

Conosciamo
i servizi sociali
> pag 5

AnzolaEstate
> pag 7

Speciale
Bilancio
Sociale
> pag 2 e 3

Facciamo
Festa...
Insieme?
> pag 10

Birra per tutti
> pag 11

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,
Barbara Sassi,
Annalisa Tedeschi

Progetto grafico
e impaginazione:
www.chialab.it

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

Stampa Tipografia
Moderna. Chiuso il
31/05/2011

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

Trovi Anzolanotizie
anche su www.comune.anzoladell'emilia.bo.it

Indice

02 > 03

Il bilancio sociale

04

bacheca

URP informa

territorio

Siamo tutti pedoni

05

stare bene

*Quando serve un
aiuto*

06 > 07

attività

Fiera di Anzola

*Il patrimonio
della biblioteca si
arricchisce*

Anzola Estate

08 > 09

idee

10

bambini
e ragazzi

Festinsieme

Forum in fiera

La saletta in fiera

11

le associazioni

Maiabasta

Anzola solidale

Ambientiamoci

I bumbarè

Il Rendiconto di Gestione 2010

Il 2010 è stato un anno straordinario, sia nel bene che nel male.

Abbiamo affrontato una straordinaria crisi economica con risorse straordinarie che ci hanno aiutato, nonostante la politica economica nazionale.

Nel 2010, oltre all'utilizzo di una quota pari a 500.000€ di oneri di urbanizzazione, abbiamo potuto godere di maggiori entrate dovute a conguagli ed arretrati da anni precedenti. Il Rendiconto di Gestione (bilancio consuntivo) 2010, è perfettamente rappresentato nel grafico sottostante, dell'andamento storico delle spese (inserito nel documento disponibile sul sito del Comune).

Le spese correnti 2010 sono in aumento di 671.000 € pari al 7,98%. Lo straordinario impegno profuso lo si misura col 64% degli aumenti dovuti alle sole voci per la scuola, il sociale e la viabilità. Le maggiori risorse sulla scuola ed il sociale sono servite per contrastare gli effetti della crisi, mentre per la viabilità le maggiori risorse sono dovute alle forti nevicate dell'inverno 2009-2010. Anche una informazione dettagliata sulle spese per la scuola è disponibile sul sito comunale.

Le spese per investimenti diminuiscono di 870.000 € pari al 39,5% rispetto al 2009. Come indicato nel grafico, il pieno rispetto del patto di stabilità ci porta all'inevitabile e straordinaria depressione degli investimenti, nonostante la disponibilità delle fonti di finanziamento! Questo è il non trascurabile "effetto collaterale" della politica nazionale sul contenimento del debito pubblico.

Voglio qui sottolineare il prezioso lavoro degli uffici che hanno vigilato sul rispetto del patto di stabilità portandoci ad uno "scarto" minimo di soli 4.130 € su di un totale della spesa

(corrente + investimenti) di oltre 10 milioni di euro. Questo ci ha consentito di utilizzare tutta la capacità di spesa a nostra disposizione.

Va inoltre sottolineata la grande novità del Bilancio Sociale annuale, fortemente voluto da questa Amministrazione che lo aveva già indicato nel programma elettorale. Con questo strumento, recepito a pieno nelle procedure ordinarie dell'Amministrazione, si forniscono ai cittadini i dati oggettivi (servizi erogati e risorse impegnate) affinché possano "misurare" le azioni del governo locale nel massimo della trasparenza.

Carlo Monari
Assessore Politiche finanziarie e tributarie

Andamento della spesa dal 2004 al 2010

Ma si fa fatica a fare il Sindaco?

Il 5 maggio scorso, nell'ambito di un progetto di conoscenza diretta del territorio in cui vivono, i bimbi della terza classe della scuola materna Tilde Bolzani hanno visitato il Comune, dove hanno incontrato il Sindaco, dove hanno ordinatamente accomodati nella sala consiliare e, rispondendo all'invito dell'insegnante, lo hanno atteso cantando l'inno. Dopo una breve presentazione, hanno potuto rivolgergli una serie di domande:

"Ma si fa fatica a fare il Sindaco?"

"Si suda a fare il Sindaco?"

"Cosa fai con i cattivi?"

Bravi bimbi!!

Numeri utili

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

Emergenze

> Polizia Municipale di Terred'Acqua:
051.6870087

> Carabinieri:
051.733104 - 112

Turni farmacie week end

> Farmacia Barbolini:
Sabato e domenica 25-26/6; sabato 16/7;
sabato 23/7; sabato 6/8

> Nuova farmacia centrale:
sabato 11/6; sabato 18/6; sabato 2/7; sabato e
domenica 9-10/7; sabato 30/7

vivianzolaemilia

Il bilancio sociale del Comune di Anzola

2

Il Rendiconto di gestione (o bilancio consuntivo) è il documento che rende conto della gestione economica e contabile del Comune. In nome della trasparenza, da alcuni anni lo Stato ha indicato alle Amministrazioni comunali anche un altro strumento di rendicontazione: il Bilancio Sociale. Il Bilancio Sociale è lo strumento principe di verifica dei risultati prodotti dall'azione di governo e delle scelte fatte in relazione ai bisogni della comunità locale.

Il Comune di Anzola ha già presentato ai cittadini un primo Bilancio Sociale nell'aprile 2009 (fascicolo allegato al n. 114 di Anzolanotizie/aprile 2009) prendendo in esame il periodo di mandato 2004-2008. La nuova giunta ha voluto compiere un ulteriore passo avanti decidendo di presentare ai cittadini il **Bilancio Sociale annuale** e questa è la prima rendicontazione che comprende l'intero anno 2010 e il secondo semestre 2009.

Il Bilancio Sociale è un documento che rientra nel sistema di pianificazione, programmazione e controllo dell'ente. Parte dagli obiettivi strategici contenuti nel Piano Generale di Sviluppo del Comune, e racconta (con il supporto di numeri, commenti ed immagini) come sono stati individuati i progetti da realizzare, con quali risorse sono stati realizzati e con quale risultato. Il Bilancio Sociale è organizzato in tre sezioni: quella relativa alle **Risorse** (che descrive le risorse economiche, umane e tecnologiche in azione - derivazione diretta del Rendiconto di gestione), quella denominata **Relazione sociale** (che espone i risultati ottenuti nelle diverse aree considerate strategiche dall'Amministrazione) e infine quella dedicata alla **Voce dei cittadini**. Quest'ultima parte del bilancio sociale è particolarmente innovativa e di grande significato per l'Amministrazione in quanto consiste nella rilevazione diretta del gradimento dei servizi da parte degli utenti e quindi costituisce contributo e stimolo al miglioramento dell'attività amministrativa.

Il cuore della solidarietà. Per superare la crisi, uscendone insieme.

Questo è il titolo assegnato al BS 2009-2010 perché ogni BS rendiconta l'attività prodotta nel lavoro quotidiano che, in quanto tale, sottopone i progetti a continui adeguamenti per rispondere ad eventi imprevisti e ad esigenze emergenti. Così nel 2010 si è dovuto rispondere a problemi nuovi, sorti in seguito alla crisi economica ed all'aumento della popolazione in età scolastica, che hanno spinto i nostri servizi ad attivare interventi di sostegno al reddito e ad aumentare l'offerta nella scuola dell'infanzia. Ciò ha guidato l'utilizzo di risorse economiche, progettuali e gestionali caratterizzando in modo specifico questo Bilancio.

La rete territoriale dell'Associazione Intercomunale Terred'Acqua

Il Comune di Anzola partecipa alla gestione associata delle seguenti attività: **Servizi catastali** dal 2001 - **Ufficio di piano area urbanistica** per l'elaborazione del Piano Strutturale in sostituzione dei vecchi Piani regolatori - **Corpo Intercomunale di Polizia Municipale** dal 2007. Ad Anzola c'è un presidio locale composto da 10 operatori, collegato alla struttura sovra comunale - **Protezione Civile** dal 2006 struttura direttamente collegata al Corpo Intercomunale di PM - **Servizio di prevenzione e protezione dai rischi in ambiente di lavoro** dal 2002 - **Servizio Informatico associato** dal 2007 per i servizi informatici di cinque comuni - **Nuovo ufficio di piano area sociale**: attivato dal 2005, è stato riorganizzato nel 2008 per supportare la programmazione socio-sanitaria e coordinare i rapporti con l'ASP e i soggetti che producono servizi sul territorio - **Politiche di pace, solidarietà e cooperazione internazionale** dal 2007 per attività congiunte di solidarietà internazionale - **Sistema museale di TerreD'Acqua**: rete denominata "Il Museo del Cielo e della Terra" che comprende diversi poli sul territorio - **Pari Opportunità** dal 2006. Obiettivo è integrare le attività di pari opportunità all'interno di tutti i settori (politiche sociali, del lavoro, dell'immigrazione, della sanità).

Le risorse destinate ai servizi associati

Servizio	2009 (€)	2010 (€)
Attività istituzionali	5.671,03	6.295,22
Servizi catastali	17.020,19	17.817,75
Ufficio Piano area urb.	19.127,68	13.720,90
Corpo PM	114.858,52	118.603,57
Serv. sicurezza lavoro	5.230,25	5.084,73
Ufficio Piano area soc.	12.052,83	8.947,82
Protezione civile	2.782,16	3.079,83
Festività civili	1.323,44	1.326,17
Sistema museale	2.053,22	2.114,82
Politiche di pace	1.500,00	1.000,00
Pari opportunità	1.757,00	0,00
Servizio informatico	171.159,40	176.550,67

La Relazione sociale

I risultati di un anno e sei mesi di governo di Anzola

Cultura e polo culturale

- > **Promozione**
 - ▶ 33 Patrocini onerosi
 - ▶ 108 Incontri con le scuole per promuovere la lettura
 - ▶ 126 Incontri didattici per l'archeologia.
 - ▶ Progetto per centro educativo palestinese a Gerusalemme (cooperazione internazionale)

Spesa corrente
114.594,53 (2009) 114.762,90 (2010)

Investimenti
10.000,00 (2009) 56.500,00 (2010)

> Polo culturale

- ▶ 2009 libri catalogati, 22485 prestiti, 64 iniziative di promozione lettura, 45 iniziative bambini, 10 mostre
- ▶ Archivio storico regolamento di accesso, formazione alle scuole di ricerca e analisi del documento per la storia del territorio, progetto di ricerca storica "Anzola verso l'Unità d'Italia"

Spesa corrente
292.115,62 (2009) 289.211,20 (2010)

Investimenti
27.700,00 (2009) 7.500,00 (2010)

Politiche per l'educazione

> Per l'infanzia 3/5 anni

- ▶ Per rispondere alla crescita dell'anno 2007, è stata allestita una sezione di materna a Castelletto.
- ▶ Posti disponibili: 364 nel 2008, 358 nel 2009, 376 nel 2010
- ▶ 9 Incontri tematici con la pedagoga 342 Incontri per la qualificazione scolastica.

