

il Comune di

Alle Famiglie, pubblicazione gratuita

Castelfidardo

Bimestrale d'informazione dell'amministrazione comunale - Anno 46° n° 531 / SETTEMBRE-OTTOBRE 2014

Il punto del sindaco: cantiere aperto in via Montessori e ulteriori obiettivi in agenda Nuova scuola media, iniziati i lavori

di **Mirco Soprani**

Mai cantiere fu più atteso. E gradito. Quello aperto in via Montessori dalla Corbo Group spa, aggiudicataria dell'appalto per la costruzione della nuova scuola media, è il regalo più bello che consegniamo al territorio e alle future generazioni nell'ultimo scorcio di mandato amministrativo ma è anche - soprattutto - un segnale positivo per l'economia e la città intera. Un impegno prioritario che ci eravamo assunti in un'epoca in cui non si erano ancora manifestati i morsi di una crisi aggressiva, un percorso che giunge finalmente alla concretezza dei lavori dopo traversie burocratiche e ritardi ma che ora genera ricadute positive per tutti, visto che la ditta casertana si appoggerà su fornitori locali. No, non faremo tagli del nastro e trionfistiche

pose della prima pietra. Invitiamo però a riflettere coloro che ci criticarono nel 2011 quando venne meno l'azienda che aveva vinto il primo bando di assegnazione, imputando quel fallimento a responsabilità che il Comune certo non poteva avere di fronte al prorompere del crac edilizio. Questione di colori. Perché quelle stesse parti politiche assistono invece in silenzio ai ripetuti tentativi di avviare la realizzazione di ciò che doveva essere l'ospedale di rete (o Inrca che dir si voglia) che di "prime pietre" ne ha collezionate tre fra Osimo e Camerano, rimanendo sempre con il cerino in mano. Ci auguriamo invece che in questo anno e mezzo che porterà a materializzare il plesso scolastico,

sia il simbolo di una nuova primavera. E' uno dei primi cantieri che vede la luce sotto lo slancio della normativa del Governo che ha permesso di sfiorare i rigidi schemi del patto di stabilità liberando risorse importanti che avevamo accantonato per i pagamenti e non è il punto terminale degli sforzi di questa Amministrazione. Come nel passato la programmazione aveva previsto fondi sia per la scuola sia per la ristrutturazione di Porta Marina e di altre importanti opere che abbiamo portato a termine, ora si prosegue ponendo l'attenzione anche su altri obiettivi. Come leggete a

parte, è in agenda un ulteriore pacchetto di interventi sulla rete viaria cittadina; è in via di conferimento l'incarico per la redazione del progetto esecutivo per il recupero del convento Sant'Agostino finanziato dallo Stato per 600 mila

euro; si sta provvedendo - in adeguamento alla normativa - a dotare una camera mortuaria l'area cimiteriale e a breve verrà inaugurato il nuovo centro sociale nel quartiere Fornaci. Il tutto, lo ricordo, tenendo le tasse fra le più basse della Provincia e con un bilancio "virtuoso". Stessa cosa per il PIF 2014. Una edizione apprezzata dai concorrenti di tutto il mondo e fiore all'occhiello per la nostra Regione che siamo riusciti a rinnovare proponendo un'alta qualità ma restando attenti, come sempre, alla copertura delle spese. Tutto questo grazie agli sponsor privati, alla Regione, alla Camera di Commercio ed alla Fondazione Carilo che hanno dato un importante apporto finanziario.

Consiglio comunale: assestamento di bilancio

Una mozione per il miglioramento della viabilità

La seduta di Consiglio del 29 settembre scorso si è aperta con la comunicazione del Sindaco relativa al prelievo di 15.000 euro dal fondo di riserva ordinario per integrare lo stanziamento del capitolo di spesa relativo al Premio di fisarmonica in attesa dell'erogazione del contributo regionale. E' stata poi approvata dalla maggioranza la manovra di Giunta per reperire risorse e affidare l'incarico di gestione del nido comunale alla Cooss Marche fino a luglio 2015; in base alle nuove condizioni, viene azzerato l'affitto dell'immobile comunale e dirottato alla cooperativa il finanziamento di 21.000 euro annui della Regione. Unanimità di consensi, invece, per la variante che inserisce nel piano delle alienazioni il terzo piano dell'immobile di via Settimio Soprani, attualmente inutilizzato e da ristrutturare integralmente a livello di impianti idrici, elettrici, igienici e termici; la superficie di 267 mq accessibile da una scala comune ai primi due piani già funzionanti,

continua a pagina 7

Oltre 230mila euro per migliorare la rete viaria cittadina Asfaltature, nuovi interventi

Nuovo, consistente, restyling della rete viaria cittadina. Entro la fine dell'anno verrà completato un investimento di circa 230mila euro per la bitumatura di alcuni importanti snodi. Già appaltati 16.000 euro per la sistemazione di via Macerata, per interventi di piccola entità in via Sicilia e Bramante e per l'arredo verde della rotatoria di San Rocchetto, che - dopo l'autorizzazione dell'Anas - sarà resa più gradevole esteticamente grazie ad alcune specie vegetali a basse esigenze idriche e gestionali. Partiranno poi a breve i lavori nel tratto più danneggiato di via Torres e per l'intera via Podgora per un importo totale di 81mila €. La spesa più consistente si concentra sul rifacimento di un'altra strada cruciale di collegamento verso Osimo particolarmente battuta e dissestata quale via delle Querce che verrà asfaltata grazie ai fondi stanziati dalla Regione Marche per l'emergenza neve (51.000 €), mentre il Comune si prenderà carico di circa 75.000 € reperendoli dall'assestamento di bilancio. Nel 2015 una successiva tranche di lavori andrà poi ad interessare le vie Cadorna, Kennedy e Togliatti.

In archivio un'edizione brillante per qualità e numeri, con una travolgente Notte della Musica

Premio internazionale di fisarmonica, una magia che si rinnova

Un'edizione brillante, accreditata dai numeri e dalla qualità, internazionale negli interpreti, nei linguaggi che ha unito e nei percorsi che ha aperto; una Notte della musica avvolgente che ha esteso il coinvolgimento alla città intera, un percorso proteso a festeggiare il quarantennale con un'immagine

nuova. La sintesi più efficace ed autorevole sul Premio di fisarmonica archiviato il 21 settembre è del presidente di giuria: "Castelfidardo è una realtà prestigiosissima, capace di attrarre tanti ospiti e di realizzare un prodotto di eccellenza mondiale, una vera Maranello della fisarmonica - ha detto il maestro Alfredo Santoloci, direttore del Conservatorio Santa Cecilia di

continua a pagina 2

Sistemato il soffitto e recuperate le pitture a tempera

S. Benedetto, completato il restauro

Sono stati completati i lavori di restauro e consolidamento della Chiesa di San Benedetto, un patrimonio architettonico e culturale di origine cinquecentesca di proprietà del Comune. I lavori si sono concentrati sulla parte sopra l'altare, dove erano emersi cedimenti del colore e dell'intonaco causati dai più recenti eventi sismici. I sopralluoghi hanno evidenziato infiltrazioni di umidità tali da provocare il deterioramento delle volte e l'apertura di crepe di epoche diverse. Il trattamento è stato effettuato in due fasi: le operazioni di protezione, puntellatura, pulitura e fissaggio della parte del soffitto tecnicamente strutturato a camorcanna e il trattamento di quella dipinta a tempera, che ha comportato la revisione dell'intera superficie e il restauro pittorico. Un intervento per circa 25.000 euro inclusa la sistemazione esterna del tetto per evitare l'insinuazione delle acque piovane.

16 dicembre, scadenza saldo Imu e Tasi

Si ricorda che martedì 16 dicembre scade il termine ultimo per il versamento della seconda rata Imu e Tasi.

TASI: Per l'anno 2014, l'Amministrazione ha applicato la TASI (Tassa sui Servizi Indivisibili) solo agli immobili adibiti ad abitazione principale e alle relative pertinenze (C/6 - C/2 - C/7). L'aliquota da applicare è pari al 3,3 per mille, le detrazioni variano in base alla rendita catastale della sola abitazione; solo per le categorie A/1 - A/8 - A/9 l'aliquota è pari al 1,8 per mille senza l'applicazione delle detrazioni.

IMU: Il pagamento dell'IMU spetta a coloro che possiedono a titolo di proprietà o di diritti reali degli immobili ad esclusione dell'abitazione principale (A/1 - A/8 - A/9 sono comunque soggette al pagamento IMU). Le aliquote variano in base alla categoria catastale, all'utilizzo ed a eventuali contratti di locazione. Tutte le aliquote e le detrazioni TASI/IMU sono reperibili nel sito www.comune.castelfidardo.an.it - Sezione Finanze Tributi - oppure all'ufficio tributi in via Mazzini 6. Chiarimenti e/o informazioni possono essere richieste a mezzo mail tributi@comune.castelfidardo.an.it - ici@comune.castelfidardo.an.it o allo 071 7829333 - 330.

Si informa che verrà aperto presso l'Ufficio Tributi del Comune uno sportello gratuito ove si effettuerà il calcolo dalla sola TASI. Il front office sarà aperto dalle 16:00 alle 19:00 nei giorni: martedì 2, mercoledì 3, giovedì 4, martedì 10, mercoledì 11, giovedì 12 dicembre.

sommario

2 Cultura

- Flashback sul Pif 2014

3 Cultura

- Appuntamenti e manifestazioni

4 Cronaca

- Le sorelle centenarie

5 Cronaca

- Variazioni demografiche

8 Sociale

- I 20 anni del Centro Caritas

9 Sociale

- Festa del donatore Avis

Prossima uscita a dicembre in prossimità di Natale

Premio internazionale di fisarmonica una magia che si rinnova

segue dalla prima pagina

Roma -; mi ha colpito l'efficienza del Comune, la volontà di valorizzare l'elemento simbolo della sua identità produttiva e culturale. Notevole il livello espresso dai concorrenti così come lo spessore delle commissioni, composte da personaggi di grande rilievo. Significativo ciò che è emerso: l'apertura verso la musica colta e contemporanea, segno che questo straordinario strumento esercita una vivacità assoluta e vero interesse nei confronti dei giovani". La ventata di novità ha generato effetti positivi sotto ogni profilo. "L'elenco dei ringraziamenti è lungo, ma doveroso e meritato - ha detto il sindaco che ha coordinato la macchina organizzativa di Comune e Pro Loco -. In primis, il direttore artistico Roberto Lucanero, la cui impronta è emersa in maniera evidente: avevamo siglato un accordo annuale, ma faremo di tutto per convincerlo a rimanere almeno come collaboratore. Un grande grazie va poi a tutto lo staff, agli sponsor e alle associazioni che ci sono state vicine, ad Empatia comunicazione per il bel look grafico e alla città che ha partecipato in massa". Tante le immagini da imprimere nella memoria, qui riprodotte dai flash di Nisi audiovisivi. Il bagno di folla della "Notte della musica", che ha riunito ogni genere musicale e ogni generazione;

Linda Bull e Roberto Lucanero

zio religioso durante l'esibizione della Voce d'oro Mikka Väyrynen, le suggestive serate di gala introdotte da MuseinMusica in un'Astra costantemente esaurito. Un contenitore in cui il Premio&Concorso ha comunque mantenuto la sua centralità raccogliendo e seminando. Lo slogan di Roberto Lucanero rende l'idea: "Castelfidardo ha sempre fatto girare le fisarmoniche nel mondo, ora fa viaggiare anche i fisarmonicisti". Così è per il pesarese Raffaele Damen, miglior euro-

Il sindaco premia Tian Janan

peo nella categoria per concertisti vinta dalla cinese Tian Janan, che avrà l'opportunità di suonare durante la "Accordeonous.org" che si svolgerà dal 10 al 12 aprile 2015, anno in cui Mons sarà capitale europea della cultura; gli abruzzesi Marco Pomanti e Giancarlo Palena potranno invece vivere una residenza artistica al Festival Sete Sóis Sete Luas e l'esperienza della settimana di Alcobaça in Portogallo. Ma oltre che per i grandi numeri (300 partecipanti per 26 nazioni) e per la qualità diffusa, negli annali rimarrà come l'edizione delle donne, capaci di primeggiare in sei categorie soliste.

