zone di campagna stiamo intervenendo per risolvere i problemi esistenti. Da ottobre renderemo più rigide le procedure previste dal regolamento di servizio che portano a sanzioni di chi non si attiene alle regole stabilite e di chi scarica in zone abusive.

I risultati positivi non si sono fatti attendere: come raccolta differenziata siamo passati dal 52% dell'aprile 2013 al 64% del giugno 2014. Il risultato puntuale dei mesi di maggio e giugno sono molto incoraggianti: 78,3% e 71,2%! Per segnalare problemi e situazioni anormali vi invitiamo a contattare il Numero Verde di Geovest: 800 276650

Coraggio, insieme, con la buona volontà di tutti ce la possiamo fare!

Piccoli campioni crescono

Alessia La Morgia, anzolese classe 2000, ha raggiunto il gradino più alto del podio ben due volte nell'estate 2014. In Giugno ha vinto i Campionati italiani di pattinaggio artistico a coppie UISP che si sono tenuti a Calderara di Reno, mentre l'8 luglio scorso, sempre in coppia con Nicola Cerioli, ha vinto il Campionato italiano FIHP a Roccaraso (AQ).

Si torna a scuola con un nuovo centro di preparazione pasti

Con l'avvio del nuovo anno scolastico, la produzione del cibo per la mensa sarà sempre curata da Matilde Ristorazione ma avverrà nel **Centro preparazione pasti di Sant'Agata Bolognese**, che è stato recentemente ampliato di circa 250 metri quadri per produrre fino a 6.000 pasti al giorno. Quando il Comune di Anzola entrò nella società a maggioranza pubblica Matilde Ristorazione, già costituita nel 2003 per volontà dei comuni di San Giovanni in Persiceto, Crevalcore, Sant'Agata Bolognese, Sala Bolognese e Nonantola, il servizio di refezione scolastica era preparato in cucine diverse, compresa quella di Anzola.

Il passaggio dalla "vecchia cucina" scolastica alla "grande cucina" di S. Agata è stato affrontato negli anni da tutti i Comuni soci, in alcuni casi per ragioni d'inadeguatezza degli impianti e in altri per la necessità di ampliare le strutture scolastiche. Del resto la refezione scolastica ha profondamente mutato nel tempo le sue caratteristiche, anche in seguito alla crescita esponenziale delle diete speciali per allergie e intolleranze, così come per i menù a carattere etico religioso, con la conseguenza che le vecchie cucine presenti nei comuni sono state messe a dura prova. La creazione di un unico grande centro produzione pasti porta a una maggiore economicità ed efficienza del servizio, a fronte di un numero sempre crescente di utenti. Anche sotto l'aspetto organizzativo questa soluzione è adeguata per rispondere alle criticità connesse alle limitazioni imposte dalla legge in materia di assunzioni, per quanto riguarda il personale addetto al servizio.

Per il Comune di Anzola, il passaggio al Centro di preparazione pasti di Sant'Agata, ha consentito lo smantellamento della vecchia cucina nella scuola "Caduti per la Libertà", dove da Settembre gli alunni potranno consumare i pasti in un **refettorio fresco di realizzazione** e capace di ospitarli tutti in due turni, senza che nessuno debba più mangiare in aula come accadeva fino a giugno scorso. Per non perdere il valore aggiunto del **contatto diretto con i bambini e gli insegnanti**, è stata allestita una **"cucinetta"** dotata del personale necessario per raccogliere le esigenze dei commensali, ricevere i pasti in arrivo da S. Agata, verificarne quantità e qualità, eseguire lavorazioni di finitura come condire la pasta, saltarla a caldo in brasiera (una specie di padellona), condire le verdure, preparare il formaggio, rifornire i refettori di olio sale e aceto e ... conservare un po' di cibo in più per ogni evenienza o golosità. La nuova "cucinetta" sarà dotata di **una lavastoviglie per il lavaggio dei piatti di ceramica, dei bicchieri e delle posate di acciaio** che sostituiranno la plastica usa e getta. L'abbandono della plastica è stato fortemente richiesto dalla nuova Amministrazione comunale per il grande valore educativo e di rispetto ambientale che comporta.