Spesa corrente
1.109.137,73 (2009) 1.242.526,88 (2010)

Investimenti
787.800,00 (2009) 344.432,24 (2010)

> Per la scuola

- ▶ Pasti alle materne: 33.854/2009, 37.973/2010
- ▶ Pasti alle elementari: 66.445/2009, 68.454/2010
- ▶ 74 Interventi per l'handicap a scuola
- ▶ 342 Incontri per la qualificazione scolastica.

Spesa corrente
991.362,21 (2009) 1.155.434,54 (2010)

Investimenti
120.000,00 (2009) 193.887,00 (2010)

> Sport

- ▶ Avviamento allo sport per 246 bambini del campo solare
- ▶ Corsi di nuoto estivi per 56 bambini nel 2009 e 91 bambini del 2010.

Spesa corrente
147.145,88 (2009) 187.060,91(2010)

Investimenti
77.000,00 (2009) 69.500,00 (2010)

> I Giovani come risorsa

- ▶ Apertura Centro Giovani (maggio 2010) con progetto Arcipelago laboratorio di idee che mira ad aggregare tutti i soggetti del territorio che operano con le giovani generazioni (Forum Giovani, Associazioni, Ufficio di Piano ecc.)
- ▶ Attività svolte: progetto difesa personale e primo soccorso, corso di fotografia, feste tematiche, workshop consulte giovanili, incontri sulle sostanze, progetto "Giovani e Assessori", progetto "Riscattare la bellezza, liberarsi dalle mafie", convenzione con l'Università per accogliere studenti in attività di stage e di tirocinio for-

mativo, pagina web Anzola Giovani, Radio Roxie
▶ Frequenza media giornaliera 15 ragazzi delle scuole medie, 30 delle superiori.

Spesa corrente
130.575,50 (2009) 99.337,83(2010)

Investimenti
26.337,66 (2009) 7.400,00 (2010)

Anzola città sicura

Il Comune ha promosso la prevenzione, il senso civico, l'illuminazione dei luoghi urbani, verifiche sulla sicurezza nei luoghi di lavoro, l'educazione stradale.

- ▶ È stata intensificata la collaborazione con le forze dell'ordine
- ▶ Si è consolidato il rapporto con la Prefettura
- ▶ È stato consolidato e rafforzato il Corpo intercomunale di Polizia Municipale di Terred'Acqua.
- ▶ È in fase di avvio il servizio di Vigile di Prossimità
- ▶ L'educazione stradale ha visto coinvolti 225 bambini e rilasciati 75 patentini del ciclista. Peri ragazzi di terza media sono stati effettuati 2 corsi per ciclomotore.

Spesa corrente
595.726,17 (2009) 591.688,47 (2010)

Investimenti
44.440,00 (2009) 35.000,00 (2010)

Una città accessibile e accogliente

> Piano Strutturale Comunale

- ▶ Studio, elaborazione e presentazione della documentazione finalizzata all'adozione del PSC.
- ▶ Istruttoria per la valutazione delle osservazioni al PSC: 138 Osservazioni ricevute, 58 Accolte, 37 Parzialmente accolte 43 Respinte.

Spesa corrente
249.861,44 (2009) 200.833,42 (2010)

> Mobilità

Per aumentare l'utilizzo dei mezzi ad inquinamento zero ed elevare la sicurezza ciclo pedonale si è provveduto a:

- ▶ Ricucitura delle piste ciclabili da Via Goldoni/via Bonfiglioli sino alla Stazione
- ▶ Aumento delle ciclabili: Km 10,5 nel 2008, Km 12 nel 2009, Km 13,5 nel 2010
- ▶ Riqualificazione stazione del capoluogo e realizzazione parcheggi di servizio
- ▶ Razionalizzazione della sosta a Lavino
- ▶ Delimitazione velocità scorrimento traffico di Via Goldoni, definita "zona 30" e inserimento dissuasori di velocità.
- ▶ Car Sharing: da 16 del 2008 a 69 del 2010.

Spesa corrente
38.000,00 (2009) 41.000,00 (2010)

> Sostenibilità ambientale

- ▶ Incremento della raccolta differenziata della carta da 6,65 del 2008 a 9,02 del 2010
- ▶ Diminuzione dei rifiuti indifferenziati da 52,96% del 2009 a 51,93% del 2010
- ▶ Apertura impianti e gestione aree verdi a San Giacomo del Martignone
- ▶ Rubrica di approfondimento sui temi ambientali su Anzolanotizie (n.8 uscite nel 2010)
- ▶ 8 laboratori di educazione ambientale nelle scuole.

Spesa corrente
354.442,55 (2009) 447.048,63 (2010)

Investimenti
327.197,31 (2009) 75.086,00 (2010)

dell'Emilia, Luglio 2009 – Dicembre 2010

Le opere

Le opere effettuate riguardano il miglioramento e la riqualificazione degli edifici pubblici:

- ▶ Ex Castelletto (rifunzionalizzazione per il nuovo edificio scolastico)
- ▶ Palestra del Centro sportivo (adeguamento antincendio e riqualificazione controsoffitto e tribune).
- ▶ Scuola media (illuminazione, sicurezza ecc.)
- ▶ Scuola elementare (adeguamento di alcune aule)
- ▶ Scuola dell'infanzia Lavino (adeguamento dell'edificio per la sicurezza e la refezione).

Spesa corrente

842.237,58 (2009) 1.021.973,31 (2010)

Investimenti

335.000,00 (2009) 397.615,23 (2010)

Lo sviluppo economico del territorio

Per contrastare la crisi dei consumi si è introdotta la Family Card con sconti sugli acquisti a favore delle famiglie con figli. Il numero degli esercenti da 29 del 2008 è passato a 45 del 2010

Per il recupero di prodotti alimentari inutilizzati o in scadenza, è stato attivato il Last Minute Marketing.

Spesa corrente

38.502,53 (2009) 39.734,25 (2010)

Qualità per il welfare

Priorità assoluta è stata l'attivazione di un sistema di azioni di sostegno al reddito e all'inserimento lavorativo per le famiglie colpite dalla crisi aziende del territorio. Tra le iniziative più importanti, quella del patto con i proprietari di casa per sostenere le famiglie colpite da sfratto che ha consentito di evitare il disagio a circa 50 famiglie. Principali risultati ottenuti:

- ▶ Interventi di supporto al reddito (mutuo prima casa, affitto, utenze e libri scolastici) per crisi occupazionale: 42 famiglie nel 2009 e 38 nel 2010
- ▶ 14 Accordi anticrisi con i proprietari di appartamenti in affitto per consentire la continuità di alloggio a famiglie a rischio di sfratto
- ▶ Famiglie seguite dai servizi: 95 nel 2009 e 126 nel 2010
- ▶ Minori seguiti dai servizi: 194 nel 2009 e 259 nel 2010

Fondamentale è stato l'apporto delle Associazioni di volontariato la cui rete solidale ha garantito:

- ▶ 2 Borse lavoro
- ▶ Buoni spesa a 24 famiglie
- ▶ Aiuti alimentari a 34 famiglie
- ▶ Aiuti per nuovi nati a 9 famiglie
- ▶ Contributi per spese sanitarie a 3 famiglie
- ▶ Contributi per sostegno al reddito a 20 famiglie

Spesa corrente

946.027,99 (2009) 988.800,93 (2010)

Investimenti

30.000,00 (2009) 0,0 (2010)

Comunicazione e accessibilità ai servizi

> Comunicazione

I nuovi traguardi raggiunti sul versante della semplificazione amministrativa sono:

- ▶ Attivazione imposta di bollo virtuale su certificazione allo sportello URP (n.140 marche assolute virtualmente)
- ▶ Comunicazioni sms per pratiche anagrafiche
- ▶ Abilitazione di sei operatori a funzioni di ufficiale di anagrafe e di stato civile
- ▶ Nuova sezione del sito web "Trasparenza, valutazione e merito"
- ▶ Premio Juice 2009 della Regione E.R. per i servizi digitali.

Spesa corrente

924.231,74 (2009) 975.870,36 (2010)

Investimenti

254.780,00 (2009) 21.000,00 (2010)

> La partecipazione

- ▶ La partecipazione alla vita del Comune è stata incrementata attraverso maggior coinvolgimento attivo del Consiglio comunale con rafforzamento degli strumenti di rendicontazione e trasparenza.
- ▶ Si è perseguito l'obiettivo di far lavorare meglio le commissioni consiliari, fornendo le giuste competenze e gli strumenti organizzativi adatti.
- ▶ Si cerca di rendere sistematico il coinvolgimento dei cittadini alla vita dell'Amministrazione con strumenti di comunicazione e modalità di rendicontazione e informazione quali il Bilancio Sociale
- ▶ Si sono rinnovate le Consulte territoriali: Anzola Capoluogo, Lavino di Mezzo, Santa Maria in Strada, San Giacomo del Martignone.

Spesa corrente

285.666,56 (2009) 314.621,05 (2010)

> L'organizzazione interna dell'ente

L'organizzazione interna del Comune prosegue nel miglioramento dell'efficienza organizzativa e della qualità degli standard garantiti agli utenti (standardizzazione dei processi). Importante è la ridefinizione in corso delle modalità di relazione con le società partecipate per quanto riguarda la programmazione e il controllo delle loro attività. I principali risultati raggiunti:

- ▶ Riorganizzazione e unificazione dell'area urbanistica e lavori Pubblici divenuta Area Tecnica ripartita in più Servizi e coordinata da un unico direttore.
- ▶ Integrazione dei due servizi URP e Demografici, con riorganizzazione di alcuni servizi al pubblico degli Sportelli al cittadino.

Spesa corrente

1.011.286,73 (2009) 975.326,41 (2010)

Investimenti

162.998,80 (2009) 124.960,00 (2010)

Politiche di bilancio e risorse

> Programmazione, controllo e rendicontazione

Il Comune di Anzola ha operato nel 2009-2010 per l'acquisizione di strumenti efficaci di programmazione, controllo e rendicontazione sociale dei risultati. I passi più importanti effettuati sono:

- ▶ Approvazione del **Piano Generale di Sviluppo (PGS)**, principale documento di programmazione pluriennale, in cui sono descritti tutti i principali obiettivi strategici dell'Amministrazione
- ▶ Adozione del nuovo **regolamento di contabilità** che recepisce le indicazioni per la programmazione ed il controllo delle attività (es. controllo di gestione, rendicontazione sociale ecc.)
- ▶ Trasformazione degli assetti di alcune delle società appartenenti o partecipate dal Comune (es. Antea, Consorzio Piscine).