Mikka Väyrynen

MuseinMusica

La notte della musica

Simone Zanchini Quintet

Seguici su Facebook
CUORE DI PIZZA

www.cuoredipizza.it

CUORE DI PIZZA

pizzeria al taglio e al piatto da asporto

Novità
Pizza
a KM zero

DA SEMPRE FACCIAMO
LA PIZZA CON IL CUORE

Prova
il gusto delle
nostre terre!

Via Paolo Soprani, 8 - Castelfidardo (AN) - Tel. 071 7822735 - CHIUSO MARTEDÌ

Domenica 7 dicembre in Auditorium lo spettacolo del baritono Giacomo Medici

Passione e canto, la musica italiana incontra il tango

Passione e canto: nel titolo ci sono già le premesse e l'ispirazione di uno spettacolo emozionante. Reduce dalla trionfale esperienza in America Latina, il progetto del baritono Giacomo Medici irrompe in Auditorium San Francesco domenica 7 dicembre, ore 18.00, ingresso libero. Un viaggio per far conoscere la storia della canzone italiana fondendola con il tango argentino percorrendo in note i lunghi tragitti che la musica nostrana ha intrapreso fino al sud America creando generi divenuti veri e propri emblemi nazionali, come il tango. Da Astor Piazzolla a Claudio Villa, da Lu-

ciano Pavarotti a Roberto Goyeneche, l'abbraccio culturale fra due Paesi legati dal flusso delle migrazioni, verrà interpretato da Medici che proporrà anche un omaggio ad autori simbolo di bellezza universale: Giacomo Puccini, Giuseppe Verdi, Claudio Abbado. Contaminazioni da sempre nelle corde dell'artista anconetano, attivo nel mondo della lirica ma anche sensibile compositore che spazia dal jazz alla world music, traducendo in musica e colori le esperienze vissute in anni di viaggi, concerti ed incontri, seguendo il leitmotiv della fusione di stili e generi.

Dopo un'estate di studio e risultati importanti conseguiti dagli allievi presso i Conservatori

Concerto di Natale con la civica scuola di musica

Durante l'estate numerosi alunni della scuola civica di musica Paolo Soprani hanno raggiunto obiettivi importanti sostenendo esami presso i Conservatori. Le giovanissime Elisa Borghetti, Giulia Albanesi e Gaia Carini hanno ottenuto la certificazione livello "b" di solfeggio preparate dal maestro Luca Verdicchio; Christian Camilletti e Alessia Binci hanno conseguito la certificazione "b" di flauto con l'insegnante Agnese Cingolani; gli allievi di fisarmonica del maestro Christian Riganelli, Marco Zagaglia e Tommaso Galassi, hanno avuto rispettivamente il livello "a" e "b"; Rogers Rossini la "c" di pianoforte, preparato dal maestro Emiliano Giaccaglia. Il risultato più eclatante è stato quello di Lorenzo Marchesini: da ricorsista (per poter proseguire con il vecchio ordinamento) ha conseguito in una sola settimana la licenza di armonia (maestro Verdicchio), quella di storia della musica (maestro Sara Ferrini) ed il compimento medio di pianoforte (maestro Giaccaglia) presso il Conservatorio di Cesena. L'albo d'oro della scuola si arricchisce ulteriormente, intercettando talenti che potranno intraprendere una carriera musicale di tutto rispetto. L'invito è quello di iscriversi ai corsi che

stanno già registrando un incremento felice e utile per lo sviluppo del territorio, e di non perdere le iniziative invernali della scuola che il 26 dicembre (ore 17 in Collegiata) sarà protagonista del tradizionale concerto di Natale. L'accademia pianistica *Unisono* diretta dal maestro Giaccaglia, l'accademia *lirica Binci* del maestro Battiato e il coro attualmente in fase di allestimento, interpreteranno al fianco dell'orchestra sinfonica Rossini di Pesaro diretta da Noris Borgogelli, il concerto di Franz Joseph Haydn in re maggiore e brani sacri per voce e orchestra.

Un cd dei brani di Dussek per la Toccata classics di Londra

Vincenzo Paolini, prima mondiale

Un lavoro inedito, particolare e colto. Vincenzo Paolini, pianista classico la cui formazione si è snodata fra il Conservatorio Rossini di Pesaro e il Pergolesi di Fermo segnalandosi costantemente tra i migliori allievi per poi intraprendere importanti master di perfezionamento, ha inciso una "prima" mondiale per la casa discografica *Toccata classics* di Londra. Un cd di 20 brani mai trascritti in precedenza del virtuoso com-

positore boemo Jan Ladislav Dussek, contemporaneo di Beethoven e Clementi, noto nella storia della musica anche per avere stimolato l'estensione nella potenza e nella gamma dei suoni dei pianoforti nella sua epoca (1760-1812). La performance del giovane ed eccellente pianista fidardense, che ha già in curriculum prestigiosi concerti in Francia, Germania e Lituania sia in ensemble che come solista, è stata registrata a nell'agosto 2013 ad Amandola nel corso del Festival "Perpiano-solo". **Foto Marco Nisi.**

Il portafoglio si arricchisce di nuove proposte formative

Unitre, anno accademico al via

Sono iniziati i corsi del nuovo anno accademico dell'Unitre, Università delle Tre Età, le cui iscrizioni rimangono aperte presso la sede di via Mazzini tutti i giorni feriali dalle 16.30 alle 18.30. L'offerta formativa si è arricchita quest'anno di nuove proposte, tra cui le lezioni di "tango argentino" che si svolgono ogni mercoledì dalle 21.15 alle 22.15 alle scuole Mazzini, "confezione pacchi regalo e creatività" (giovedì ore 17-18, locali comunali), "patchwork e cucito creativo" (mercoledì, 15-17, sede Unitre).

L'elenco completo delle lezioni con i relativi orari può essere consultato in sede, all'Informagiovani o sul sito <http://www.unitrecastello.altervista.org>. La nuova stagione è stata formalmente inaugurata il 17 ottobre scorso, con la prolusione dell'archeologo Maurizio Landolfi, che nel bimillenario della morte dell'imperatore Augusto, ha sviluppato il tema "Augusto e le Marche" e le note alla fisarmonica di Vincenzo Borsini.

Comune, Lagrù e Onstage offrono una stagione di risate

Anche a Castelfidardo sbarca la comicità di Marche Tube

Anche a Castelfidardo sbarca il fenomeno Marche Tube: grazie alla collaborazione tra Lagrù, associazione culturale e promozione sociale di Fermo, Comune e Onstage, il contenitore di sketch comici ispirati ai personaggi e ai luoghi della regione, arriva in versione live con due spettacoli al Teatro Astra ed un'inedita rassegna comica all'On Stage club. Si inizia con due date della rassegna "Bizzarro cabaret": giovedì 13 e giovedì 27 novembre i tre comici, Piero Massimo Macchini, Michele Gallucci e Paolo Rocchi, saliranno sul palco dell'Onstage per coinvolgere il pubblico con una gustosa anticipazione di quanto il pubblico potrà vedere giovedì 11 dicembre con il surreale talk show: "The chiacchiering, la realtà senza filtri" al debutto all'Astra. Personaggi noti e perfetti sconosciuti accomunati dal carattere genetico della marchigianità si incontrano, si scontrano e raccontano la società alla deriva dei giorni nostri. Stessa formula caratterizzerà la seconda parte della rassegna "Bizzarro Cabaret" all'Onstage con Piero Massimo Macchini il 22 gennaio 2015 e poi nuovamente a febbraio. E sarà proprio Macchini a tornare all'Astra il 29 gennaio con uno show tutto nuovo dal titolo "ScherziAMO", un gioco di parole che introduce in un mondo fatto di burle.

Appuntamenti in agenda

Sabato 29 novembre alle 21:15 presso l'Auditorium Binci di palazzo Mordini, concerto finale della rassegna musicale "Ferrari-Treccate" organizzata dal Nuovo Cdmi con i migliori talenti selezionati: strumentisti, cantanti, gruppi e ospiti speciali.

A dicembre... torna la magia del Natale nelle tre domeniche precedenti il Santo Natale (7-14-21); il giorno 14, dalle 16:00, rappresentazione del Presepe Vivente a cura del gruppo Raoul Follerau, percorso che si snoderà da piazza Trento, via F.lli Rosselli, Chiesa S. Benedetto.

Il colorato mondo di Mariano Prosperi

Gli uomini passano, le opere restano: adagio quanto mai adatto a Mariano Prosperi, un uomo buono che ha scelto di congedarsi dalla vita terrena anzitempo, un artista impetuoso che ha lasciato una grande produzione. La mostra antologica ospitata fino al 19 ottobre presso l'Auditorium San Francesco è stato uno specchio dell'estro e della personalità: dietro ogni schizzo un mondo, come se ogni vuoto dell'anima venisse colmato attraverso i disegni tracciati ovunque, preferibilmente su carta e cartone. Ad

introdurre nell'arte di Mariano Prosperi (1951-1995), il fratello gemello Don Felice, il sindaco Soprani, la scrittrice Maria Lama e gli amici uniti nell'associazione che si prefigge, fra l'altro, di recuperare i numerosi dipinti entrati in collezioni private per realizzare un catalogo.

Propone...

Casa Italia 101

AGENZIA IMMOBILIARE

Piazza Don Minzoni 2
CASTELFIDARDO - Tel. 071 78 888

VCS2-205: CASTELFIDARDO Zona Sant'Agostino

Disponiamo di appartamento di ampia metratura al primo piano con: soggiorno, cucina, 3 camere, 1 bagno, 2 balconi, garage. Richiesta € 125.000,00.