A chi teme ricadute negative sul servizio mensa dovute alla centralizzazione della produzione pasti, assicuriamo che nella cucina di S. Agata **il cibo verrà preparato con le stesse modalità adottate finora**. Il menù sarà redatto come sempre dalle dietiste di Matilde Ristorazione e approvato dall'ASL. Il mattino presto le derrate saranno prelevate dal magazzino e dai frigoriferi per poi avviare la lavorazione di carne, pesce, verdure ecc. La cottura e il confezionamento dei pasti avverranno secondo le quantità che le scuole avranno ordinato entro le 9,00 di ogni giorno. La giusta temperatura dei cibi sarà assicurata da appositi fornelli mantentori e da contenitori termici nella fase di trasporto. Infine, le dietiste di Matilde continueranno a frequentare i vari plessi scolastici di Anzola, per controllare la qualità del servizio e del cibo e ascoltare tutti i suggerimenti utili a migliorare la nostra refezione scolastica.

Per i genitori più scettici e interessati, Matilde Ristorazione ed il Sindaco di Anzola invitano tutti all'incontro informativo del 5 settembre prossimo (vedi box sotto) per confrontarsi su dubbi e curiosità.

● Vanna Tolomelli, Assessore alla scuola

Paolo Arduini, Amministratore delegato Matilde ristorazione

Matilde cucina in grande

Conosciamo meglio la produzione dei pasti per le nostre scuole

L'Amministrazione comunale e Matilde Ristorazione invitano tutti i genitori degli alunni delle scuole anzolesi a partecipare all'incontro pubblico sul servizio di refezione scolastica

» **VENERDÌ 5 SETTEMBRE 2014**, ORE 17.30

presso la Palestra comunale, in Via Lunga 8 Anzola dell'Emilia

Al termine dell'incontro sarà offerto l'aperitivo con qualche stuzzichino.

Tanto sport per tutti. A Settembre i corsi per ogni età

Scacciate le scarpette dal chiodo, controllate la pressione dei palloni e la tensione delle corde, l'estate sta finendo. Con il mese di settembre riprende l'attività nelle nostre palestre e sui campi di gioco. Una realtà importante quella sportiva ad Anzola: più di 1.600 atleti, la metà con meno di 16 anni e un quarto con più di 60 a dimostrazione che ogni età è quella giusta per tenersi in forma, per misurarsi con se stessi e con gli altri, per imparare a stare al gioco rispettando le regole. Nuove associazioni si stanno affiancando alla storica Polisportiva: in tutto 16 società sportive, più di cento tra allenatori e dirigenti, innumerevoli volontari che ogni giorno garantiscono che tutto funzioni. Questo è il primo e più importante risultato che si unisce a piccoli e grandi successi che proveremo a raccontarvi puntualmente. A tutti loro va un ringraziamento sincero e l'impegno dell'Amministrazione per affrontare e risolvere i problemi che si incontrano. Insieme possiamo farcela.

Anzolavolley

Propone avviamento allo sport con Minivolley, Under 13 e Under 14 presso la palestra delle scuole medie in via XXV Aprile. Info: durante i corsi - Minivolley lunedì e mercoledì 16.45-18.15; Under 13-14 : martedì, giovedì, venerdì 16.45-20.15 - o alla mail: anzolavolley@libero.it

Kiai do karate

Organizza corsi per ragazzi ed adulti nella palestra di Via Ragazzi a Lavino di Mezzo il lunedì e il giovedì 16.45 - 19.45 e per i piccolissimi il sabato dalle 10 alle 11. Info: 333.534.58.85 - kiaiokarate@gmail.com

Anzola Basket

Promuove corsi di Minibasket per bambini di età dai 5 ai 12 anni, il martedì e il venerdì dalle 18.00 alle 20.00 in Via Lunga, 10/C. Info: 051.73.41.83 - info@anzolabasket.it

ASD Anzolavino Calcio

La scuola calcio accoglie bambini e ragazzi per la stagione 2014/15, in Via Lunga, 10. Info: 051.73.52.72 - segreteria@anzolavincalcio.it

Atletica Blizzard

Dal 2 settembre inizia l'attività con i corsi per il settore giovanile (dai 6 ai 15 anni), il martedì dalle 18 alle 19.30 presso la palestra di Lavino e il Venerdì dalle 18 alle 19.30 al centro sportivo di Anzola, mentre prosegue quella rivolta al settore adulti,

sia per amatori che per agonisti. Da metà ottobre inizierà un corso in collaborazione con la scuola elementare per le classi terze, quarte e quinte dalle 16.30 alle 17.40 presso il pallone da tennis del centro sportivo di Anzola. Info: 347.460.75.28 - info@atleticablizzard.it.