Spesa corrente

328.479,14 82 (2009) 503.790,52 (2010)

> Reperimento e utilizzo delle risorse

In tempi di particolare scarsità di **risorse economiche** è necessario gestire, con pari attenzione, sia la **spesa** che le **entrate**. Su quest'ultimo fronte si è operato con forza per garantire maggiore equità fiscale e contrastare l'evasione:

- ▶ Adesione al Protocollo d'intesa tra Agenzia delle Entrate e ANCI Emilia Romagna finalizzata al contrasto all'evasione
- ▶ Procedura di aggiornamento costante della banca dati fiscale. Sul fronte della spesa sono

stati utilizzati tutti gli strumenti e le metodologie organizzative a disposizione per ridurre gli sprechi e si è attivato, a livello sovracomunale, un coordinamento utile a reperire fondi anche al di fuori dei confini territoriali (Regione, Stato, Comunità Europea).

Un ulteriore passo di riduzione della spesa ha interessato la struttura polivalente "Cabiria" che è stata affidata in convenzione alla Pro Loco con l'obiettivo di generare al Comune un risparmio sulla manutenzione ordinaria e alla Pro Loco autonomia nella valorizzazione dello spazio.

Spesa corrente

111.042,75 (2009) 155.657,82 (2010)

La voce ai cittadini

I Focus group

Per questo Bilancio Sociale sono stati effettuati diversi incontri (focus group) con gruppi significativi di cittadini in relazione ad alcuni temi che hanno caratterizzato l'attività nel biennio 2009-2011: l'innovazione dei servizi attraverso il sito web, la gestione della crisi economica e la risposta ai bisogni di servizi all'infanzia. Questi in sintesi gli aspetti più significativi emersi:

> Focus 1: L'innovazione nei servizi offerti alla cittadinanza attraverso la rete web

Incontro del 9 settembre 2010 con cittadini iscritti alla newsletter istituzionale, che si sono espressi in merito al portale web del Comune di Anzola. Le opinioni raccolte:

- ▶ Navighiamo bene nel sito di Anzola
- ▶ Da migliorare la grafica e le modalità di ricerca dei contenuti
- ▶ Utile la newsletter, alcuni dubbi su face book.

> Focus 2: Le politiche comunali di supporto all'emergenza abitativa nel corso della crisi

Due incontri il 23 marzo 2011 rispettivamente con un gruppo di beneficiari degli interventi attuati (gli inquilini) e con un gruppo di proprietari degli immobili che hanno fornito disponibilità.

Le opinioni raccolte:

- ▶ Un impegno straordinario e un grande senso di responsabilità
- ▶ Il rischio da evitare è quello di adagiarsi ed attendere passivamente.

> Focus 3: L'estensione dell'offerta di servizi educativi

Il 29 marzo 2011 sono stati effettuati due incontri. Uno dedicato ai genitori dei bambini ospitati nella nuova materna di Castelletto ed ai genitori del consiglio di istituto. Il secondo dedicato agli operatori: direzione scolastica, referenti per la scuola dell'infanzia, la coordinatrice della scuola paritaria e una rappresentanza del volontariato per i progetti in ambito scolastico.

Le opinioni raccolte:

- ▶ Disagio a cui è stata data risposta
- ▶ Il servizio a Castelletto funziona e ci siamo trovati bene.

Il Bilancio Sociale integrale è su www.comune.anzoladellemilia.bo.it

la
bacheca

informazioni
servizi
avvisi

il
territorio

ambiente
e lavori pubblici

4

Urp informa

Contributi per l'affitto

Fino al 21 giugno 2011 saranno accolte presso l'URP le domande per la concessione dei contributi integrativi per il pagamento dei canoni di affitto per l'anno 2011. Prima di consegnare le domande di contributo, è necessario farsi rilasciare l'attestazione ISEE dai CAF (Centri di Assistenza Fiscale), telefonando per un appuntamento ai seguenti numeri: CAF CGIL di Bologna, via della Beverara, 6 (si può accedere con appuntamento, telefonando a Teorema Tel. 051 4199333. CAF CISL di Bologna, via Amendola, 4/d Tel. 051 256711. CAF UIL di Bologna, via Malvasia, 6/2° Tel. 051 554076

Orario estivo per gli uffici comunali

Si informano i cittadini che nei mesi di luglio e agosto tutti gli uffici comunali, osserveranno la chiusura pomeridiana estiva nella giornata di giovedì. Anche il servizio di Polizia Municipale, osserverà la chiusura pomeridiana estiva. Fino al 12 settembre 2011 la Biblioteca comunale sarà aperta martedì, giovedì e sabato dalle 9,00 alle 12,30; mercoledì, giovedì e venerdì dalle 14,30 alle 19,00. Il servizio di ludoteca resterà chiuso nei mesi di luglio e agosto.

Avviso ai cacciatori

Presso l'URP, i cacciatori residenti possono ritirare il tesserino regionale per la nuova stagione venatoria. Oltre al porto d'armi in corso di validità, è necessario presentare l'attestazione dei versamenti della tassa di concessione governativa di porto di fucile ad uso di caccia, delle quote assicurative, della tassa di concessione regionale per l'abilitazione all'esercizio venatorio e della quota di iscrizione negli ambiti territoriali di caccia (A.T.C.) a meno che non si eserciti la caccia esclusivamente in area faunistica/venatoria.

Referendum abrogativi del 12 e 13 giugno 2011

Le operazioni di voto per rispondere ai 4 quesiti referendari indetti si terranno domenica 12 giugno 2011 dalle 8.00 alle 22.00 e lunedì 13 giugno 2011 dalle 7.00 alle 15.00.

Hanno diritto di voto i cittadini italiani iscritti nelle liste elettorali, che avranno compiuto il 18° anno di età entro il 12 giugno 2011. Il seggio di appartenenza è indicato nella tessera elettorale che bisogna presentare insieme a un documento di riconoscimento valido. Chi è sprovvisto, ha smarrito o deteriorato la tessera elettorale deve recarsi personalmente e con un documento d'identità valido presso l'Ufficio elettorale per richiederne un duplicato. Per informazioni, richieste di voto assistito e trasporto ai seggi: Ufficio Elettorale Piazza Giovanni XXIII, 1 - 40011 Anzola dell'Emilia; tel. 051/6502132, fax 051/6502140, elettorale@anzola.provincia.bologna.it Da martedì 7 giugno l'Ufficio osserverà orari prolungati e continuati: da martedì 7 a sabato 11 giugno - dalle 8,45 alle 19,00; domenica 12 giugno - dalle 8,00 alle 22,00; lunedì 13 giugno - dalle 7,00 alle 15,00.

Vorrei sapere

Mio figlio andrà a scuola a Settembre, come faccio per iscriverlo alla mensa scolastica?

La refezione, come il trasporto e le attività di pre e post scuola sono servizi curati dal Comune. Per gli alunni che a settembre inizieranno il primo anno della scuola dell'infanzia, o primaria, o secondaria di primo grado, le iscrizioni dovranno essere presentate entro il 30 luglio 2011 (le iscrizioni rimangono valide per tutto il ciclo scolastico, salvo espressa rinuncia).

Le iscrizioni si fanno on-line dal sito istituzionale www.comune.anzoladell'emilia.bo.it, oppure per posta o via fax al numero 051 731598 oppure presso l'URP, compilando la modulistica in distribuzione agli utenti.

Tanti auguri Virginio

Bologna ha un nuovo sindaco: Virginio Merola. Dopo aver vinto le primarie di coalizione del centro sinistra ha sonoramente sconfitto il centro destra al primo turno, cogliendo il consenso dei cittadini bolognesi con oltre il 50% dei voti.

Confido nel fatto che Merola saprà essere un bravo sindaco dal volto umano e normale, uno di noi che si rapporta con tutti i cittadini per cercare insieme quel cambio di marcia così necessario alla città. Innovazione tecnologica, cultura, ambiente, welfare e lavoro sono le priorità di un programma impegnativo per rendere Bologna sempre più bella ed accogliente.

Grazie Virginio per quello che hai fatto in tanti anni da amministratore nel Quartiere, nel Comune ed in Provincia, sarai il nostro faro per realizzare quel progetto di area metropolitana di cui da tanto, troppo tempo, si parla e non si è ancora concretizzato.

Collaboreremo insieme e da collega sindaco di un piccolo Comune confinante con Bologna ti faccio i migliori auguri di buon lavoro, per un futuro pieno di successi!

Loris Ropa

siamo tutti
pedoni

È partita l'Edizione 2011 della Campagna "Siamo tutti pedoni". Il nostro Comune conferma la sua adesione

O puscoli, post-it, manifesti e magliette sono gadget messi a disposizione anche dei cittadini di Anzola dell'Emilia che possono reperirli all'URP del Comune o presso il Presidio di Polizia Municipale e partecipare così alla campagna di sensibilizzazione promossa del Centro Antartide di Bologna per la sicurezza dei pedoni. La vita dei pedoni sulle strade italiane, si sa, non è facile. Ogni giorno ne vengono uccisi due, 667 nel 2009. Un terzo di questi vengono travolti mentre attraversano sulle strisce. Mai come in questo caso, dunque, le tragedie sono causate soprattutto dal mancato rispetto delle regole. Sono colpiti in modo particolare gli anziani, penalizzati per non essere più scattanti e abili a schivare auto o moto che arrivano a tutta velocità. Il 57% delle vittime ha infatti più di 65 anni. Il Centro Antartide è stato tra i primi a cogliere l'importanza di comunicare il messaggio fondamentale del rispetto degli utenti "deboli" della strada per far crescere la sensibilità sociale e istituzionale al problema dando vita alla campagna nazionale "Siamo tutti pedoni", che torna per la quarta edizione a ricordarci che i pedoni non sono "gli altri", ma lo siamo tutti.

La novità positiva di quest'anno è che finalmente anche il codice della strada italiano si è adeguato a quello degli altri paesi europei ed esplicita in modo chiaro che in strada prima di tutto vengono i diritti dei pedoni. Dal luglio scorso, infatti, l'articolo 191 recita che "i conducenti devono dare la precedenza [...] ai pedoni che si accingono ad attraversare" sugli attraversamenti pedonali.

La campagna 2011 è partita il 14 aprile e prevede tanti appuntamenti in tutte le regioni italiane con numerosi sostenitori: Piero Angela, la campionessa olimpica Alessandra Sensi, l'astronoma Margherita Hack, il comico Vito e tanti altri. Il loro volto, associato ad un invito alla prudenza, compare insieme alle vignette di Vauro, Diabolik, Luporosso, Vittorio Giardino, Zaniboni, Bruno D'Alfonso, Pillinini, Giuliano, Rebori, Mausoli in un libretto che verrà distribuito in tutta Italia.