VCS3-130: CASTELFIDARDO

Disponiamo di appartamento in nuova costruzione al piano terra in piccola palazzina, composto da ingresso nel soggiorno/cottura, camera matrimoniale, camera doppia, bagno, e giardino. Costruzione in classe B e ottimo capitolato! Richiesta € 140.000,00.

VCS2-174: CASTELFIDARDO

Ottimo app.to attico di oltre 170 mq con due terrazze e due garage, ampio salone, grande cucina, quattro camere, due bagni, ecc. L'estrema panoramicità mare e Sibillini, la notevole privacy, le condizioni interne rendono questa proposta di estremo interesse. Richiesta € 280.000,00.

VCS5-34: CASTELFIDARDO

In zona servita e periferica disponiamo di grande appartamento con 2 ampie camere, cucina abitabile, bagno, ripostiglio e possibilità di giardino. Richiesta € 115.000,00. CL. G EPI 146,2.

VCS1-202: CASTELFIDARDO - Zona Centro

Vendiamo casa singola affiancata completa di garage. L'abitazione si sviluppa su più livelli con balcone e terrazzino da cui si può ammirare un ottimo panorama! Richiesta € 80.000,00.

Originaria dell'Acquaviva, è la sorella di Tilde che nel luglio scorso ha raggiunto quota 103 **Benilde Mancinelli, 100 anni e una famiglia da record**

Una storia d'altri tempi, un primato più unico che raro: due sorelle ultra centenarie che hanno attraversato epoche e costumi diversi, tenendo sempre al centro l'amore e il rispetto per la famiglia. Benilde (foto a fianco) ha appena compiuto 100 anni, Tilde (foto in basso a destra) ne ha finiti 103 nel luglio scorso. La festeggiata più "recente" venne al mondo il 6 ottobre 1914 a Castelfidardo e qui è sempre rimasta. Originaria del quartiere Sant'Agostino (dove tutt'oggi risiede Tilde), conosce Marino, un "ragazzo" del quartiere Crocette, si sposano nell'ottobre del '36 e dal loro matrimonio nascono tre figli: Guido, Lena ed Aldo. Nel 1967 si trasferiscono in zona Acquavi-

va dove risiedono tuttora. La semplicità, la calma e l'amore per la famiglia contraddistinguono Benilde, la cui casa è sempre stata aperta ai quattro nipoti (Lucia, Francesco, Silvia ed Elena), sia da piccoli che da grandi. Paziente suocera per Patrizia e Silvana, ora adora le voci gioiali dei suoi due pronipoti Matteo ed Alessandro. Benilde è una donna dall'animo gentile e forte: non sono mancate le difficoltà nel corso dei suoi 100 anni, ma non le mancano mai il sorriso e la battuta pronta! Lucidissima e brillante, nel giorno in cui ha tagliato il traguardo del secolo ha ricevuto la visita e gli auguri del sindaco Soprani, del parroco don Franco e del medico di famiglia Carlo Salvucci.

Centro di preparazione Cambridge, soluzioni personalizzate per imparare le lingue

British Academy, una nuova realtà formativa

Lezioni individuali o di gruppo, laboratori creativi per bambini ma anche corsi aziendali e per adulti, servizi di traduzione e interpretariato in un ambiente giovane dove imparare l'inglese sembra più facile! La British academy è la nuova realtà inaugurata ufficialmente sabato 18 ottobre in

via Soprani 2 alla presenza del sindaco e del presidente del Consiglio Comunale Adamo. L'iniziativa è di Gabriela Dalla Via, argentina di madre, inglese di padre, laureata in francese, che si avvale di collaboratori anch'essi madrelingua o con un livello madrelingua, abilitati all'insegnamento e in continuo aggiornamento sulla metodologia didattica. L'Istituto organizza seminari, corsi di formazione e aggiornamento professionale ed è centro di preparazione Cambridge e Trinity college of London. Al termine di ogni corso viene infatti rilasciato un attestato di frequenza e quello di livello se si decide di sostenere l'esame finale riconosciuto in ambito mondiale. Oltre all'inglese, è possibile studiare il francese, il tedesco, il russo, lo spagnolo, il cinese e si eseguono anche lezioni private personalizzate per il recupero scolastico. Ad ogni potenziale nuovo iscritto viene offerto un test d'ingresso e una lezione di prova gratuita. Info: 071/9012207; 366/7439668; segreteria aperta tutti i pomeriggi feriali dalle 15.30 alle 19.30.

CLASSI DEL '54 E '59, L'APPUNTAMENTO È PER IL 5 DICEMBRE

La classe del '54 organizza una cena **venerdì 5 dicembre alle ore 20 presso l'hotel Parco di Castelfidardo**. Il costo, comprensivo di intrattenimento musicale, è di 35 euro. E' possibile prenotarsi direttamente all'hotel Parco entro il 29 novembre anticipando una caparra di 15 euro. Info 0717821605.

Venerdì 5 dicembre, sempre al ristorante le Azalee di Numana, i ragazzi del '59 ci riprovano: ancora una bella serata da passare insieme. Per adesioni telefonare al 3333260170 (Elisabetta); 3475321030 (Silvana).

Il video raccoglie consensi sul web

Happy from Castelfidardo, una valanga di visualizzazioni

E' già un fenomeno che conta quasi 7000 visualizzazioni, che è riuscito ad unire e divertire. Il video Happy from Castelfidardo è sbarcato sulla piattaforma web *you tube* dopo una preparazione lunga settimane ed una "prima" proiezione ufficiale immersa nel bagno di folla che ha caratterizzato la "Notte della musica" del 20 settembre scorso. Il "gruppo Happy" (Marco Nisi, Laura Francenella, Lucia Francenella, Roberta Camilletti, Ivana Camilletti, Cristina Mazzocchini, Carlo Zenobi, Ettore Barletta, Michele Napoli, Janula Malizia) ha illustrato le tappe e l'ispirazione di una bella esperienza, nata su face book e debordata nella concretezza e allegria di un incontro vero e proficuo. "La nostra piccola comunità virtuale è divenuta reale e anche il progetto originario ha assunto nuove dimensioni. *Clap along if you feel...* batti le mani con me se sai che cos'è la felicità per te. *Because I'm happy*, ci siamo cantati l'un l'altro, e ne è venuto fuori un vero e proprio reportage creativo sull'ambiente urbano di Castelfidardo e di chi ci vive"; raccontano. Sono state coinvolte a suon di musica le associazioni e le realtà cittadine, tante persone che hanno messo corpo e cuore esibendosi nei posti più disparati. Poi, il 22 giugno il flash mob in piazza della Repubblica, tassello di un puzzle ricomposto nel video presentato durante la "Notte della musica" con tanto di immagini del back stage: <https://www.youtube.com/watch?v=6aavgjrvsSY>.

E' successo a Castelfidardo: agosto-settembre 2014

Sono nati: Emily Scala di Alfonso e Anna Vicidomini; Ndao Aicha Amy di Thierno e Pasqualina Balestrieri; Andrea Baldoni di Marco e Angela Emily Castellani; Luce Galassi di Marco e Sara Ludolini; Rodrigo Alushi di Admirim e Elisabetta; Tommaso Baroni di Niccolò e Vanessa Sampaolo; Mascarese Acevedo Valentina Delania di Giorgio e Acevedo Naty Rud; Edoardo Falleroni di Simone e Pamela Pergolesi; Rebecca Schiavoni di Fabrizio e Ramona Boarini; Sofia Mezzelani di Giuseppe e Angela Cerquetella; Chiara Flamini di Lorenzo e Sabina Magnaterra (agosto); Ilaria Pizzicotti di Michele e Stefania Berardi; Mia Montapponi di Andrea e Giulia Baro; Thobias Ciccone di Daniel e Martinez Araque Nilka Maritza; Giacomo Galassi di Marco e Roberta Verdinelli; Emanuele Curiello di Pasquale e Chiara Sarlenga; Raoul Stefano Parfenie di Ionut Daniel e Gabriela Cristina; Melissa Rushani di Mahmut e Dhurata; Leonel Kapxhiu di Edison e Emanuela; Filippo Gabbanelli di Alessandro e Claudia Picchio; Nicolas Belvederesi di Lorenzo e Manuela Chiaraluce; Pietro Gambi di Marco e Lucia Natalucci; Samuel Giovagnoli di Cristiano e Gloria Ficosecco; Manuel Maronari di Massimo e Vissia Tiranti (settembre).

Sono deceduti: Anna Brandoni (di anni 75); Primo Frati (81); Bruna Tarabelli (84); Giustina Dottori (91); Filippo Gioacchini (97); Bruno Cannuccia (89); Enrico Angeletti (81); Norma Gobbetti (90); Chopitea Javier Valderrana (71); Quartilio Pirani (88); Ercole Luca (67); Maria Montini (94); Egidio Pirani (82) (agosto); Gennaro Pantalone (81); Edoardo Di Genova (78); Luciana Marchetti (82); Firmina Delsere (82); Ugo Ruschioni (83); Alberto Simonetti (71); Renzo De Angelis (78); Luigi Pelosio (45); Bruno Stortoni (68) (settembre).

Si sono sposati: Paolo Pietro Galassi e Silvia Fiorani; Denis Proi e Maria Crescenzi; Francesco Alfano e Alessia Lerro; Simone Giampieri e Martina Andreoli; Miriano Mobili e Alessandra Espinosa; Federico Sampaulesi e Giulia Bevilacqua; Martin Raznovich e Laura Remondina; Gianluca Serafini e Paola Petromilli; Andrea Magi e Francesca Delfino; Andrea Strappati e Maria Luca; Alessandro Civardi e Maria Elisa Scatagliani; Samuele Pasqualini e Angela Malinconico; Michele Maceratesi e Laura Giantomassi (agosto); Francesco Stacchiotti e Alice Boresta; Andrea Scarglia e Silvia Del Vicario; Marco Antonelli e Noemi Borgognoni; Andrea Quintarà e Francesca Fabbri; Paolo Schiavoni e Romina Bianconi; Luca Stortoni e Alessandra Pangrazi; Andrea Pasquini e Virginia Casini; Roberto Giantomassi e Eva Gjoncari; Moreno Cantori e Camilla Hornos; Marco Balestra e Katia Migliorini; Alessio Petrini e Ilenia Massacesi; Mauro Lauretti e Laura Provinciali; Fabrizio Fabbietti e Alina Ungurean; Roberto Carletti e Silvia Monaco; Andrea Marcheggiani e Angelica Sulis; Daniele Testoni e Francesca Mazzoni (settembre).

Immigrati: 72 unità di cui 30 uomini e 42 donne.

Emigrati: 95 di cui 43 uomini e 52 donne.

Variazione rispetto a luglio 2014: decremento di 21 unità.

Popolazione residente: 18.871 dei quali 9.239 uomini e 9.632 donne.