Tersicore Danza

Riprende le attività l'8 settembre con i corsi di danza e ballo per tutte le età: Danza classica, Propedeutica e Creativa dai 3 anni; Danza Esterica (adulti); Danza moderna-Funky Tv; Modern Contemporaneo; Hip Hop e Zumba Fitness presso la palestra della scuola in Via 25 Aprile. Sono previste prove gratuite. Per informazioni 339.412.27.07; 334.876.66.12; 333.835.90.10; e-mail: info@tersi.it

Circolo Tennis Anzola

Propone un corso gratuito per ragazzi dai 5 ai 14 anni di una settimana da lunedì 1 a sabato 6 settembre. La scuola addestramento e le attività agonistiche per ragazzi fino ai 16 anni si svolgono da ottobre a maggio. Le iscrizioni sono aperte nei giorni 22, 23 e 24 settembre, 16.30-19.00, in Via Lunga, 10/C. Dall'8 settembre partono anche i corsi serali per adulti di 10 lezioni. Info: 051.73.53.12; 335.523.83.58 - tennis.anzola@libero.it

Ginnastica per adulti e anziani

Dal 1 Settembre, la Polisportiva Anzolese apre le iscrizioni ai corsi di ginnastica dol-

ce per adulti ed anziani nelle palestre di Anzola e Lavino. Info:

Adulti: Palestra di via 25 Aprile - lunedì e mercoledì dalle 18 alle 20; istruttore Simona Tibaldi 340.512.79.09

Adulti senior: Palestra di via Lunga - martedì e venerdì dalle 8,45 alle 10,15 e Palestra di via 25 Aprile - Lunedì e venerdì dalle 14,30 alle 15,30; istruttore Rossano Raimondi 348.810.47.55

Adulti senior: Palestra di Lavino - mercoledì e venerdì dalle 8,40 alle 9,40; istruttore Sabrina Mazzetti 338.751.33.56

Per ulteriori informazioni Polisportiva Anzolese: 335.619.23.53

Yoga

Harmony Body Mind tiene corsi di Yoga integrato il lunedì e giovedì dalle 20 alle 21 presso la palestra di Lavino di Mezzo in via Ragazzi, 6. Per informazioni: 338.342.64.73; e-mail: n.buldrini@alice.it

Nordic Walking - Progetto "CamminiAmo"

Gli Istruttori del Buon Cammino in collaborazione con CSI Sport asd promuovono il cammino come primaria attività benefica, e il Nordic Walking e il Fitwalking come "specialità". Le attività si svolgono dal lunedì al giovedì, fascia oraria 18.15-19.45 (con la prima lezione/camminata gratuita), mentre i corsi si tengono durante il weekend e sono anche l'occasione per una riscoperta del territorio anzolese. Info: 335.134.85.02 - info@nordicamente.it

Bocciofila

In bocciofila l'attività si svolge tutti i giorni dalle 9 alle 12 e dalle 14 alle 17,30. Info: 340.786.74.48 - bocciofila.anzolese@virgilio.it

Ciclistica Anzolese e Lenza Anzolese

Proseguono le attività sportive e per il tempo libero. Info: Ciclistica Anzolese 393.943.66.21 - scanzola@libero.it; Lenza Anzolese 051.73.10.22

Podistica Anzolese

La Polisportiva con il Gruppo Podistico ci da appuntamento alla 31° Camminata "2 mulini" gara classica di fine stagione che si svolgerà il 16 novembre 2014 con partenza e arrivo nella zona artigianale di Lavino e che l'anno scorso ha visto la partecipazione di oltre 2000 atleti nelle diverse categorie. Info:347.037.07.41