Per maggiori informazioni e per scaricare il libretto della campagna www.siamotuttipedoni.it

PAGAMENTI IMMEDIATI IN CONTANTI

COMPRO ORO

VALUTAZIONI REALI E GRATUITE

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

stare bene

opportunità e servizi alle persone

Quando serve un aiuto

I servizi per l'assistenza alle persone non autosufficienti

A volte per accudire l'anziano non basta la famiglia, a volte l'anziano vive solo e anche fare la spesa, curare l'igiene personale o pulire la casa possono rappresentare difficoltà insormontabili.

Affrontare queste ed altre necessità è compito del *welfare state* che tradotto letteralmente dall'inglese significa "stato di benessere" e indica l'impegno dei governi a ridurre le disuguaglianze sociali supportando le necessità dei singoli con assistenza sanitaria, pubblica istruzione, sostegni al reddito per i disoccupati, pensione ecc.

Naturalmente l'ampiezza e la qualità dei servizi offerti varia in base alle politiche dei governi nazionali e locali. Anni e anni di scelte strategiche e investimenti importanti attuati dalle Amministrazioni locali in Emilia Romagna hanno reso il nostro sistema di welfare molto capillare e in grado di affrontare ogni specifica necessità. Uno standard di qualità alto crea una positiva abitudine ed è difficile rinunciarvi, come ben sanno gli amministratori locali che stanno facendo i conti con tagli, che hanno quasi azzerato i fondi statali per questo ambito.

Assistenza domiciliare

Che cosa è È un servizio che ha lo scopo di aiutare la persona a rimanere nel proprio domicilio, offrendo sostegno per le attività di cura personale, per la gestione del menù quotidiano, per l'integrazione sociale e per le attività di segretariato sociale che l'interessato o i familiari non sono in grado di svolgere da soli.

A chi si rivolge È rivolta a persone anziane ultrasessantenni o disabili adulti/minori parzialmente non autosufficienti o non autosufficienti residenti nel Comune di Anzola.

Organizzazione Il servizio funziona tutti i giorni dal lunedì al sabato. Gli interventi vengono effettuati generalmente nella fascia oraria che va dalle ore 8,00 alle ore 15,00. Sono svolti da operatori professionali, che rimangono al domicilio dell'anziano il tempo necessario ad effettuare la prestazione concordata nel piano di intervento personalizzato.

Retta Sono previste delle quote di compartecipazione differenziate sulla base del reddito. L'importo della retta viene stabilito al momento dell'inserimento nel servizio.

Come accedere Per accedere al servizio di assistenza domiciliare è necessario fissare un colloquio con l'assistente sociale che, insieme alla persona e alla famiglia, raccoglierà tutti gli elementi per valutare il bisogno e formulare il piano di intervento personalizzato.

Attività al centro diurno

L'Amministrazione comunale di Anzola dell'Emilia non ritiene gli interventi per il welfare un costo ma un investimento per sostenere il tessuto produttivo, che può esprimere maggiori potenzialità in un contesto caratterizzato da elevati livelli di istruzione, convivenza civile, benessere sociale e salute.

Partendo da questo numero di Anzolanotizie e per alcuni mesi, verranno fornite brevi schede informative sui servizi sociali comunali. Iniziamo con quelli predisposti per le persone non autosufficienti.

Per incontrare l'assistente sociale rivolgersi allo Sportello sociale, in Municipio tel. 051 6502167 servsociali@anzola.provincia.bologna.it apertura: lunedì, martedì, giovedì ore 8,30 - 13,00 sabato ore 8,30 - 12,00.

Altre informazioni su www.comune.anzoladelleemilia.bo.it

Centro diurno

Che cosa è È una struttura semiresidenziale che offre assistenza e socializzazione durante le ore del giorno alle persone anziane, con rientro a domicilio la sera. Qui l'anziano può trascorrere la giornata in compagnia di altri ospiti, operatori specializzati e volontari e seguire attività di riattivazione, mantenimento, socializzazione e animazione. Può essere una soluzione per coloro che vivono soli o con familiari a loro volta anziani o con scarsa disponibilità di tempo.

A chi si rivolge Il centro diurno è rivolto a persone anziane ultrasessantenni o comunque con patologie geriatriche, parzialmente non autosufficienti, residenti nel Comune di Anzola.

Organizzazione Il centro diurno è aperto dal lunedì al venerdì dalle ore 8,00 alle ore 17,00. All'interno del centro vengono serviti una piccola colazione, il pranzo e la merenda pomeridiana. La giornata viene scandita dalle varie attività di riattivazione, mantenimento, socializzazione e animazione programmate. I periodi di chiusura sono definiti annualmente e in linea generale interessano due settimane nel periodo estivo.

Retta Sono previste delle quote di compartecipazione degli ospiti differenziate sulla base del reddito. L'importo della retta viene stabilito al momento dell'ingresso.

Come accedere Per accedere al centro diurno è necessario fissare un colloquio con l'assistente sociale che, insieme alla persona e alla famiglia, raccoglierà tutti gli elementi per valutare l'opportunità e la possibilità di inserimento (es: grado di non autosufficienza, condizioni socio-familiari, disponibilità di posti).

GRUPPO
VENTURI
50ANNI Senza Intoppi

PRONTO INTERVENTO

051 73 30 30

Venturi Bruno
Autotrasporti e Spurghi Srl

Via Parmeggiani 14

40011 Anzola Emilia (BO)

Tel. 051-733030 Fax. 051-731375

www.venturibruno.it - info@venturibruno.it

Spurghi
Tecnologie di videispezione
Mappatura fognature
Termografia
Certificazione energetica
Verifica e consulenza impianti esistenti
Disinfestazione
Trasporti

6

Il patrimonio librario della Biblioteca si arricchisce grazie alla generosità del prof. Facci

Il prof. Mario Facci ha regalato alla Biblioteca del Comune di Anzola dell'Emilia 328 volumi della sua biblioteca personale, con alcune costose rarità introvabili sul mercato. L'importanza di questo dono non sta comunque tanto nel valore materiale quanto nella possibilità che viene offerta da oggi, ai frequentatori della nostra biblioteca, di consultare volumi difficilmente reperibili in un piccolo paese, come le ristampe dei volumi del Guidicini, del Masini, le cronache del Calindri e del Bottrigari (quest'ultime rarissime) o la ristampa anastatica della storia delle Chiese di Bologna e provincia (di metà Ottocento). Il lascito bibliografico spazia dalla storiografia locale ai saggi dei più importanti studiosi di storia bolognese e nazionale (Zangheri, Fanti, Fantini, Dal Pane, Casini) e il tutto è stato ulteriormente arricchito dalla donazione dei faldoni con le copie dei documenti d'archivio consultati dal prof. Facci per scrivere i volumi "Anzola dell'Emilia - La parrocchia, il Comune". Mentre i libri sono ancora in fase di catalogazione, i documenti d'archivio sono già consultabili presso la sezione "Archivio storico" della biblioteca "E.De Amicis".

Tutto il materiale è stato consegnato dal prof. Facci al sindaco Loris Ropa, e crediamo sia stato il più bel dono fatto da un "anzolese di Anzola" ai giovani del suo paese d'origine. È certamente una eredità culturale, ma anche una grande dimostrazione d'affetto per il suo paese.

Per ringraziare pubblicamente il prof. Facci e per presentare la sua donazione, l'Amministrazione comunale promuove un breve incontro con i cittadini, il prof. Facci ed il Centro Culturale Anzolese, che si terrà nell'ambito della Fiera di Anzola.

► "Grazie dei libri"

L'Amministrazione comunale ringrazia pubblicamente il prof. Mario Facci per la sua donazione.

Domenica 19 giugno ore 17,30

Sala consigliare Municipio di Anzola dell'Emilia

Il prof. Mario Facci

Nasce ad Anzola dell'Emilia il 15 aprile 1925. Laureato in medicina e chirurgia all'Università di Bologna, diventa libero docente di Patologia Speciale medica e Semeiotica medica. Primario medico dell'Ospedale civile di Porretta Terme dal 1962 al 1993, per il servizio prestato riceve il premio "Città di Porretta 2003" e la cittadinanza onoraria. Socio della Deputazione di Storia Patria per le Province di Romagna, è anche socio di "Bologna storico-artistica", del "Gruppo studi Alta valle del Reno" e del "Gruppo Savena-Setta-Sambro". Ha scritto saggi di storia religiosa e civile locale, fra i quali: "Sei secoli di vita ospedaliera a Porretta", 1991 (con Renzo Zagnoni); "Le Terme di Porretta nella storia della medicina", 2 volumi; "I Padri Ministri degli Infermi (Camilliani) a Bologna (1596-1996)", 1996; "Il Conte Cesare Mattei. Vita ed opere di un singolare guaritore dell'Ottocento, inventore dell'elettromeopatia e costruttore della Rocchetta di Riola" 2002 "Anzola dell'Emilia. La parrocchia - il Comune" - 3 volumi editi nel 2006; "La parrocchia e la chiesa di S.Paolo di Ravone nel bimillenario della nascita di Paolo di Tarso", 2009; "Cesare Mattei e la Rocchetta: nuove ricerche nel bicentenario della nascita (1809-2009)" 2009 in collaborazione con Giuliano Gresleri, Pier Luigi Perazzini e Renzo Zagnoni.

È tutto pronto

L'edizione numero 25 della Fiera di Anzola sta per aprire i battenti. Alle 19,00 del 16 giugno prenderà il via la kermesse più attesa dagli anzolesi: quattro giorni di festa, cultura, buon cibo e tradizioni. E in tutto questo è racchiuso lo spirito della Fiera di Anzola che da sempre rappresenta un momento d'incontro per le famiglie, gli amici, una festa per tutti, grandi e piccini, con un ritorno al passato delle tradizioni, visitato a volte con un pizzico di nostalgia e uno sguardo al futuro. Anche quest'anno il percorso fieristico si snoda nel centro del paese, in ogni angolo di Anzola, di qua e di là della via Emilia in uno sforzo di unificazione e di identità, di aggregazione e socializzazione del centro antico. E come parlare di tradizione e festa senza considerare uno degli elementi principali di questo straordinario connubio? Il cibo. La strada dei sapori e dei saperi è un vero e proprio percorso gastronomico fra le regioni d'Italia accompagnato da momenti di incontro sui temi dell'alimentazione. La Fiera è anche un momento importante per molti imprenditori, commercianti e artigiani che in questa manifestazione trovano la possibilità di mettersi in relazione con migliaia di cittadini.

Il programma, come ogni anno, è ricco e offrirà a ogni visitatore un motivo in più per venire ad Anzola. La cultura assume le tinte forti con la Mostra "Cara Anna: un antico mestiere, Il ristoratore" curatrice Norma Tagliavini. Inoltre presso la Casa del Popolo e la Biblioteca comunale vi saranno altre importanti mostre.