La BOUTIQUE in PIAZZA
di Calcabrini Mario e Gianluca
1964 50 2014
50 anni di qualità e cortesia
Camiceria, maglieria e intimo per uomo e donna

MERCATI SETTIMANALI

Lunedì Castelfidardo, Via Marconi
Martedì Montefano, Via Leopardi

Giovedì Osimo, Piazza del Comune
Venerdì Loreto, Viale Europa
Sabato Recanati, Piazza Leopardi

info
071 7820280 - 335 1256355
calcabrini.gianluca@gmail.com

Dopo il boom di partecipazione alla fiera, rilancia con una nuova proposta **Crocette celebra i cinque secoli della sua Chiesa**

Crocette in festa saluta l'edizione 2014 e rilancia. L'anno che verrà è infatti quello in cui ricorrono i cinque secoli della Chiesa intitolata alla S.S. Annunziata (fondata nel 25 luglio 1815), ragion per cui l'offerta si arricchirà di nuove iniziative celebrative. Lo hanno deciso la commissione affari economici della parrocchia, il consiglio pastorale e il Comitato locale, motori organizzativi da sempre dei momenti di aggregazione che richiamano tanta gente della frazione e dei dintorni. Attorno alla Chiesa delle Crocette si è sviluppata una comunità numerosa, operosa e vitale, unita da valori

storici, civili e religiosi che ispireranno eventi e manifestazioni nei giorni 25 e 26 luglio. Il calendario, in fase di allestimento, si sta delineando con la previsione fra l'altro di uno speciale annullo filatelico a cura del circolo Matassoli. La tradizionale festa del settembre scorso si è invece chiusa con un bilancio positivo in termini di partecipazione e condivisione: notevole, in particolare, l'afflusso agli stand gastronomici e alla fiera interregionale, durante la quale il premio "Il Bancarellaro" è stato conferito a l'isola creativa di Loreto che realizza articoli per il corredo a mano di neonati e per la casa.

Il record della piccola Asia, quinta generazione

Il giorno 8 maggio 2014 è arrivata Asia: è la quinta generazione in casa Panti-Sabbatini. Oltre ad essere bella, buona ed orgoglio di tutti i familiari, la piccola detiene un record: ha conosciuto nonni, bisnonna e trisnonni, un "primato" certo raro nella nostra società. Le origini di Asia, da parte materna, sono fidardensi. La mamma è Federica Panti, figlia del conosciutissimo Marcello che ha allenato tanti allievi nelle squadre di calcio del territorio. Poi ci sono papà Davide Sabbatini, la nonna materna Lory, i nonni paterni Marco e Maria Pia, la bisnonna Franca Bonsignori, i trisnonni Adele e Ottorino Bonsignori, rispettivamente di 90 e 99 anni. Di questo incontro memorabile resterà l'emozione e una foto preziosa dell'album di famiglia che qui proponiamo.

Quelli del '48 in gita a Istanbul

Dal 6 al 10 settembre, 16 coppie di castellani DOC, appartenenti alla classe del 1948, si sono recati in gita turistica in Turchia, per visitare la città di Istanbul. La magia di questa metropoli divisa in due dal mar Bosforo, metà nella parte europea e l'altra metà in Asia, ci ha stregati: Santa Sofia, le Moschee, Topkapi, la reggia di Dolmabahçe, la grande Cisterna sotterranea, S. Salvatore in Chora, la fortezza di Rumeli, l'Ippodromo, gli Harem, il Gran Bazar, il Mercato delle Spezie, e soprattutto lo spettacolo coreografico del panorama notturno, sapientemente illuminato da splendidi giochi di luce, hanno reso il tour... indimenticabile! Ecco la foto ricordo scattata nei giardini tra S. Sofia e la Moschea Blu.

L'energia della classe del '74

E' nato tutto da una pagina facebook creata per ritrovare "quelli del '74" e il 12 settembre, alla Cipolla d'Oro di Porto Potenza, la magia si è creata in un attimo; ci siamo riuniti in 87 e abbiamo iniziato a riconoscerci, ognuno con le proprie storie, percorsi di vita, ciò che ci siamo lasciati alle spalle, sogni, speranze, anche tra l'imbarazzo di non ricordare un nome o un viso. Fatto sta, che tra il vino che aiuta, l'allegria e la musica, i freni inibitori si sono ben presto sciolti e i 40enni di Castello hanno dato prova di energia e voglia di vivere. Il tempo passa, ma vorremmo che questo diventasse un appuntamento fisso. In tale occasione abbiamo pensato di devolvere una somma in beneficenza alla Croce Verde e al Raoul Follereau, realtà alle quali ci sentiamo vicini. **Vanessa, Toni, Maurizio, Fabienne, Francesca**

I... laureati

LAURA SANTINELLI

Il 15 luglio ha conseguito la laurea triennale in scienze biologiche presso l'Università Politecnica delle Marche discutendo una tesi dal titolo "Cellule staminali pluripotenti indotte per lo studio dell'insufficienza renale terminale in vitro" ottenendo la valutazione di 100 su 110. I familiari, il fidanzato e gli amici augurano alla neodottrissa un futuro radioso e ricco di soddisfazioni.

ANNALISA MUSSONI

Il 16 luglio si è laureata in medicina e chirurgia presso l'Università Cattolica del Sacro Cuore. Ha discusso la tesi dal titolo "funzionalità tiroidea nell'obesità pediatrica" ottenendo la valutazione di 110 e lode. Da parte dei genitori, del fratello Alessandro, del fidanzato Luca, degli amici e di tutti i parenti i migliori auguri alla neo-dottrissa!

*Toglieteci tutto...
...ma non i nostri occhiali!*

Ottica massimo

Unica sede a Castelfidardo in Via Perosi, 11
Tel. 0717825197 - otticamassimo2011@libero.it -

Marco Nisi Cerioni

Atelier creativo - Studio fotografico
Produzioni multimediali - Promozione eventi

solo presso l'atelier di Corso XVIII Settembre, 31
60022 Castelfidardo AN
Tel. 071 9710480 - 393 9522174
marconisicerioni@libero.it -

Provincia: fu vero taglio? E perché non cominciare dall'alto?

Domenica 12 ottobre si sono svolte le elezioni provinciali i cui risultati raccontano una vittoria schiacciante del PD probabilmente per l'onda lunga renziana che ha regalato alla provincia nuove amministrazioni di centro-sinistra. Non va dimenticato anche l'apporto venuto dalla pochezza di un centro-destra allo sbando, che non è riuscito ad esprimere un candidato per la presidenza. Il problema, però, non è chi ha vinto e chi ha perso. La questione vera che sta a cuore a molti, è se le Province saranno definitivamente cancellate dalla riforma costituzionale (sempre se questa arriverà). Per ora sono, di fatto, vive e vegete, hanno ancora competenze su aspetti importanti della vita sociale come l'edilizia scolastica, la viabilità e la costruzione di strade provinciali, la pianificazione territoriale, la motorizzazione e il trasporto locale, i servizi per l'impiego e formazione professionale, la difesa del suolo e protezione della flora e della fauna, la caccia e pesca. La legge "Delrio" del 7 aprile 2014 ha disposto un'importante

riforma di tali enti con una modifica delle funzioni ed una riduzione delle competenze. Ed in attesa della riforma del titolo V della Costituzione, le province divengono enti territoriali di area vasta, con il presidente e i consiglieri che non percepiscono stipendio. Già alle amministrative del 25 maggio 2014 non c'è stato il voto per le province e non sono stati eletti i previsti 86 presidenti, 700 assessori, 2.700 consiglieri; il risparmio iniziale derivante dall'applicazione della legge è stimato in 110 milioni di euro. Bene, ma rimaniamo in attesa di ulteriori sviluppi perché se non sarebbe una seconda vita delle Province. Ci auguriamo che lo snellimento della pubblica amministrazione prosegua tagliando i costi annessi della politica. Rimane un dubbio di sostanza. Non si capisce perché questa operazione di dimagrimento cominci dalle realtà territoriali e locali. I Comuni hanno già subito da tempo la depauperazione di risorse e il blocco dell'iniziativa sul territorio con lo scellerato patto di stabilità che non ha permesso, ad esempio, ai Comuni virtuosi e oculati come

il nostro, di investire in progetti e opere. Ed infine, non è certamente a questo livello che possono essere ricercate le azioni per i tagli dei costi della politica. Abbiamo già detto più volte che il servizio alla città viene svolto, dai più, in sostanziale regime di volontariato. Nulla o poco, invece, si sta facendo ai livelli alti, Regioni e Stato, dove la burocrazia e lo sperpero di denaro pubblico è immane e dove i privilegi della politica non sono stati ancora sostanzialmente toccati. E questa è una vera vergogna perché è proprio chi sta in alto che deve porsi il compito etico di dare l'esempio. Credo che non ci sarà un cambiamento reale finché qualche politico competente ed illuminato non comincerà a mettere mano a queste intollerabili disparità. E non vorrei che fosse, invece, qualche facinoroso e fascista nella sostanza a raccogliere il malcontento dilagante. Renzi ha detto che questa è l'ora della generazione dei quarantenni e che non si può fallire, pena il caos. Mi auguro che abbia una buona e costante memoria.

Eugenio Lampacrescia

Viabilità e lavoro: priorità locali e nazionali al centro del dibattito e delle nostre attività

Il tema della viabilità cittadina è al centro dell'attenzione del nostro gruppo consiliare fin dall'inizio della legislatura. La percorrenza ad alta velocità di alcuni tratti stradali e la sosta arbitraria in prossimità delle scuole ci sono sempre apparse situazioni critiche da affrontare e risolvere. Siamo stati sollecitati più volte anche da numerosi cittadini di diversi quartieri a proseguire nella nostra intenzione, dato che erano stati protagonisti o spettatori di incidenti piuttosto gravi. È così che a partire dal settembre 2011 abbiamo iniziato a portare il tema nell'assemblea consiliare e nelle commissioni preposte. Abbiamo presentato mozioni e interrogazioni, sempre evidenziando nel dettaglio le situazioni critiche e le proposte risolutive. Anche nell'ultima seduta del Consiglio abbiamo portato in discussione questo argomento. Ma, dopo oltre tre anni, non possiamo nascondere che l'intervento, pur mantenendo lo stile di sempre, ha avuto anche il tono dello scoramento di fronte

alla risposta dell'Amministrazione, ormai divenuta consueta, che tutto ciò che si poteva fare è stato fatto e che soluzioni nuove abbiano mille motivi per non essere adottate. Ma come? Abbiamo avuto due incidenti gravissimi in via XXV Aprile all'inizio dell'estate e altri due altrettanto gravi nel week-end di fine settembre in via Rossini e in via IV Novembre e la risposta della nostra Amministrazione continua ad arroccarsi su toni fatalisti e benaltristi? Cosa altro deve capitare perché assessorato, Ufficio del Traffico e Polizia Locale dicano finalmente basta e decidano di adottare misure, se vogliamo anche drastiche, per prendere definitivamente un'altra direzione? Diamo atto alla maggioranza consiliare di aver votato con noi il documento e contiamo che questo fatto politico possa contribuire all'adozione di rimedi concreti. Passando ai temi di interesse nazionale, il circolo PD di Castelfidardo ha affrontato già in più di un'occasione il tema dell'emergenza lavoro in sede di assemblea degli iscritti. Nel dibattito si sono confrontate diverse posizioni, alcune più favorevoli alla

linea della segreteria nazionale per la modifica dell'art. 18 dello statuto dei lavoratori, altre più propense al suo mantenimento, magari accettando il concetto di tutele crescenti. Tutti, però, chiedono che il Governo da noi sostenuto affronti l'emergenza dando rilevanza ad altre questioni, quali sono la corruzione, l'eccessiva tassazione, la burocrazia, la lentezza della giustizia civile e i mancati pagamenti. Contiamo che la voce della base arrivi fino a Roma. Infine diamo notizia ufficiale che Valentino Lorenzetti nell'ultima seduta del Consiglio ha comunicato la sua volontà di passare allo scrivente il ruolo di capo-gruppo a causa nuovi incarichi professionali. Oltre a fargli i complimenti per l'obiettivo professionale conseguito, colgo l'occasione per ringraziarlo pubblicamente e a nome di tutto il circolo per l'attività svolta fino a questo punto della legislatura con passione, saggezza e spirito di collaborazione, certo che continuerà a dare il suo prezioso contributo anche nel ruolo di consigliere.