D&M Artelier

Organizza corsi e laboratori di danza, ballo e movimento per bambini, ragazzi e adulti presso il Centro Civico Falcone Borsellino di Lavino di Mezzo da Lunedì a Venerdì dalle ore 16:30 alle ore 22:00, a partire dal 22 Settembre 2014: Giocodanza® per bambini dai 3 anni agli 8 anni; Danza Modern-contemporanea (con elementi di danza classica) a partire dai 9 anni; Danza del ventre; Salsa cubana; Tango Argentino; Zumba Fitness; Pilates e Movimento. Info: 342.685.58.30 - demarterlier@gmail.com.

Una gita a Pesaro

L'associazione Banca del Tempo in collaborazione con il Centro Famiglie organizza per Domenica 21 Settembre 2014 una gita a Pesaro. L'iniziativa è aperta a tutti i cittadini di Anzola Emilia e Comuni limitrofi. Il programma della giornata prevede un viaggio in pullman turistico e una visita ai principali monumenti della città, con partenza da Anzola ore 07,30 e rientro previsto intorno alle ore 19,00. Il contributo a persona è di 15,00 € da versare al momento della prenotazione, il pranzo al sacco per prenotazioni e informazioni: 348.513.21.65 oppure 339.472.12.11; e-mail: bancadeltempo.anzola@gmail.com.

In ricordo di Marco Messieri

L'Amministrazione comunale ricorda con stima e riconoscenza Marco Messieri che è venuto a mancare nel mese di Agosto all'affetto della moglie Luisa e dei figli. Pacato, gentile, sempre disponibile era una delle anime del Gruppo Volontari di Lavino di Mezzo e lascia un grande esempio di solidarietà ed amicizia.

Una cena del Ramazzini per sostenere la ricerca contro il cancro

È prevista per giovedì 25 settembre alle ore 20, la tradizionale cena presso il Centro Sociale Cà Rossa che la Sezione Soci dell'Istituto Ramazzini di Anzola Emilia organizza ogni anno. Il ricavato della serata sarà interamente devoluto alla ricerca contro il cancro. Sarà presente un medico ricercatore che illustrerà i progetti che si stanno realizzando presso l'Istituto. Per prenotazioni rivolgersi il mercoledì mattina dalle ore 10 alle ore 12, presso la sede di Via Goldoni, 4 – primo piano – int. 12.

Tra le stelle a San Giacomo

Ogni tanto fa bene volgere gli occhi al cielo e ammirare le stelle! Il 5 settembre prossimo, alle ore 21.00, presso il Parco Margherita Hack di San Giacomo del Martignone l'Associazione volontari e la Consulta di frazione in collaborazione con **INAF Osservatorio Astronomico di Bologna**, propongono "Un viaggio tra le stelle" per vivere insieme la magia degli astri. L'iniziativa è ad ingresso gratuito.

Anzola alla Marcia Perugia-Assisi per la pace e la fraternità

Il 19 ottobre la Marcia della Pace, giunta alla sua 20a edizione, si terrà a cento anni dallo scoppio della prima guerra mondiale e a metà del semestre di Presidenza italiana dell'Unione Europea. Sarà dedicata alla promozione della "globalizzazione della fraternità" che deve prendere il posto della globalizzazione dell'indifferenza. Un valore, quello della fraternità, che va scoperto, amato, sperimentato, annunciato e testimoniato. Il nostro Consiglio comunale ha approvato un ordine del giorno di adesione all'appello del Coordinamento degli Enti Locali per la Pace. Sarà la Marcia delle

scuole e dei giovani. Per questi motivi il Coordinamento Nazionale degli Enti Locali per la Pace e i diritti umani hanno proposto alle scuole, agli insegnanti e agli studenti di guidare l'iniziativa. Le scuole di Anzola Emilia saranno rappresentate da una delegazione di studenti. Il nostro Comune, in collaborazione con altri Comuni organizzerà un pullman per tutti quelli che vogliono partecipare alla marcia. Per segnalare la propria adesione inviare una mail con i propri contatti telefonici entro il 14 settembre a: martinib@anzola.provincia.bologna.it