Non potranno mancare gli spettacoli nell'area di Piazza Berlinguer dove, per quattro sere, si alterneranno concerti e rappresentazioni gestite dal Forum Giovani. E i mercatini? Di tutto e di più, lungo via Goldoni e piazza Giovanni XXIII.

Le delizie per il palato arriveranno nei vari stand disseminati lungo la Fiera, dalla Trattoria del Contadino allo stand dei Borlenghi, passando per la Tigelleria Bologna Club, il punto ristoro con le crescentine, il ristorante de La Compagnia dei pescatori e l'attesissima Sagra d'la Raviola e d'la Brazàdela.

Alfonso Racemoli
Presidente Pro Loco

Artusi Docet

Premiazione del concorso gastronomico letterario Artusi Docet domenica 19 giugno ore 11,30 presso lo stand della Fiera.

Il vincitore con famiglia sarà ospitato a pranzo presso il ristorante della Fiera

Per inserire la
pubblicità
della tua attività su

**Anzola
Notizie**

chiama:
051-736593
oppure
335-6996893

**DCM
Tek**

Via XXV Aprile 23/A, Anzola Dell'Emilia 40011 (BO)
Tel - Fax 051-73.41.24 info@dcm-tek.it
http://www.dcm-tek.it

Aperti dal Lunedì al Venerdì
dalle 9.00 alle 13.00 e dalle 15.00 alle 19.00
Sabato dalle 9.00 alle 13.00
chiusi il lunedì mattina

Servizi fotografici
professionali,
Sala di Posa,
corsi di fotografia

INFORMATICA 360°

Vendita di prodotti informatici
Pc - Notebook - Mac
Assistenza tecnica 26,00 € l'ora
anche a domicilio*
Realizzazione siti Web
Gestionale ESA Software

Videogiochi
nuovi e usati
Console e accessori
su prenotazione

Maggiori informazioni
su
www.dcm-tek.it

Seguite tutte le
nostre offerte, le
novità, i tornei e le
iniziative DCM TEK
su Facebook

* con aggiunta di 15 € per il diritto di chiamata

anzolæstate

Il calo delle risorse è un dato di fatto al quale il Servizio Cultura del Comune ha dovuto sottostare anche per costruire la programmazione estiva. Così, facendo di necessità virtù e basandoci sul gradimento riscontrato negli anni scorsi, abbiamo puntato la nostra programmazione essenzialmente su cinema, favole e jazz.

Il cinema è come sempre all'aperto con cinque proiezioni ospitate da due anfitrioni anzolesi, Francesco Ballarini e Renato Bosi che ringrazio molto per la loro disponibilità.

Gli appuntamenti per i bambini e le loro famiglie toccheranno alcuni spazi verdi delle frazioni e del capoluogo. Infine dal 22 agosto al 19 settembre avremo la sesta edizione del Festival Enghel Gualdi promosso dall'Anzola Jazz Club. Il Festival ha raggiunto una sua fama, con collaborazioni nazionali ed internazionali, e dà lustro al nostro territorio. Ciò per merito dei promotori del Club, primo fa tutti Gabriele Molinari, e dell'Amministrazione comunale che ha creduto nell'esperienza fin dal suo esordio.

Il cartellone delle iniziative è integrato ed arricchito dalle proposte della Pro Loco che, oltre ad organizzare eventi propri irrinunciabili per il paese, sostiene con lavoro volontario e risorse economiche, le iniziative promosse dal Comune.

Cinema, spettacoli per bambini e musica jazz, cultura e socialità. Sono denari (pochi) spesi male? Crediamo di no, e restiamo convinti di poter offrire ai nostri concittadini occasioni per incontrarsi e godere di qualcosa di bello, che possibilmente ci faccia tornare a casa un po' più

ricchi di come ne siamo usciti.

Per la programmazione autunnale non abbiamo più risorse. Speriamo che le condizioni mutino favorevolmente, ed anche di trovare qualcuno, privato o impresa, che abbia voglia di sostenerci.

● Giulio Santagada
Vice sindaco e Assessore alla Cultura

7

PROGRAMMAZIONE FINO AL 14 AGOSTO 2011

› 24 GIUGNO

ore 21.00

Incontro con l'autore

"Racconti dal medioevo bolognese" di Wolfango Horn. Sarà presente l'autore. Giardino della biblioteca comunale Piazza Giovanni XXIII, 2

› 7 LUGLIO

ore 21.00

Fiabe all'aperto

"Pista al Piccolo Circo Machemalippo!!!"
A cura dell'Associazione culturale Machemalippo
Parco Fantazzini

› 19 LUGLIO

ore 21.00

Fiabe all'aperto

"Voglio Voglio, storie di avidità e generosità."
A cura di Alessandro Rivola
Parco del Centro civico Falcone e Borsellino
Lavino di Mezzo

› 27 LUGLIO

ore 21.30

Cinema sotto le stelle

"Mine vaganti" di Ferzan Ozpetek (2010)
Corte agricola Fondo Palazzo Francesco Ballarini
Via del Biancospino, 10

› 3 AGOSTO

ore 21.30

Cinema sotto le stelle

"Il discorso del re" di Tom Hooper (2010)
Corte agricola Fondo Palazzo Francesco Ballarini
Via del Biancospino, 10

› 6 LUGLIO

ore 21.30

Cinema sotto le stelle

"Le stelle nel fosso" di Pupi Avati (1978)
Corte agricola Renato Bosi,
Via Casetti, 13

› 14 LUGLIO

ore 21.30

Cinema sotto le stelle

"Il vento fa il suo giro" di Giorgio Diritti (2005)
Corte agricola Renato Bosi,
Via Casetti, 13

› 20 LUGLIO

ore 21.30

Cinema sotto le stelle

"We want sex" di Nigel Cole (2010)
Corte agricola Fondo Palazzo Francesco Ballarini
Via del Biancospino, 10

› 4 AGOSTO

ore 21.00

Fiabe all'aperto

"Giù la parrucca, signor Bach!"
Narrazione di Marco Bertarini e musica della flautista Clementina Antonaci
Parco del centro civico di S. Giacomo del Martignone
Via Torresotto, 2
S. Giacomo del Martignone

Gli altri appuntamenti da non perdere

Saggio di canto

Gli studenti di canto di Sandra Mongardi, mezzosoprano e insegnante del Centro Culturale Anzolese offriranno un saggio della loro bravura con un recital aperto al pubblico **sabato 18 giugno alle ore 17,00** nel salone della Ca' Rossa in via xxv aprile n. 25. I circa quindici allievi cantanti (dai 10 ai 40 anni) si esibiranno con un repertorio vario che spazierà dalla musica leggera a quella colta.

Tavolata della solidarietà

La Festa del volontariato anzolese avrà luogo anche quest'anno in piazza Giovanni XXIII **sabato 25 giugno alle ore 19.00**. È un appuntamento oramai irrinunciabile perché rappresenta il più partecipato momento di incontro e di festa fra tutti gli anzolesi che vogliono dedicare anche solo un momento alla solidarietà. Nella tavolata 2010 sono stati raccolti oltre 4000 €, interamente devoluti alle famiglie in difficoltà del nostro territorio. Anche quest'anno le associazioni sceglieranno a chi devolvere il ricavato sempre nel segno della Solidarietà. La Consulta del Volontariato invita tutti a dare la propria adesione ed a fare festa insieme.

Per prenotare Ca' Rossa tel. 051 731385 - New Sanity, via Goldoni tel. 051 731421

2M

IMPIANTI ELETTRICI CONDIZIONAMENTO IMPIANTI FOTOVOLTAICI

Magazzino e Ufficio:

Via Emilia, 41/R - 40011 Anzola dell'Emilia

Tel. 051.735309

Cell. Davide: 3488293820

Web: www.bolognaimpianti.it

e-mail: info@bolognaimpianti.it

8 Spazio gestito dai Gruppi Consiliari

Loris Marchesini

Capogruppo "Con Ropa. Insieme per Anzola"

insiemeperanzola@anzola.provincia.bologna.it

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

Gabriele Gallerani

Capogruppo "La nostra Anzola"

lanostranzola@anzola.provincia.bologna.it

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

Antonio Giordano

Capogruppo "Sinistra Unita per Anzola"

sinistraunitaperanzola@anzola.provincia.bologna.it

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

“L'Amministrazione comunale "rende i conti"”

Forse non tutti sanno che a fine aprile è stato presentato ed approvato in Consiglio comunale il Bilancio Sociale (BS) del nostro Comune, per il periodo 2009-2010.

Facendo un passo indietro, riportiamo la nostra mente alla primavera del 2009, anno delle amministrative; il gruppo "Insieme per Anzola" con il contributo di alcuni gruppi di lavoro e di cittadini, ha stilato un programma elettorale, programma progettato per dare una risposta armonica ai molti bisogni delle famiglie, degli anziani e dei bambini, delle imprese e dei commercianti, con un'attenzione speciale alle nuove generazioni, rispettando i diritti di tutti e dando la piena disponibilità a forme di solidarietà. Il 6 e 7 giugno del 2009, una larga maggioranza di cittadini ha dato fiducia alla lista e al programma, dando mandato al Sindaco Ropa di governare il nostro paese nel quinquennio 2009-2014.

L'Amministrazione Comunale in questi primi due anni di attività, con grande responsabilità e trasparenza verso i cittadini, ha fatto delle scelte e degli interventi sul territorio, che sono elencati e descritti nel BS.

Il BS è una forma di rendicontazione del Comune nella sua interezza istituzionale – amministrativa, e non della sola Giunta o del Sindaco, questo documento si rivolge a tutti i cittadini, non solo a coloro che hanno eletto il Sindaco e hanno fatto prevalere una data maggioranza politica. Questo BS parla "per" e "agli" interessi dei cittadini di Anzola, e non solo a coloro che fanno parte del corpo elettorale che ha espresso la maggioranza. È un BS portato avanti con grandi difficoltà tenendo conto che il periodo 2009-2010 è stato caratterizzato da una crisi imprevista che, purtroppo, continua ancora; inoltre il progressivo irrigidimento delle possibilità di spesa per gli Enti Locali ha ridotto di molto lo spazio di manovra dell'Amministrazione comunale per la realizzazione di interventi in tutti i campi.