Enrico Santini, gruppo consiliare PD-UpC

Le alluvioni devastano il territorio italiano, noi restiamo a guardare

Il ricordo di quell'11 settembre 2006, un normale e tranquillo sabato mattina post-ferie, riaffiora ogni volta che eventi drammatici come quello si verificano in altre parti d'Italia. L'ultimo a Genova, poi a Parma e in Friuli, in Toscana. Morti e distruzioni, in Italia l'incuria del territorio uccide più dell'ebola.

Appena eletto consigliere, mi ricordo la drammaticità di quei momenti: capannoni interamente invasi dal fango, strade e case allagate, gente disperata che in una manciata di minuti aveva perso tutto quello che si era costruita in una vita di lavoro. La bomba d'acqua, tutta colpa dell'evento eccezionale. In pochi minuti cadde, in uno spicchio di territorio, una quantità d'acqua immensa. Certo, una calamità naturale. Ma è stato solo quello il problema? Certo che no. Alla volontà della natura non possiamo opporre resistenza, ne possiamo chiedere di essere più clemente. Ma alla cura del territorio possiamo provvedere? Io credo di sì.

La zona più colpita fu quella di Osimo Stazione, e in particolare modo la zona artigianale Interreco. Proprio in quella zona furono registrati i danni maggiori, perché dentro quella zona passa il fiume Aspio. Generoso chiamarlo "fiume", decisamente più credibile chiamarlo "un fosso un po' più grande di altri fossi". In quel punto raccolgono tutte le acque della vallata, da Castelfidardo a Osimo. In quel punto vanno a confluire altri fossati, tra cui il fosso Rigo e Scaricalasino. E tutti sanno che alla prossima pioggia più corposa del normale, l'evento si ripeterà. Perché tanto si è parlato, ma in otto anni poco o nulla si è fatto. A parte qualche pulizia straordinaria dei fossi, niente è stato fatto. Si parlava, in quel periodo, di progetti di mitigazione del fosso Rigo. Ma sono rimaste parole. Non c'erano e non ci sono i soldi.

Non abbiamo i soldi per mettere in sicurezza il territorio. Abbiamo provato ad inserire le opere di miglioramento nel progetto del nuovo centro commerciale di Monte Camillone che non si è mai

fatto e probabilmente mai si farà. Di un nuovo centro commerciale, sinceramente, non sentiamo il bisogno, ma delle opere di messa in sicurezza, sì. E in otto anni, una Regione, una Provincia, due Comuni importanti come Osimo e Castelfidardo non hanno saputo trovare né risorse né la volontà di fare fronte comune per risolvere una questione grave e pericolosa. E intanto le persone continuano a morire per le bombe d'acqua, zone industriali sommerse dal fango. In compenso, l'altra domenica siamo tornati a votare per il rinnovo del consiglio provinciale: hanno votato solo gli eletti nelle istituzioni comunali, potevano essere eletti solo loro. Faranno i consiglieri provinciali "a gratis", come il presidente della Provincia. Ma non hanno soldi per fare nulla. In provincia ci sono funzionari, con stipendi manageriali, che non hanno soldi per fare nulla. Vengono pagati per dirci che non ci sono i soldi. Cittadino, che paghi le tasse e ti lamenti, quand'è che ti sveglierai dal torpore?

Marco Cingolani, FDI

I fenomeni idrogeologici: cronaca di un disastro annunciato

Ormai a cadenza mensile o anche più spesso l'Italia ricade sugli stessi fenomeni: alluvioni, straripamenti, frane, smottamenti.

Sono 6500 su 8300 i Comuni a rischio idrogeologico: Genova, Parma, Alessandria e altre località importanti del nord, non molto tempo fa coinvolte le regioni Puglia, Toscana, Calabria, Sardegna e la stessa Roma. Si parla di previsioni e di allarmi non molto efficaci, danni enormi da mettere in crisi gli equilibri già instabili del nostro paese, con danni alle strutture familiari, industriali e agricole, al patrimonio storico e culturale ma soprattutto alla perdita di vite umane indifese davanti a questi improvvisi eventi. Si può dire che questa bella ed elegante penisola ogni giorno può aspettarsi di tutto. Il rischio sismico e i suoi effetti possono essere attenuati con nuove tecniche costruttive più sicure e resistenti, pur sapendo che il terremoto non si può prevedere. Non è la stessa cosa per le problematiche idriche di

corsi d'acqua, canali, collettori etc. Negli ultimi tempi si sente sempre di più la mancanza del custode della terra, il contadino grande conoscitore di fenomeni piccoli ed anche grandi, con una conoscenza storica di eventi, manutenzione di fossi, scarpate, preparazione di terreni, coltivazioni idonee a seconda della pendenza e della dimensione dei canali a valle, aumento della sezione e della portata dei vallati. Tutto questo lavoro ripetuto ogni stagione prima dell'arrivo delle grandi piogge, senza fretta e con i dovuti accorgimenti. Assistiamo invece oggi ad una frenesia costante nel fare i lavori, tagliare ogni volta i costi con il rischio di interventi alla rinfusa.

Abbiamo apprezzato nel corso di quest'anno che il Comune con le poche risorse disponibili abbia cercato di ricordare e garantire con interventi mirati una maggiore scorrevolezza dei corsi d'acqua, anche se non sempre di sua competenza, nel ripulire le diverse caditoie delle strade nei tempi dovuti e sensibilizzare

gli organi superiori per la pulizia dell'alveo del Musone che per un consistente tratto costeggia il nostro territorio. La Regione invece, pur avendo stanziato consistenti somme di denaro per mettere in sicurezza il fosso Rigo, con otto anni già passati da quel 16 settembre 2006, pare voglia prendere tempo, come è avvenuto spesso anche per altri eventi.

Cosa succede in casi del genere? Tutti schivano le responsabilità, a volte in maniera quasi infantile: le alte cariche dello Stato giustamente alzano il tono della voce, esponenti di forze politiche dell'ultima ora sfruttano la situazione ma vengono anch'essi contestati dai cittadini che, a testa bassa, con attrezzi di fortuna, lavorano, lavorano a costo zero. I custodi della terra di una volta vengono oggi chiamati angeli del fango, intervenendo però a disgrazia avvenuta quando i danni provocati e i costi per ricostruire sono nettamente superiori.

NOI CON VOI

IDV al congresso di San Sepolcro per rilanciare l'azione politica

Una delegazione fidardense dell'Italia dei Valori ha partecipato nel primo week-end di ottobre alla festa nazionale del partito che si è svolta a Sansepolcro (Arezzo). Una tre giorni intensa, da venerdì 3 a domenica 5, in cui si è parlato dei principali temi di stretta attualità: Europa, lavoro, economia, violenza di genere, antimafia, informazione e giustizia. Discussioni alle quali hanno preso parte esponenti autorevoli della scena politica italiana come Rosi Bindi, Cesare Damiano, Andrea Orlando, Lorenzo Guerini e Simona Bonafè. Solo per citare alcuni dei volti più noti. Da questi incontri molto partecipati sono scaturite numerose indicazioni che saranno oggetto di dibattito politico anche nei prossimi mesi. La convention è servita anche per rilanciare l'azione politica dell'Italia dei

Valori all'interno della coalizione di centrosinistra portata avanti dal segretario nazionale Ignazio Messina. La volontà del partito è quella di tornare ad essere protagonista della scena politica italiana dando un contributo costruttivo per riformare il Paese attraverso il dialogo con il Pd, senza esserne subalterni. Siamo infatti convinti che un Governo di centrosinistra avrebbe fatto meglio ad incentivare le assunzioni anziché pensare, per prima cosa, come smantellare l'articolo 18. A San Sepolcro, Italia dei Valori ha quindi ribadito la volontà di impegnarsi su argomenti che considera di primaria importanza: difesa dei diritti dei lavoratori con estensione delle garanzie per gli autonomi, sostegno alla piccola e media impresa, sburocratizzazione e semplificazione, taglio dell'Irap e dell'incidenza del costo del

lavoro, accesso al credito più agevole, patrimoniale sui grandi patrimoni, inasprimento delle pene per chi commette violenza sulle donne, lotta alla mafia e attuazione della Costituzione. Il percorso intrapreso sta dando dei risultati estremamente positivi che rafforzano l'incisività di Italia dei Valori sul territorio. A tal proposito, in qualità di consigliere comunale e segretario regionale Idv, desidero ringraziare quanti hanno sottoscritto le nostre proposte di legge ad iniziativa popolare per "l'abolizione della legge Fornero" e "la vendita dei beni confiscati alla mafia". A Castelfidardo sono state raccolte complessivamente oltre 500 firme. Anche grazie al contributo della nostra città entrambe le proposte di legge sono state presentate in Parlamento ed in quella sede sono state sottoscritte anche da esponenti di altre forze politiche. Dati decisamente importanti che testimoniano la concretezza delle nostre proposte.

Ennio Coltrinari

Una mozione per la il miglioramento della viabilità

segue dalla prima pagina

verrà messa in vendita con asta pubblica con un valore di 148.000 euro. Voto compatto anche per la variante parziale al piano regolatore generale; la presenza di un'altra ditta - la Elezincio oltre alla Silga - sottoposta alle procedure di legge connesse all'uso di sostanze pericolose, ha imposto di adeguare l'elaborato tecnico sul "rischio di incidente rilevante". Il gruppo consiliare di maggioranza ha poi approvato la variazione al bilancio di previsione 2014 e al pluriennale scaturita dalla ricognizione effettuata dai vari responsabili di settore, manovra evidentemente condizionata dalla riduzione del fondo di solidarietà quantificato dal Ministero dell'Economia e delle Finanze (97mila euro circa, cui si somma un ulteriore taglio imprevisto di 49.000 euro). Le maggiori spese correnti (40.000 euro per la gestione del calore e 15.000 € di spese legali) sono state compensate dalle entrate derivanti dai proventi del codice della strada e dal maggior utile di Prometeo, stanziando inoltre circa 80.000 euro per interventi di asfaltatura e per la progettazione dei lavori di sistemazione dell'ex convento Sant'Agostino il cui recupero sarà finanziato da fondi statali. Alla luce di tali aggiustamenti è stato così verificato l'equilibrio di gestione, che ha messo in evidenza un avanzo di 142mila euro interamente da destinare, un fondo di riserva di 45.000 e l'inesistenza di

debiti fuori bilancio.