BILANCIO 2013 POSITIVO PER IL CENTRO FAMIGLIE

ENTRATE

DONAZIONI DA PRIVATI	35,00
DONAZIONI VOLONTARIE MAGAZZINO	5.135,00
RICAVO FESTA 8 MARZO 2013	1.133,50
TESSERAMENTO 2013 – 33 X 5	165,00
INTRESSI ATTIVI	0,87
CENA SOLIDARIETA' 2013	1.370,20
MERCATINO FIERA	75,00
RACCOLTA FONDI IN MEMORIA DI ANNALENA	805,00
CONTRIBUTO SINERGAS	200,00
TOTALE	8.919,57

DIFFERENZA DA UTILIZZARE PER NUOVI PROGETTI = 1.282,77

USCITE

ABBONAMENTI SCUOLA	2.578,00
CANCELLERIA – CORSI TELEFONO	73,40
AIUTI A FAMIGLIE CON I SERVIZI SOCIALI	1.112,00
COMMISSIONI BANCARIE	166,77
ASSICURAZIONE RC TERZI + INFORTUINI VOLONTARI	577,92
ACQUISTO FARMACI (servizi sociali)	257,81
PROGETTO CENA SOLIDARIETA' + CENA 8 MARZO	2.503,70
80 PACCHI X FAMIGLIE DELLO SPORTELLO SOCIALE	367,20
TOTALE	7.636,80

o Somnium ballet per il flashmob Avis in piazza Berlinguer

Flash mob per Avis!

L'AVIS Lo scorso 13 giugno chi si è aggirato per le vie di Anzola dell'Emilia può essersi imbattuto in un gruppo di 50 ragazzi tra i 4 ed i 16 anni che si muovevano a ritmo di musica; facevano parte della scuola di danza Somnium ballet e stavano mettendo in scena un flash mob per Avis!

Alla fine di una bella esibizione di hip-hop, i ragazzi si sono tolti la giacca, hanno mostrato la maglia con il logo Avis ed hanno urlato in coro: "Donare sangue è bello!". Perché fare un flash mob? Per cercare nuovi donatori e per ricordare a chi lo è già quanto sia importante questo gesto, anche perché purtroppo nel 2014 si sta registrando un forte calo di donazioni rispetto al 2013. Il sangue non si riproduce in laboratorio, quindi invitiamo i donatori ritardatari ed i cittadini tra i 18 ed i 60 anni interessati a questo piccolo ed importante gesto a prendere appuntamento allo 051.64.29.303, presso la Casa dei Donatori di sangue o all'Ospedale Bellaria. Per avere altre informazioni si può consultare il sito <http://www.avis.it/bologna> o mandare una mail a anzolaemilia.comunale@avis.it.

L'Anpi incontra gli autori

Proseguono gli stimoli che l'ANPI di Anzola propone con il ciclo di appuntamenti "Incontro con l'autore", tre serate per presentare libri presso la Sala Polivalente della Biblioteca venerdì 10 ottobre, 24 ottobre e 7 novembre alle ore 20,30.

Ca' Rossa per stare in compagnia

Torna con un fitto calendario di appuntamenti l'attività del Centro socio-ricreativo Ca'Rossa. Dal 17 settembre riprendono "i mercoledì del Burraco": per chi sa già giocare e per chi vuole imparare l'appuntamento è alle ore 14. Tutte le domeniche alle ore 15 si gioca con la tombola e, a partire dal 4 Ottobre, tutti i sabato e mercoledì sera alle ore 21 ci sono musica e ballo. Sabato 25/10, 15/11 e 29/11 dalle ore 18 cena con polenta (è consigliata la prenotazione allo 051.73.13.85)

Genitori: mission impossible

Eccoci quà! Didì ad Astra torna all'attacco per la stagione autunnale e ringrazia fin d'ora quanti parteciperanno ai due incontri promossi presso la Biblioteca comunale dal titolo "Genitori: mission impossible. Infanzia e adolescenza. Percorsi genitoriali per crescere insieme". Appuntamento alle ore 20,30 mercoledì 8 e mercoledì 22 ottobre 2014.