Con questo BS, oltre a gestire l'emergenza della crisi, il Comune di Anzola ha investito sull'istruzione, dando una risposta alla crescita di domanda dei servizi, infatti la crescita della spesa è cresciuta di circa il 20%, anche in seguito all'avvio della nuova sezione di scuola dell'infanzia di Castelletto; ha approvato gli strumenti di pianificazione del territorio (PSC e RUE); ha valorizzato le risorse archeologiche per le quali prossimamente verrà aperto il laboratorio museale nella ex-caserma; sono stati sviluppati dei progetti per la formazione e l'orientamento delle scelte dei percorsi di studio per le scuole secondarie; è stata prevista l'apertura del nuovo Centro Giovani che ha offerto un'ulteriore opportunità di valorizzazione delle politiche giovanili, insieme alla buona esperienza delle ragazze e dei ragazzi del Forum Giovani; è stato realizzato il regolamento di accesso all'archivio storico; sono state fatte azioni per procedere all'eliminazione delle barriere architettoniche; è stata introdotta, cominciando da Santa Maria in Strada, la raccolta "porta a porta" dei rifiuti; sono state attuate azioni mirate sia a promuovere la cultura del rispetto dell'ambiente, sia a realizzare concrete iniziative sul territorio; sono stati fatti interventi per agevolare la diffusione del mercato locale (es. Family Card); è stata mantenuta la continuità nel rapporto con il volontariato, coinvolgendo le associazioni nelle iniziative di sostegno alle famiglie in questo tempo di crisi.

Per approfondire la nostra conoscenza sul BS provo a dare alcuni dati numerici, infatti, come diceva il grande fisico Thomson "quando non possiamo esprimerla con i numeri, la nostra conoscenza è povera e insoddisfacente...". **Ecco i grandi numeri del BS:**

30 i consigli comunali (C.C) nei primi due anni di mandato; 214 le deliberazioni di C.C; 324 le deliberazioni di giunta; 33.854 nel 2009 e 37.973 nel 2010 i pasti erogati nelle scuole dell'infanzia, più di 60.000 quelli nella scuola dell'obbligo; 74 gli interventi per l'handicap in tutte le scuole; 56 nel 2009 e 91 nel 2010 i bambini residenti iscritti ai corsi di nuoto; 1.076.603 € nel 2009 e 1.088.138 € nel 2010 le risorse destinate al welfare, per supportare le famiglie con maggiore bisogno (42 famiglie nel 2009 e 38 nel 2010, 14 accordi anticrisi per consentire la continuità di alloggio a famiglie a rischio di sfratto), e per le politiche giovanili; 1.088.498 € nel 2009 e 1.168.957 € nel 2010 sono le spese legate ai servizi per l'infanzia, infatti per rispondere alla crescita della popolazione infantile dei bambini dai 3 ai cinque anni, che da 373 del 2008 è passata a 431 nel 2010, da settembre 2010 è disponibile una nuova sezione a Castelletto; 21.889 sono stati i prestiti bibliotecari, 234 le iniziative di promozione della lettura e la conoscenza archeologica; 10 le mostre realizzate; 3.626.289 € nel 2009 e 3.605.005 € nel 2010 è stata la spesa complessiva per il personale, facendo notare che, nel 2009 la macchina amministrativa era composta di 87 dipendenti a tempo indeterminato, 6 a tempo determinato ed una collaborazione coordinata e continuativa, nel 2010 è diminuita la spesa nonostante siano aumentati i dipendenti a tempo indeterminato 89 e sono rimasti solo 5 a tempo determinato.

Concludo invitando i lettori a leggere il BS, è un bilancio che **evidenzia il buon lavoro della nostra Amministrazione comunale**; comunque, (il BS) non è certo la panacea di tutti i mali, né la bacchetta magica che di colpo trasforma l'Amministrazione comunale in un attore politico-sociale fatto e formato alla perfezione, però è il documento in cui alcuni temi, poco chiari, alla cittadinanza possono apparire più limpidi e più comprensibili. È un'azione doverosa, dovuta ai cittadini che pagano di loro tasca questi servizi e queste opere pubbliche ed hanno diritto di capire in modo concreto e semplice cosa hanno prodotto questi loro soldi per la nostra comunità. **Preparare, presentare ed approvare il BS non è ancora obbligatorio per i Comuni, ma è una buona pratica di trasparenza** che noi abbiamo nel nostro programma e a cui siamo stati coerenti. Siamo orgogliosi di essere fra le poche centinaia di Comuni italiani che hanno avviato questa buona pratica di rendere conto.

Per chi fosse interessato la copia della pubblicazione sul Bilancio sociale 2009-2010 è "on line", sia nella "home" del sito del Comune, www.comune.anzoladellemilia.bo.it (colonna a sinistra), sia alla voce "Bilancio e programmi di sviluppo" nella sezione "Il Comune".

● Carmine Maddaloni
Gruppo consiliare "Con Ropa. Insieme per Anzola"

“ La nuova gestione dei cimiteri ad Anzola: una cosa vergognosa!

Sono ormai cinque mesi che l'Amministrazione comunale ha affidato la gestione dei tre cimiteri anzolesi ad AN.T.E.A. – società di cui era interamente proprietario il Comune fino al dicembre 2010. Abbiamo già spiegato che la creazione di questa azienda fu uno degli *escamotage* utilizzati dal sindaco per aggirare i vincoli di bilancio imposti dalle leggi finanziarie dei governi di centrosinistra e centrodestra, così come abbiamo puntualmente illustrato i motivi per cui la legge n.112/2010 ha vietato ai Comuni inferiori ai 30.000 abitanti di possedere società patrimoniali come AN.T.E.A. Non ripeteremo quindi cose già dette, anche perché non è questo il tema che vogliamo affrontare nell'articolo. Ci limitiamo a dire che l'obbligo di rispettare la legge avrebbe dovuto comportare la liquidazione di AN.T.E.A. – visto che non serviva più a niente – ma, pur di mantenere in vita uno dei più inutili carrozzoni mai "inventati" dai vertici del nostro Comune, il sindaco e la maggioranza PD hanno deciso di affidargli la gestione dei cimiteri cercando altri soci pubblici nei Comuni di S.Giovanni Persiceto, Calderara di Reno e S.Agata Bolognese, e un socio privato che sarà individuato con apposito bando.

Ciò premesso, ribadiamo che non siamo qui per rafforzare i motivi per cui ritenevamo sbagliato affidare ad AN.T.E.A. la gestione dei servizi cimiteriali – anche se il tempo ha fatto presto a darci ragione – **ma per spiegare ai cittadini il modo, a dir poco pessimo, con cui viene svolto oggi il servizio.** Quando il cimitero del capoluogo era gestito direttamente dal Comune c'erano un paio di addetti che, oltre a svolgere il normale servizio di pulizia e manutenzione, costituivano anche un punto di riferimento per chi aveva necessità di informazioni o assistenza. Dopo che AN.T.E.A. è subentrata al Comune nel gennaio 2011 è cambiato tutto: in peggio. È sparito il personale, c'è poca manutenzione e poca pulizia, non c'è mai presenza fissa (o anche saltuaria...) di qualche addetto. Niente di niente. C'è solo un cartello che invita chi ha bisogno di informazioni o altro, a recarsi presso gli uffici di AN.T.E.A, fingendo di non sapere che non ci sono sistemi di allarme per chi sta male, che non c'è sorveglianza per dare assistenza o sicurezza alle persone anziane, che le pulizie dei servizi pubblici non sono svolte con regolarità (mancano sempre più spesso la carta igienica e la carta assorbente per le mani) e che tutto è lasciato in uno stato di semi-abbandono. Ma la cosa più grave è che AN.T.E.A. ha ottenuto la gestione dei cimiteri garantendo una continuità di servizio che praticamente non c'è, dedicando invece il suo impegno alla redazione di un "Piano strategico di fattibilità economica dei servizi cimiteriali" che dietro la pomposità del titolo nasconde una raffica di aumenti dei costi per gli utenti. Nel Piano è previsto un "allineamento delle tariffe" (che in pratica significa **aumento**) sia per le inumazioni che per le esumazioni delle salme, insieme all'aumento dei ricavi dalle concessioni dei loculi. Pensate che la volontà di introitare soldi è arrivata al punto di proporre un contributo annuo anche per chi ha loculi e cappelle di famiglia in uso perpetuo, con l'aggravante che AN.T.E.A. non si propone solo di aumentare i ricavi provenienti dai servizi cimiteriali, ma di affidare il 40% dei lavori nei cimiteri a ditte o cooperative esterne! Quello però che lascia maggiormente sbigottiti è la speculazione sulle luci votive, perché a fronte di una previsione (per il 2012) di 37.668 € di spese (sul totale di quattro Comuni) AN.T.E.A. prevede di incassarne 170.223! Più del quadruplo!

● Gabriele Gallerani
Gruppo consiliare "La nostra Anzola"

● Il Cimitero di Anzola

“Parliamo d'Anzola” notizie del PD: Quando la sfrontatezza si fa politica!

“Dubitare di tutto o credere tutto sono due soluzioni egualmente comode che ci dispensano, l'una come l'altra, dal riflettere” Henri Poincaré

9

Perché iniziare subito scomodando questa citazione di Poincaré? Perché quello che si sta verificando sistematicamente nel resoconto dei fatti che avvengono in Consiglio comunale nel foglio informativo "Parliamo d'Anzola" del P. D. e dal gruppo consiliare di maggioranza del Sindaco Ropa, ha in sé una leggerezza politica che ci deve preoccupare tutti: si scrivono inesattezze e false verità per giustificare le proprie scelte politiche - non è la prima volta!

Il linguaggio usato è "condito" di arroganza letterale figlio della cultura politica tipica di chi si sente unto dall'unica verità possibile. Da chi si crede il padrone assoluto del controllo materiale e intellettuale della nostra comunità. Dalla convinzione che l'inganno sia la sola forza vincente a tal punto da non vedersi e mai dubitare di sé e delle cose che si scrivono. Non c'è né bisogno ad Anzola.

Siamo polemici con i "cugini" politici? Sì! Sempre soliti ad alzare la voce, anziché volersi bene? Sì! Siamo anche indignati e lo saremo sempre quando le forme del fare politica vengono inquinate da volgari interessi di bottega. Don Lorenzo Milani, a cui spesso molti si richiamano per la sua opera umana e politica, diceva: *“Ho imparato che il problema degli altri è uguale al mio. Sortirne insieme è la politica. Sortirne da soli è l'avarizia”*. Riflettano e riflettiamo tutti su questa affermazione, cogliamo insieme questo monito. Mettiamo in pratica questo principio quando svolgiamo le nostre azioni quotidiane, non dimenticandolo quando facciamo politica.

Dalle "celestiali" scritture del Parliamo d'Anzola: *“approvati il PSC ex piano Regolatore ed il RUE ex Regolamento Edilizio...incomprensibile la non partecipazione al voto di Sinistra Unita”*. Così scrivono ma tanti sanno che, da tempo, siamo l'unico gruppo consiliare che pubblicamente ha discusso del futuro urbanistico di Anzola, a differenza della maggioranza di Ropa che ha blindato il Piano, non rendendo consapevoli e protagonisti i cittadini. Un fatto democraticamente grave!