La discussione più corposa si è tuttavia sviluppata sulla mozione presentata da Enrico Santini sul miglioramento della viabilità in alcune zone della città, argomento cogente dopo i gravi incidenti accaduti in pieno centro urbano. Il consigliere Pd ha spiegato nelle premesse l'assoluta volontà di tutelare con misure preventive la sicurezza dei pedoni e degli automezzi, richiamando una mozione avanzata già anni addietro per ridurre i fattori di rischio cui però non sono seguiti provvedimenti concreti. Di qui la segnalazione delle arterie particolarmente pericolose (in prossimità delle scuole, in via Rossini, IV Novembre, Corvalan, Verdi, Montessori, XXV Aprile, Colombo, Donizetti e Alighieri), la richiesta di intervenire tramite l'ufficio tecnico comunale in modo da accentuare i controlli sulla velocità di percorrenza e l'aderenza del manto stradale, ma anche di richiamare maggiormente gli indisciplinati e formare una vera educazione alla cittadinanza. Il lungo dibattito che si è sviluppato sfociando nell'approvazione unanime della mozione ha poi approfondito le problematiche, ma anche sottolineato che esistono variabili ponderabili, come chi si sfreccia irresponsabilmente a 150 all'ora e/o sotto l'effetto di sostanze alcoliche, e condizioni tecniche per adottare impianti come gli autovelox che devono essere rispettate.

Serrani presidente della "nuova" Provincia

Le elezioni di secondo livello per la Provincia di Ancona che si sono svolte domenica 12 ottobre hanno visto la partecipazione di 508 su 647 elettori con una percentuale di affluenza alle urne pari al 79%. L'esito ha visto la proclamazione della candidata unica Liana Serrani, sindaco del Comune di Montemarciano. La composizione del nuovo consiglio, come prevede la legge Delrio che oltre a individuare il corpo elettorale esclusivamente negli amministratori dei Comuni del territorio, ha attribuito un valore ponderato al voto differenziato e parametrato per fasce demografiche, è così articolata: 9 consiglieri della lista "Unione Democratica" (Stefano Gatto, Daniele Olivi, Ugo Pesciarelli, Diego Urbisaglia, Simone Pugnali, Matteo Vichi, Arduino Tassi, Federica Fiordelmondo, Mattia Morbidoni), due rappresentati la lista "La provincia per i Comuni" (Lorenzo Rabini e Goffredo Brandoni) e un esponente (Alfredo Punzo) de "Ancona Provincia civica".

l'angolo della posta

ROBERTO MOSCA: LE IDEE NON MUOIONO MAI

Un grave lutto ha colpito il mondo imprenditoriale e non solo della nostra zona. Si è spento infatti Roberto Mosca, titolare della Spring Color di Castelfidardo, una delle imprese leader nella produzione di vernici ecologiche. Tutta la nostra associazione si stringe intorno alla famiglia e ai colleghi di Roberto. Mosca è stato un imprenditore visionario, un uomo che ha seguito le sue idee fino in fondo, senza compromessi, senza mezze misure. Ha creduto profondamente in un mondo nuovo, in un mondo più sostenibile e coerentemente tutta la sua vita, il suo lavoro, i suoi progetti sono stati ispirati da questi principi. Oggi ci ha lasciato soli, ma ci ha anche lasciato la sua idea di un mondo migliore e le sue idee non moriranno mai!

Andrea Cantori, segretario Cna zona sud di Ancona

GRUPPO SCIATORI TENAX SULLA NEVE

L'associazione sportiva Tenax sport club informa che anche quest'anno propone gite sulla neve per tutti i soci in collaborazione con l'agenzia Yucatan di Recanati. Tradizionale apertura a S.Ambrogio nei 5-6-7-8 dicembre sulle piste di Plan de Corones con visita ai mercatini di Natale di Brunico. Capodanno sulla neve dal 28 dicembre al 3 gennaio a Folgarida, Marilleva, Campiglio e Pinzoli, poi proposto di week-end lungo dal 29 gennaio al 1° febbraio a S.Soraga di Fassa, Canazei, Pampago, San Pellegrino e giro dei quattro passi. Dal 20 al 22 febbraio, comprensorio Civetta (Alleghe) con giro dei quattro passi della Marmolada: partenza il venerdì alle 17 per scia sabato e domenica sino alla chiusura degli impianti. E' iniziato il tesseramento per la stagione 2014/2015: la quota di otto euro comprende l'assicurazione contro terzi per tutte le gite organizzate dalla Tenax. Info e prenotazioni: www.tenaxsport.com; 338 4320791.

In difesa dei diritti dei lavoratori e dell'art. 18
Il divario tra imprenditore e padrone

Il 25 ottobre sarò e saremo a Roma con la CGIL in difesa dello Statuto dei diritti dei lavoratori che Renzi vuole demolire allo stesso modo così come in passato aveva tentato di fare Berlusconi. Il licenziamento senza "giusta causa" fa la differenza tra un imprenditore ed un padrone. Quando l'attacco all'art. 18 è venuto da Berlusconi, siamo andati in tre milioni a Roma per respingerlo. Per noi non fa differenza se un diritto ci viene tolto da Berlusconi o da Renzi. Vorrei chiedere a tutti quegli elettori del Partito Democratico che in passato hanno difeso quel diritto, e che oggi sostengono Renzi, se si sentono nel giusto a commettere lo stesso delitto solo perché lo propone Renzi. Vorrei fare una domanda agli iscritti del Partito Democratico: se non si sentono a disagio nel sostenere sulla "giusta causa" una posizione che è più a destra di Mario Draghi, presidente della Banca Centrale Europea. Mario Draghi ha detto (vedi l'editoriale di Scalfari su Repubblica del 12 ottobre) "il problema non è quello di licenziare; il problema è quello che nei modi possibili si creino nuovi posti di lavoro aumentando la produttività del sistema delle imprese, la formazione dei giovani ed un sostegno che mantenga l'equità duramente toccata dai sacrifici che la situazione impone". Come è possibile sostenere chi attacca la CGIL, non critica mai la Confindustria e riceve tutti i giorni i complimenti di Berlusconi? Noi eravamo e siamo con la CGIL.

Amorino Carestia, segretario PdCI Castelfidardo

Il rinnovo del consiglio provinciale
A chi il voto, questa volta?

Il 12 ottobre si sono svolte le elezioni per il rinnovo del consiglio provinciale. La platea elettorale era composta dai consiglieri dei 49 Comuni della provincia di Ancona chiamati a scegliere 12 consiglieri all'interno di quattro liste: del PD, del centrodestra, della sinistra ed una organizzata da alcune liste civiche.

Non vedendo nelle liste provinciali alcun rappresentante di Solidarietà Popolare, ci siamo chiesti a quale consigliere o a quale raggruppamento gli 11 consiglieri comunali di S.P. avrebbero dato questa volta la loro preferenza.

Abbiamo saputo che la segreteria provinciale del PD ha proposto di mettere nella propria lista un esponente di S.P., proposta che non ha trovato grandi consensi tra i locali democratici che, a quanto pare, avrebbero digerito questa scelta a patto che Solidarietà popolare avesse rinunciato a presentarsi alle comunali del 2016.

La proposta è stata evidentemente rifiutata; non rimane però che constatare quanto andiamo dicendo da anni e cioè che le segreterie provinciali e regionali di molti partiti, per meri fini elettorali di alcuni esponenti, civettano con Solidarietà Popolare e non sono minimamente interessati ad un cambiamento di maggioranza, anzi lo ostacolano. Mario.novelli2010@gmail.com

Mario Novelli, segretario PRC Castelfidardo

Progetto "scuole aperte"
Una sfida da prendere al volo

La scuola è la più grande infrastruttura sociale del nostro Paese. Le scuole sono dappertutto e dappertutto accolgono la sfida della trasmissione del sapere, dell'educazione dei giovani, dell'incontro tra generazioni, del confronto fra culture: è il "bene comune" di questo Paese. Scuole Aperte è un'esperienza a più sfaccettature. E' una struttura che si apre agli studenti e alle famiglie per essere abitata dai ragazzi oltre i tempi classici della didattica e si apre al quartiere diventando un punto di aggregazione. Un luogo dove si realizzano percorsi di integrazione e inclusione per le comunità straniere e per chi ha bisogno di un'attenzione in più, a cominciare dagli alunni con disabilità "bes" e dal contrasto alla dispersione scolastica. Un'esperienza di sussidiarietà, con un nuovo protagonismo dei genitori, in controtendenza rispetto al declino della partecipazione nei tradizionali organi di rappresentanza collegiale. Una comunità dove le componenti trovano nuove forme di relazione, improntate alla responsabilizzazione e alla fiducia. Un'alleanza dove la scuola cerca l'eccellenza e per farlo si apre al fundraising e ai finanziamenti privati, ma al tempo stesso fa rendicontazione sociale. La Scuola Aperta accetta la sfida delle ICT, delle nuove tecnologie, di una didattica innovativa che rompa l'inerzia di spazi e tempi identici da secoli. E' un'esperienza di cittadinanza attiva, dove i giovani vengono educati alla cura dei beni comuni e dalla scuola escono per prendersi cura dell'intero quartiere. Perché non accettare la sfida e insieme, Amministrazione, dirigenti scolastici e associazioni provare a realizzarla? Luciano Moliterni

Scarsa partecipazione alla vita pubblica
Deserto al consiglio comunale

L'ultimo consiglio comunale dello scorso 29 settembre ha, da un lato, rivelato e forse confermato, una crisi cronica della partecipazione dei cittadini alla vita pubblica, dall'altro ha mostrato la rassegnazione dei nostri rappresentanti comunali alle segnalazioni di cittadini e opposizione.

A parte il ritardo di circa 30 minuti all'inizio della seduta, forse in segno di rispetto verso alcuni consiglieri ritardatari, conta un pubblico pari a quattro unità, compresa l'addetto stampa! Ora considerando che si sta mantenendo una media presenze costante da molto tempo crediamo sia il momento di riflettere e cercare di cambiare rotta. A riguardo il Movimento 5 Stelle ha presentato lo scorso luglio richiesta di autorizzazione ad effettuare videoregistrazioni durante i consigli comunali e magari, se avessero approvato, qualche cittadino in più si sarebbe interessato alla cosa pubblica. Neanche un minuto dedicato alla discussione.

Sui contenuti, amministrazione e opposizione in perfetta sintonia, in mezzo a un chiacchiericcio generale: i primi otto punti all'ordine del giorno sono scivolati via in poco più di 20 minuti. Finalmente, l'ultimo punto riguardante la sicurezza stradale ha occupato la restante ora con toni decisamente più vivaci ma con risultati ancora una volta deludenti: tutti d'accordo sugli intenti ma in quanto a proposte, nulla di fatto. Per info e contatti www.castelfidardo5stelle.it

Movimento 5 Stelle Castelfidardo

Responsabilità politica a tutti i livelli
E' tempo di cambiare veramente

leri incontro un mio amico, di fede comunista, abbiamo incominciato a parlare della situazione politica, ma dopo varie discussioni su una cosa alla fine eravamo dello stesso credo: che l'Italia non può andare avanti così, occorre responsabilità politica a tutti i livelli se non vogliamo sprofondare.

Possibile che nessuno che fa politica si pone delle domande: ma tutto quello che sta succedendo nel nostro paese come può avvenire? Vale la pena a stare lì ad aspettare chi sa cosa o chi sa chi? Guardarsi intorno è vedere ogni giorno persone che perdono lavoro? Famiglie che non arrivano a fine mese? Possibile che nessuno si pone mai queste domande? Non credo proprio. Alla fine chi poi ci rimette è il cittadino che vede così lontane le Istituzioni da farlo nauseare da questa politica fannullona. Da queste grandi questioni ai problemi comunali il passo poi è breve tanto da ritenere inutile tante disquisizioni su problematiche fra le tante realtà politiche castellane che devono risolvere problemi che stanno a cuore alle persone che vivono nel territorio. Questo significa amministrare nell'interesse di tutti i cittadini, senza gravare sempre nelle loro tasche, invece ci permettiamo di creare problematiche che potrebbero essere risolte solo con il buon senso, ma tutto accade per... a voi la conclusione.

Gruppo Forza Italia Castelfidardo

Attività in crescita, auspicando una inversione di tendenza

I venti anni del Centro Caritas e Missioni

di **Alessandra Scattolini**

Il "Centro Caritas e Missioni delle quattro parrocchie di Castelfidardo" compie venti anni. Costituito l'11 novembre 1993 su iniziativa dei parroci per far fronte ai segnali di disagio sociale presenti a Castelfidardo e provenienti - all'epoca - principalmente dalla popolazione immigrata, in queste due decadi ha visto incrementare in modo sensibile la sua attività. Sono i volontari ad aver permesso, con il loro impegno gratuito e disinteressato, di erogare i servizi di accoglienza, ascolto, distribuzione di viveri, pasti e abbigliamento, aiuti economici, corsi di lingua italiana, sostegno psicologico; le Parrocchie, dal canto loro, hanno offerto il supporto logistico e finanziario indispensabile per la concreta realizzazione del progetto di sostegno alle persone in difficoltà. Alla base della piramide, sta poi la generosità di persone e altri soggetti che hanno contribuito ad alimentare la catena di solidarietà attraverso le donazioni. Nel corso di questi venti anni, le persone che si sono rivolte al Centro per fronteggiare situazioni di necessità sono purtroppo aumentate sensibilmente, arrivando a rappresentare quasi il 10% dei residenti: sono, infatti, più di 1800 le persone

censite con meticolosità dagli operatori-volontari, per le quali organizzano una rotazione di interventi tali da far fronte in modo equo ad esigenze crescenti. Inoltre, si è modificata la fisionomia dei richiedenti e, alla componente immigrati, si è aggiunta una parte consistente di castellani e cittadini italiani, effetto evidente della grave crisi economica che attanaglia anche una realtà tradizionalmente ricca di possibilità lavorative. E' per questo motivo che da poco tempo il Centro si è trasferito in locali più ampi, ma, soprattutto, ha istituito una mensa dove viene somministrato quotidianamente un pasto caldo a chi versa in situazioni di bisogno. Nello stile sobrio e discreto che ne ha sempre contraddistinto l'attività, il direttivo ha deciso di ricordare l'anniversario con un incontro pubblico sul tema "Islam oggi: scosse di assestamento" con il prof. Francesco Zannini del Pontificio Istituto di Studi Arabi e di Islamistica di Roma, una celebrazione eucaristica e l'assemblea dei soci. In occasione di un anniversario si fanno gli auguri; per il Centro Caritas ci si auspica che la sua attività si riduca sensibilmente e, se questo non fosse possibile almeno a breve, che continui ad avere il sostegno di tante persone di buona volontà.

La tecnologia dei famosi "Lego" inserita nel mondo della didattica scolastica

Robotica, la proposta di Dove si incrociano le vie

Si chiama Bridge of robot: è la nuova tappa del percorso di solidarietà intrapreso a favore dell'orfantrotrofo St. Jude di Gulu (90 bambini le cui sorti sono segnate da guerre, malattie ereditarie e infezioni), cui l'associazione "Dove si incrociano le vie" ha devoluto già nel recente passato i proventi derivanti dalle attività proposte. Il progetto si basa sull'uso delle tecnologie Lego, il colosso delle costruzioni, all'interno nel mondo della scuola e dell'educazione. L'invito ad effettuare dei laboratori didattici è stato accolto da un istituto locale (l'I.C. Mazzini) e due di istruzione superiore (liceo Leopardi e Itis Mattei di Recanati), dove i volontari mostreranno le potenzialità della robotica, volte a far emergere le diverse intelligenze e a coinvolgere lo studente in una esperienza di studio innovativa che ne stimola capacità e apprendimento.

Dove si incrociano le vie ha preventivamente organizzato un corso per formare gli educatori, il primo "Lego Educational Training Course" del centro-sud Italia tenuto da docenti della Scuola di Robotica di Genova da anni impegnata in questo campo, concentrandosi su due prodotti (WeDo ed EV3) che possono essere agilmente applicati nella realtà didattica. L'obiettivo è quello di portare poi la metodologia anche in Uganda.

Maxi esercitazione professionale organizzata nei minimi dettagli

Croce verde, scuola di emergenza

Il 4 e 5 ottobre si è svolta una maxi esercitazione organizzata dalla Croce Verde. Durante la due giorni si sono susseguiti scenari di malori e traumi che hanno messo alla prova i vari equipaggi. Professionale è stata la partecipazione degli operatori della Polizia Scientifica del Commissariato di Osimo che hanno fornito indicazioni utili per prestare i soccorsi in situazioni limite, come sulla scena di un crimine, preservando le prove significative sul piano delle indagini.

Tutto è stato predisposto nei minimi dettagli: la chiamata, le comunicazioni (rese possibili dalla squadra dei tecnici della Croce Verde che hanno costruito una infrastruttura radio) fino alla simulazione realistica di ferite, traumi e condizioni dei pazienti grazie alla maestria dei truccatori che hanno allestito le scene. La novità principale di questa edizione è stata l'allargamento dell'esercitazione ad equipaggi di altre organizzazioni che operano nel territorio: CRI Comitato Locale di Osimo, Croce Azzurra Sirolo e Croce Bianca Numana. All'evento ha partecipato anche il Gruppo Comunale di Protezione Civile che ha fornito supporto tattico e logistico. Lo scopo didattico dell'esercitazione è stato un banco di prova per verificare le procedure e l'amalgama degli equipaggi. L'intero programma è stato realizzato in collaborazione e sotto la supervisione medico-scientifica, prestata a titolo personale e volontario, del dott. Antonio Pierucci, medico esperto di emergenza in servizio presso il 118. La sua presenza, come quello della Polizia Scientifica, ha contribuito a rendere professionale un evento organizzato con infaticabile impegno dallo staff formativo dell'associazione. Un ringraziamento particolare al carrozziere Baleani e ad Antonio Angeletti per aver messo a disposizione gli automezzi per la simulazione di incidenti stradali e al Superbike Team che rinunciando all'allenamento ha reso possibile la simulazione di un incidente sportivo.

Domande entro il 7 novembre; riservato a chi ha perso il lavoro dal 2010

Sostegno al reddito per gli inoccupati

Scade il 7 novembre il termine per partecipare al bando pubblico per ottenere i sussidi di sostegno al reddito erogati dal Comune a beneficio di ex lavoratori dipendenti che hanno perso occupazione dal 1° gennaio 2010 e che non godono di indennità o che hanno un'indennità a seguito di licenziamento. La domanda deve essere compilata nella forma di dichiarazione sostitutiva secondo l'apposito modello disponibile sul sito internet o presso i servizi sociali di via Morini dove è anche disponibile il bando completo ove consultare i requisiti per l'accesso. Più precisamente, possono fare domanda coloro che abbiano perso occupazione a causa di licenziamento, dimissioni per giusta causa, mancato rinnovo di un contratto di lavoro a termine (vi rientrano i lavoratori che hanno perso il lavoro dopo il 1° gennaio 2010 e che hanno maturato, a partire dal 01/09/2009, un periodo lavorativo di almeno 3 mesi, con uno o più contratti anche non continuativi). Sono ricompresi in quest'ultima fattispecie, e con le stesse modalità, i lavoratori subordinati (anche quelli con contratto di somministrazione e di apprendistato) ed i contratti di collaborazione, purché residenti a Castelfidardo da almeno due anni alla data di pubblicazione del bando. E' necessario inoltre possedere una situazione economica del nucleo familiare con valore ISEE non superiore ad € 10.632,94, (riferita al periodo di imposta 2012 - patrimonio 2012), come rimodulato dal CAAF. Non rientrano nelle agevolazioni i lavoratori in sospensione di attività o più lavoratori facenti parte dello stesso nucleo familiare.

IL FARMACIE DI TURNO

Sabato 1 novembre

Farmacia dott. Dino

Domenica 2 novembre

Farmacia dott. Dino

Domenica 9 novembre

Farmacia Comunale Centro srl

Domenica 16 novembre

Farmacia eredi Perogio dott. Fabrizio

Domenica 23 novembre

Farmacia dott. Ratti

Domenica 30 novembre

Farmacia Comunale Crocette

Domenica 7 dicembre

Farmacia dott. Dino

Lunedì 8 dicembre

Farmacia Comunale Centro srl

Domenica 14 dicembre

Farmacia Comunale Centro srl

Domenica 21 dicembre

Farmacia eredi Perogio dott. Fabrizio

Supermercato

SATURNO

Via Donizetti, 2u - 60022 Castelfidardo (AN)

Tel. 071.7825396

Market

3G S.A.S.

Via Podgora, 9 - 60022 Castelfidardo (AN)

Tel. 071.7822192

La Croce Verde ringrazia quanti hanno donato in memoria di...