Il Piano ha durata 15 anni. In Consiglio ci hanno informato che nei primi cinque anni si stimano 1300 nuovi residenti. Il "foglio" continua a dirci che in 15 anni saranno complessivamente solo 1000, pur sapendo che gli appartamenti nuovi previsti nel piano saranno 1096. Ma nonostante ciò vogliono far credere ai cittadini che questo è un Piano sostenibile. Ma perché ostinarsi a dare informazione distorta?

Il Piano, con la scelta della messa "in bando" dell'area agricola di pregio in residenziale - che confina con Orsi/Mangelli e la ex Polveriera - rinvigorisce la rendita fondiaria speculativa. Non garantisce certezze sul sistema viario, sulla sostenibilità dei servizi generali agli abitanti, sulle tutele ambientali, sull'entità delle case da realizzare in affitto agevolato e di proprietà comunale, e così di seguito. Senza dimenticare i 7000 mq di residenza, ingiustamente riconosciuti all'ex imprenditore e patron Bignami.

Il Piano doveva rappresentare un evento democratico, i cittadini dovevano essere consapevoli e protagonisti del futuro del nostro paese. Le nostre proposte e riflessioni che da decenni facciamo non hanno trovato ascolto. Rispetto a tutto ciò è pretestuoso definire "incomprensibile" la nostra scelta di non partecipazione al voto: questo modo di condurre politica e di pianificare il futuro delle nuove generazioni non ci appartiene e siamo conseguenti.

Dalle "celestiali" scritture del Parliamo d'Anzola: *“Interpellanza di Sinistra Unita (Noi) sull'aumento del 10% dell'acqua”*.

Negli ultimi due anni l'aumento medio tariffario è stato di oltre il 10%. Le perdite d'acqua dai tubi sono pari al 25%. La convenzione con i soci di maggioranza pubblica (i nostri Comuni) prevedeva investimenti per ridurre del 5% le perdite, la riduzione è stata dello 0,4%. Si investe di più per le quotazioni in borsa. Il 21% della bolletta è rendita del capitale per HERA. Oggi a fronte di minori consumi di acqua da parte di famiglie e imprese, si chiede ancora il 10% di aumenti. Una contraddizione che si spera venga risolta, come il Sindaco ci ha detto. E allora perché scrivere che chi risparmierà, visto che oggi è un dato di fatto generalizzato, *“otterrà ulteriori riduzioni dei costi”*, sapendo che non è scontato e certo che venga modificata la convenzione?

Dalle "celestiali" scritture del Parliamo d'Anzola: *“Regolamento servizi educativi - Scrivono: “qualcosa o qualcuno ha spinto i due consiglieri (Noi) – a dichiarare che avrebbero voluto votare contro... ma, visto l'evolversi dei fatti si sarebbero astenuti... che confusione, meno male che le possibilità di voto sono tre, altrimenti facevamo notte!”*

Beati loro, che oltre alla cieca arroganza si erigono a buoni padri di famiglia che si preoccupano delle nostre cattive compagnie. La narrazione di questo argomento viene trattata con sprezzante ironia e con la manifesta cultura dei padroni delle ferie. Svuotando il ruolo del Consiglio comunale, la funzione di ogni gruppo consiliare e la conseguente libertà di proposta nel modificare e migliorare gli atti deliberativi di Consiglio.

Veniamo derisi, ma qualcuno non scrive che in Consiglio, su questa delibera, abbiamo proposto di riconoscere i contratti di lavoro con orario anche a 25 ore settimanali (il regolamento prevede 30 ore) per l'accesso alla frequenza del nido. Questa è una fascia reddituale diffusa soprattutto tra le nuove generazioni e le giovani coppie. Si dava così l'opportunità di allargare l'accesso ai servizi educativi del nido, per citare solo una delle proposte. Altro che *“confusione e far venir notte”*.

I nostri cugini, sempre con arrogante saccenza, chiudono la loro "cronaca" paternalistica non rispettando le singole e collettive intelligenze a cui si rivolgono. Perdono così la capacità di stare nel confronto politico e democratico.

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

Festinsieme 2010

10 Radio Roxie compie un anno

<http://www.radoroxie.it/>

Il 27 Aprile 2010 nasceva, ad Anzola, una Radio da "stanza" così, per pura passione. Oggi, ad un anno di distanza, questa splendida passione è diventata un successo. Da Radio casalinga è passata ad essere una vera e propria web radio, (non che prima non lo fosse!), attrezzata e fornita di studio presso il Centro Giovani "La saletta per quelli che non hanno età" di Anzola dell'Emilia, aperta a nuove collaborazioni e arricchitasi di programmi e dirette. Il salto di livello è stato elevatissimo, infatti da ora in poi sarà possibile ascoltare un'intera settimana radiofonica di diretta con uno show diverso, ogni giorno, fino al sabato. Si sta concretizzando l'idea iniziale di Cris, quella di creare un gruppo di appassionati e amici uniti dalla passione per la radio, la musica e lo sport. Insieme sarà possibile trasmettere tanti eventi di cui Radio Roxie vuole essere la "voce dal vivo":

- la **Giornata dello sport** del 29 maggio
- **Anzola's got talent** il 17 Giugno
- il torneo di **Beach Volley** in luglio

Le danze sono state aperte quasi un mese fa con la prima diretta in collaborazione con un nuovo speaker, in concomitanza di una delle riunioni del Forum Giovani. La prima diretta è stata un test in tutti i sensi: l'idea era quella di provare l'attrezzatura nuova (il microfono, il computer, la scheda audio), realizzare un paio di prove veloci, prendere qualche minuto per riascoltarsi, settare i volumi e imparare a gestire i programmi e la musica. È proprio il caso di dirlo, **questa è vera Radio!**

Daniela Chiarini

Gruppo di Coordinamento Forum Giovani con il prezioso contributo di **Cristian Di Domenico**, Fondatore di Radio Roxie e **Guglielmo Galli**, Speaker Radiofonico.

Forum in Fiera

Vieni a darci una mano? Abbiamo pensato di partecipare alla Fiera di Anzola! E un momento di incontro per tutto il paese e per tutte le generazioni, è per noi una sfida che allarghiamo volentieri a tutti coloro che hanno voglia di partecipare: giovedì 16, venerdì 17, sabato 18, domenica 19 giugno siamo allo stand gastronomico **Bar del Forum** in piazza Berlinguer.

Anzola's got talent, talent show in diretta su Radio Roxie. La sera di venerdì 17 giugno Arena spettacoli della Fiera di Anzola. Sarà la serata finale del concorso promosso dal Forum Giovani per musicisti, cantanti prestigiatori, artisti dei più svariati talenti desiderosi di mostrarsi e misurarsi con il pubblico. Info: su <http://www.facebook.com/#!/profile.php?id=100000878700377>

Torneo su xbox360 di FIFA11 in collaborazione con DCM tek (azienda del territorio di giovani ragazzi anzolesi sita in via xxv Aprile 23/A) venerdì 17, sabato 18, domenica 19 giugno.

e dopo...

Beach Volley, torneo sportivo nella prima metà del mese di luglio dietro la palestra delle scuole medie. La finale sarà trasmessa in diretta su Radio Roxie.

PER EMERGENZA FESTIVA PERIODO INVERNALE - DAL 15 OTTOBRE AL 15 MARZO - TEL. 348.40.15.529. SABATO: DALLE ORE 8.00 ALLE ORE 15.00 - DOMENICA: DALLE ORE 8.00 ALLE ORE 11.00

GESTIONE NORMATIVA "BOLLINO CALORE PULITO"

Via 1° Maggio, 4
40011 Anzola Emilia (Bo)
Tel. 051 73.49.68 / 73.54.46 - Fax 051 73.12.05
Sito web: www.bertusi.it
e-mail: bertusi.caldaie@libero.it

Non smettiamo di giocare

Anche quest'anno il Comitato Genitori Coffaice è al lavoro per organizzare la 4ª edizione di **Festinsieme** che ci vedrà tutti impegnati in una "due giorni" di divertimento: sabato 11 giugno con Giochinsieme e festa della scuola secondaria di primo grado e domenica 12 con bicicletata, cena e spettacolo musicale. "Giochinsieme" è il nostro pomeriggio all'insegna del divertimento con giochi, laboratori e spazi espressivi: il nostro scopo è aggregare in modo ludico tutte le fasce di età, dai nidi alle medie. Per questo, le attività sono allargate ai piccolissimi e ai ragazzi, perché il gioco aggrega tutti! Il coinvolgimento diretto degli insegnanti, degli alunni e dei genitori sarà realizzato proponendo la partecipazione attiva delle classi: gare sportive, intrattenimenti, laboratori... L'importante è creare "gruppo" fra genitori, alunni e insegnanti, passando un pomeriggio insieme a divertirsi dando vita ad una occasione vera di integrazione tra famiglia, scuola e territorio.

Quest'anno esploreremo una localizzazione diversa da piazza Berlinguer (indisponibile perché vicino ai seggi): il piazzale antistante al **Carpigiani Gelato Lab in via Emilia 54** che ringraziamo per la disponibilità e collaborazione.

Sabato 11 giugno

ore 16.00 **Giochinsieme** con: Calcio in porta, Mandala di Sabbia, Percorso MTB, Cruciverbone, Tiro alla fune, Rubabandiera, Musichiere e... tanto altro ancora.

Muoviti con noi

ore 17.45 lezione di fitness a cura di Sempre Avanti A.D.S.

ore 18.30 dimostrazione di KARATE a cura dell'Associazione Kiai Do...

ore 19.00 Festa della scuola secondaria di primo grado con canti, balli e musica preparati dalla scuola G. Pascoli.

ore 23.00 Estrazioni della Lotteria... in palio ricchi premi

dalle ore 16.00 alle ore 20.00 nell'atrio della Carpigiani le mostre dei lavori realizzati dagli studenti dell'Istituto Comprensivo di Anzola.

Domenica 12 giugno

Pedaliamo insieme

ore 17.15 ritrovo e iscrizione presso il Carpigiani Gelato Lab, percorso di km 9, quota di partecipazione € 3,00 comprensiva di buono gelato - ore 17.45 partenza e, all'arrivo, piccolo punto ristoro.

ore 19.00 - 22.00 Live School Aid musica dal vivo con Asvinex, Calabrolesi, I Divi, Van The Man e altri che ci raggiungeranno...

Sarà attivo per tutta la durata della festa Stand Gastronomico a cura della Pro Loco con crescentine, piadine, raviole, ecc...

Cosa succede in città?

Orde di mamme e bambini (anche qualche papà) gioiosamente armati di blocchetti colorati si aggirano per Anzola alla ricerca di acquirenti per i loro biglietti. Cosa li spinge? Chi c'è dietro? Sempre e soltanto noi signore e signori... il Coffaice e la sua Lotteria, con il suo nobile scopo, raccogliere fondi da destinare alle scuole dei nostri bambini, e invitare tutti ad accompagnarci in uno degli appuntamenti più amati qui ad Anzola: "Festinsieme".

Per saperne di più www.coffaice.beepworld.it

You Write

Metti alla prova

le tue capacità di writer

Il 19 Maggio è partito il corso di writer promosso dal Centro giovani la Saletta. Con appuntamenti settimanali i ragazzi hanno preparato bozzetti creativi e si sono allenati per mostrare tutta la loro creatività e bravura durante la Fiera di Anzola. Per l'intera durata della fiera sarà infatti aperto al pubblico un laboratorio di writer realizzato dai ragazzi su un grande pannello a colori.

Chi si vuole aggregare può farlo contattando gli "Anzola-S-Graffiti" presso il Centro Giovani "La Saletta per quelli che non hanno età" via X settembre 1943 n. 43/a tel. 051 732951 e-mail:

lasaletta.anzola@gmail.com

le
associazioni

sempre
impegnati

Eh già

"Eh già
Sembrava la fine del mondo
Ma sono ancora qua
Ci vuole abilità
Il freddo quando arriva poi va via
Il tempo di inventarsi un'altra diavoleria"

Volendo fare un articolo per promuovere la nostra Festa della Birra 2011, che immancabilmente arriva anche quest'anno, mi è sembrato opportuno utilizzare un *gingle* che impazza per radio in questo periodo. Ovviamente ho preso in prestito Vasco Rossi, rocker nostrano, in quanto sembra avere alcune analogie con la nostra festa. "Sembrava la fine del mondo, ma sono ancora qua" rende abbastanza bene l'idea di come un gruppo di 16enni ormai 30enni trovi ancora la voglia e lo stimolo di organizzare una manifestazione per la cittadinanza, nonostante difficoltà di varia natura. Chi si è sposato, chi ha figli, chi semplicemente lavora come un mulo, leggi nuove e stupide burocrazie che mettono i bastoni tra le ruote anno dopo anno, sempre diverse e con le quali dobbiamo combattere.

"Ci vuole abilità" perché la clientela è consolidata e alla Festa della Birra accorrono giovani anche dai comuni limitrofi. Si fermano a mangiare con amici o con la famiglia, a degustare dell'ottima birra, a sentire della buona musica, divertendosi con uno staff di organizzatori che presuntuosamente,

dopo tante edizioni, diciamo pure, sa il fatto suo. E non è mistero (vedi indagine effettuata dalla giunta) che siamo, dopo la Fiera di Anzola, la manifestazione più conosciuta ed attesa. "Il freddo quando arriva poi va via, il tempo di inventarsi un'altra diavoleria" è ben rappresentativo delle difficoltà incontrate, della voglia che talvolta va scemando, ma poi ci guardiamo tra noi, guardiamo tutti voi seduti che vi divertite, i gruppi che suonano, pensiamo ai mille sbattimenti e onestamente... "E non c'è niente che non va - Non c'è niente da cambiare"

... "con l'anima che si pente - metà e metà - con l'aria, col sole - con la rabbia nel cuore - con l'odio, l'amore - in quattro parole - io sono ancora qua, eh già"

Rinnoviamo l'invito a tutti e vi aspettiamo con il solito spirito e voglia di divertirvi:

Festa della Birra 2011
Dal 9 all'11 giugno dalle 20,00
Presso Le notti di Cabiria
via Santi, Anzola dell'Emilia

Eugenio Facchini
Associazione Maiabasta

Festa in campagna di ambientiamoci del 8.5.2011

Ambientiamoci... da venti anni

Venti anni di battaglie per difendere il verde di Anzola e soprattutto per fronteggiare i problemi dell'ambiente, dell'urbanistica, dell'inquinamento e dell'elettromog. È la storia dell'associazione Ambientiamoci che quest'anno festeggia il **ventennale della fondazione**: una bella occasione per tracciare un bilancio dell'attività. Un evento importante per la ricorrenza ma anche perché, grazie alle iniziative di sensibilizzazione realizzate e alle proposte avanzate, si sono potute realizzare innovazioni decisive sull'urbanistica e sulla tutela delle risorse naturali nel nostro Comune, con proposte rivolte alla valorizzazione del paesaggio rurale e dell'agricoltura. Tutto ciò consolida la funzione stessa dell'Associazione e ripropone - che tanto è il bisogno - la promozione e la difesa dell'ambiente. Nel nostro *curriculum* contiamo oramai tante iniziative di tutela del patrimonio storico e ambientale, la presentazione di esposti agli enti competenti, l'elaborazione di proposte in materia urbanistica. Spiccano le partecipazioni al PRG ora PSC, ai regolamenti di servizio per il verde pubblico-privato, le proposte per il centro antico e il piano del traffico. Forte è sempre il nostro impegno per la salvaguardia del territorio agricolo e dei suoi prodotti. L'Associazione conta una trentina di soci e nei primi cinque anni di attività ha ideato (con una massiccia raccolta di firme) una normativa sul verde pubblico-privato e la realizzazione delle aree verdi in particolare il Parco Fantazzini di via XXV Aprile. Ha poi effettuato la difesa, la pulizia e il continuo monitoraggio del Torrente Ghironda, con segnalazioni agli assessori e alla Polizia Municipale e con un esposto all'Ausl e alla Procura della Repubblica sullo stato del suo inquinamento. Ambientiamoci ha collaborato con le scuole con laboratori sulle problematiche relative all'ambiente, sul riciclo e riutilizzo di alcuni materiali, sulla raccolta differenziata. Ha segnalato aziende che hanno coltivazioni transgeniche sperimentali, ha monitorato l'elettromog, pubblicando un opuscolo in materia. **Le nostre iniziative più recenti sono state rivolte** alla difesa dell'acqua pubblica e contro l'urbanizzazione dell'area agricola di pregio paesaggistico che confina con l'ex polveriera della Tenuta Orsi-Mangelli. A tal riguardo abbiamo promosso una consultazione popolare autogestita per fare esprimere liberamente i cittadini, che hanno risposto a favore della tutela dell'area agricola per il 96%. Ultimissimo impegno è stata la nostra tradizionale manifestazione denominata "Giornate per l'ambiente" che ogni anno si rinnova: quest'anno, dal 6 al 15 maggio ci siamo confrontati sul tema "I beni del pianeta sono patrimoni comuni". Ringraziamo tutti per la massiccia e allegra partecipazione!

Associazione di volontariato Ambientiamoci
www.ambientiamoci.it

Il Progetto "Comenius" unisce Bologna e Valencia

Nel mese di febbraio gli alunni dell'Istituto tecnico superiore Rosa Luxemburg di Bologna si sono recati a Valencia accompagnati da due professori. Durante il soggiorno di una settimana hanno avuto l'occasione di conoscere la nostra cultura e le nostre tradizioni attraverso i nostri alunni della Scuola superiore di Informatica di Valencia.

Insieme si sono realizzate diverse attività culturali, conferenze sull'economia e sui profili professionali richiesti dal mercato locale. Gli studenti delle due scuole hanno iniziato un lavoro comune sul progetto che si è completato poi con la nostra visita a Bologna e con la realizzazione di una pagina web nella quale i ragazzi hanno raccontato le loro rispettive esperienze. Il sette marzo 2011, quindici alunni della scuola superiore di informatica del IES Sant Vicent Ferrer, accompagnati da due professori, hanno preso l'aereo per Bologna: per alcuni di essi era la prima esperienza di volo ma il desiderio di conoscere nuovi amici ha fatto dimenticare il nervosismo del viaggio. Si presentava un'ottima occasione per conoscere la cultura e le tradizioni di Bologna, Venezia e Firenze e visitare fabbriche importanti come Ducati e Lamborghini, completando e terminando il lavoro iniziato in Spagna.

È stata una esperienza molto gratificante nella quale gli alunni hanno avuto la possibilità di conoscere altri sistemi educativi, altre lingue, culture, gastronomie e, meglio di tutto, avere nuove amicizie.

Ringraziamo il Comune di Anzola dell'Emilia per l'ospitalità e soprattutto l'Associazione Anzola Solidale che da ben cinque anni cura questo tipo di gemellaggi culturali. Grazie di cuore.

Sonsoles Jimenez
Scuola di informatica di Valencia

La prof. Sonsoles Jimenez della scuola di informatica di Valencia assieme agli alunni durante la permanenza ad Anzola

AL VOSTRO SERVIZIO DA OLTRE 80 ANNI

Impresa Funebre
A. Vecchi

dei F.lli Lelli

Piazzale del Cimitero di Anzola Dell'Emilia (BO)
Tel. **051.731.320** Notturno: **051.575.199**

PREMIO PER I 60 ANNI DI ATTIVITÀ

PREMIO PER L'IMPEGNO IMPRENDITORIALE E PER IL PROGRESSO ECONOMICO

AZIENDA CERTIFICATA ISO 9001:2000

I Bumbardè per Fondazione ABIO

Come ogni anno il Gruppo carnevalesco I Bumbardè assegna una quota del ricavato ottenuto dalla gestione dello stand alla festa di Bosco Albergati, a società o fondazioni onlus. Quest'anno la quota guadagnata è stata suddivisa fra due associazioni beneficiarie: la Fondazione A.B.I.O che opera presso la Pediatria dell'Ospedale Maggiore di Bologna e la Pediatria dell'Ospedale di Bentivoglio di Bologna e il Centro Fomal, con sede presso l'Istituto G. Fanin di San Giovanni in Persiceto.

Considerati i buoni risultati conseguiti, i volontari dell'Associazione "I Bumbardè" vi aspettano anche quest'anno alla Festa di Bosco Albergati presso la stuzzicheria La Fattoria del Bosco dal 22 luglio all'8 agosto 2011 per gustare le loro specialità.

Loretta Simoni
Associazione Carnevalesca I Bumbardè

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

GLI APPUNTAMENTI

Logo of the Municipality of Anzola dell'Emilia and the Comune di Anzola dell'Emilia.

Con il patrocinio del Comune di Anzola dell'Emilia

16 • 17 • 18 • 19
GIUGNO 2011

ANZOLA IN FIERA

*Sagra d'la Raviôla
e d'la Brazadèla*

Spettacoli

Gastronomia

Cultura

Divertimento

**25^a
edizione**

CPL CONCORDIA
Group

Venturi
AUTOSPURGHİ SRT CERMIT SIN&ERT
PRONTO INTERVENTO
051 731110
Venturi Ambiente
DIVISIONE TELECAMERE E RISANAMENTO