• Parrocchia S. Antonio in memoria di Quartilio Pirani € 75; • Italia Pirani in memoria di Pirani Quartilio € 50; • Pirani Bruno in memoria di Pirani Quartilio € 52; • Pirani Emilio in memoria di Pirani Quartilio € 50; • Fratelli e sorelle Pirani in memoria di Pirani Quartilio € 170; • Simonetti e Rossini in memoria di Pirani Quartilio € 70; • Clementina, Tizana, Marcella e Monica in memoria di Baldi Duilio € 70; • Famiglia Cesaretti Giancarlo in memoria di Bacchiocchi Duilio € 50; • Comitato Badorlina in memoria di Ercole Luca € 100; • Chiucconi Ada in memoria di Pirani Egidio € 425; • I colleghi di lavoro del figlio della ditta Garofoli in memoria di Angeletti Enrico € 145; • Parrocchia S. Antonio in memoria di Pantalone Gennaro € 100; • Parrocchia S. Stefano in memoria di Ruschioni Ugo € 165; • Le amiche di Mery in memoria del babbo Ugo € 50; • Crimini Antonio in memoria di Cannuccia Cesare € 50; • Crimini Antonio in memoria di Cannuccia Bruno € 50; • Condominio via Coletta n. 1 in memoria di Gennaro Pantalone € 120; • Il condominio di via F.lli Cairoli n. 37 in memoria di Stortoni Bruno € 90; • Parrocchia S. Agostino in memoria di Stortoni Bruno € 131,70; • La moglie Teresa e il fratello Carlo in memoria di Ovidio Ciucciomei € 50; • Gli amici, parenti, e conoscenti in memoria di Delsere Firmina € 41; • I colleghi di lavoro ditta Adimpex in memoria di Brandoni Morando € 100; • I colleghi di lavoro del figlio ditta Adimpex in memoria di Brandoni Morando € 10.

L'Avis comunale premia i donatori benemeriti in Auditorium Domenica 16 novembre la 55ª festa del donatore

Francesco Bitocco

Roberto Magnaterra

Marco Mengarelli

Gabriele Natalini

Mirco Pierdominici

Anche quest'anno, come di consueto, l'Avis comunale di Castelfidardo celebra la festa del donatore giunta alla sua 55ª edizione.

Domenica 16 novembre, la cerimonia avrà inizio alle 8.45 con il raduno dei convenuti presso la locale sezione Avis di via Matteotti 19, da dove parte il corteo per la deposizione della corona d'alloro alla lapide del donatore. Alle 10, presso l'Auditorium San Francesco, la Santa Messa officiata da Padre Luigi Ruani, al cui termine è in programma la premiazione dei donatori benemeriti. In questo 2014, verranno consegnate in tale contesto le "sole" medaglie oro con smeraldo, oro con rubino e oro. Coloro che hanno raggiunto il traguardo delle medaglie rame, argento, argento dorato possono ritirarle presso la sede dell'Avis stessa dal 17 novembre al 30 marzo (17-19-30).

Di seguito i nominativi dei principali premiati. **Oro con smeraldo:** Paoloni Danilo. **Oro con rubino:** Traversa Ivo, Sisti Gina, Pizzicotti Simone, Pierdominici Mirco, Pantalone Giorgio, Natalini Gabriele, Mengarelli Marco, Mazzieri Massimo, Magnaterra Roberto, Galizi Massimo, Bitocco Francesco, Zoppichini Stefano. **Oro:** Valentini Francesco, Torregiani Aldo, Sparaci Giuliano, Saracini Sauro, Rossini Samuele, Re Andrea, Quattrini Patrizia, Pomposini Andrea, Pizzicotti Carlo, Pelosi Roberto, Mogliani Maurizio, Micucci Giorgio, Mengoni Massimo, Magnaterra Massimo, Giuliodoro Massimiliano, Galassi Orietta, Foglia Natascia, Destro Giacomo Silvio, Castagnani Alberto, Brandoni Alessandro, Balestra Manuel, Agostinelli Alfredo.

In tale occasione verranno anche conferite le borse di studio in memoria di Simona e Manuela Roganti. Al termine avrà luogo il pranzo sociale presso il ristorante "Anton" di Recanati.

Giorgio Pantalone

Simone Pizzicotti

Gina Sisti

Ivo Traversa

Stefano Zoppichini

Danilo Paoloni

Massimo Galizi

Massimo Mazzieri

Importante donazione per migliorare il servizio cardiologico

Holter pressorio ed Ecg per il Poliambulatorio

Il presidente dell'Avis Comunale Gianfranco Spegni ha consegnato nelle mani del dott. Giancarlo Renzulli, responsabile del servizio cardiologia del poliambulatorio di Castelfidardo, un holter ECG ed un holter pressorio per contribuire al miglioramento del servizio dell'ambulatorio cardiologico. "Con questa donazione - ha dichiarato il dott. Renzulli - i fidardensi potranno avere un servizio in più senza essere costretti ad andare all'ospedale di Torrette; tali apparecchiature infatti non erano disponibili nella zona a sud di Ancona e questo presidio ora è l'unico ad averle". L'holter pressorio è uno strumento che consente il monitoraggio dinamico della pressione arteriosa in un lasso di tempo prolungato, permettendo un confronto dei valori durante tutto l'arco della giornata e della notte; viene applicato al paziente per misurare i valori della pressione arteriosa (P.A.) e della frequenza cardiaca (F.C.) durante le 24 ore, sia mentre svolge le normali attività quotidiane e di lavoro, che durante il riposo con rilevazioni che vengono effettuate ogni 15 minuti durante il giorno e ogni 20 durante il sonno. Mentre con l'holter ECG si effettua un elettrocardiogramma dinamico che permette di osservare l'attività elettrica del cuore in un intervallo di tempo variabile tra le 24 e le 72 ore e si basa sostanzialmente sugli stessi principi di un comune elettrocardiogramma, anche questo strumento viene applicato al paziente e vengono rilevati i valori nelle normali attività quotidiane. Il dott. Renzulli e l'infermiere responsabile Roberto Rastelli ringraziano l'Avis anche a nome della Asur Marche Area Vasta 2. Il presidente Gianfranco Spegni ha voluto sottolineare che l'Avis nella sua lunga storia ha sempre cercato di dare un contributo al miglioramento dei servizi sanitari per i cittadini, precisando che questa donazione è stata effettuata in accordo con il responsabile del poliambulatorio dott. Paolo Giaccaglia ed il direttore della Asur Marche Area vasta 2 Giovanni Stroppa specificando che questi strumenti devono essere utilizzati soltanto nel poliambulatorio di Castelfidardo, come da accordo sottoscritto. Nella foto il momento della consegna: Gianfranco Spegni, dott. Giancarlo Renzulli, Roberto Rastelli.

m
MENGUCCI
COSTRUZIONI

Vivi in prima classe*

in collaborazione con
DUAL IMMOBILIARE

Compriamo* la tua vecchia Casa

Le Pietre
Castelfidardo

* La promozione è riservata a tutti i clienti che acquisteranno un immobile nel quartiere residenziale Le Pietre entro il 2014.

info vendite 071.78.23.773 www.menguccicostruzioni.it

Una giornata dalla doppia valenza: il centenario di Mario Binci e i due secoli dei Carabinieri

28 settembre, incrocio tra storia e cultura

Una giornata limpida come il meteo che l'ha confortata e i valori che si proponeva di rappresentare, efficace sintesi tra storia, attualità e impegno a costruire un futuro migliore. L'ultima domenica di settembre ha regalato significativi momenti celebrativi, facendo coincidere il centenario del tenore Mario Binci e il raduno interregionale dell'Associazione Nazionale Carabinieri nei 200 anni dell'Arma e 60° della locale sezione. Eventi sottolineati da un programma intenso, presenziato, fra gli altri, dalle autorità e associazioni locali e dal nuovo comandante della Legione Carabinieri Marche, colonnello Marco Mochi. Nella galleria fotografica realizzata grazie a Paolo Nisi e Franco Ciminari, un flash back sulle fasi salienti delle due cerimonie. Da una parte, l'apertura dell'ufficio temporaneo di Poste Italiane per il rilascio dell'annullo speciale figurato richiesto dal circolo culturale numismatico "F. Matassoli" per omag-

giare il grande artista fidardense la cui famiglia non è voluta mancare esprimendo tutta la propria riconoscenza e il concerto in un Auditorium San Francesco gremito; l'accademia lirica ha eseguito brani tratti da varie opere, interpretati anche dal maestro Battiato, introducendo gli spettatori all'ascolto con alcune incisioni originali con la voce cristallina dello stesso Binci.

D'altro lato, la suggestiva sfilata di ospiti in divisa e labari verso il Monumento Nazionale delle Marche ove è stata deposta una corona d'alloro e scoperto il busto bronzeo dedicato a Camillo Benso di Cavour donato dal Comune e realizzato dall'Accademia delle Belle Arti di Urbino dando continuità al progetto di parco scultoreo dedicato ai padri della patria. In tale contesto, il generale Tito Baldi Honorati ha proferito l'allocuzione storica e il sindaco Soprani il saluto agli illustri convenuti, formulando un pensiero di riconoscenza a nome dell'intera popolazione per il servizio sensibile a costante tutela dei cittadini ed auspicando che i vertici governativi non penalizzino ulteriormente le forze di sicurezza sul territorio ma anzi ne sostengano l'indispensabile operato. Nei giorni precedenti, in particolare il 18 settembre, le medesime entità avevano contribuito ad onorare il 154° anniversario della battaglia con iniziative coinvolgenti le scolaresche e la popolazione tutta.

Ventitre classi per 470 studenti in un anno iniziato all'insegna dell'ecosostenibilità dell'ambiente

Istituto Meucci, un'eccellenza del territorio in crescita

La prima classe venne aperta nel 1982 nei locali dell'attuale Comando di Polizia Locale, poi divenne una sezione distaccata del Volterra di Ancona nel plesso storico di via IV Novembre, oggi è l'unico istituto di istruzione superiore della città, parte pulsante del polo scientifico tecnologico dell'Isis Osimo-Castelfidardo. L'assessore alla p.i. Roberto Angelelli ha portato nei giorni scorsi il saluto dell'Amministrazione agli studenti dell'Istituto A. Meucci, un'eccellenza che conta attualmente 23 classi (di cui quattro prime sezioni, una in più rispetto allo scorso anno) per un totale di 470 alunni a testimonianza di una crescita costante nelle

dimensioni e nell'offerta formativa articolata su una pluralità di indirizzi. Un ruolo importante – ha ricordato il responsabile della sede di via Montessori prof. Pierluigi Maggini – lo ha recitato anche il Comune, che ha sempre lottato e prestato la massima collaborazione affinché il territorio potesse vantare una scuola adatta a preparare risorse umane con le competenze giuste per il tessuto produttivo locale. Il nuovo anno scolastico è inoltre iniziato con due importanti avvenimenti. Le classi 5ª ALSA e 5ª BLSA del liceo scienze applicate hanno partecipato con l'insegnante Miranda Argentati, all'inaugurazione del Tour Enel Green Solution ad Ancona. Alla scoperta di nuove soluzioni e tecnologie ecosostenibili, hanno avuto l'opportunità di andare in moto, bici e auto elettrica, un'esperienza unica su un mezzo silenzioso, efficiente, speranza di un futuro libero dall'inquinamento acustico e ad emissioni zero. Piacevole anche la conclusione, con quiz a premi condotto da divertenti animatori vinto da Valeria e Rebecca. Gli studenti Chantal Mancini, Arianna Pizzicotti, Dario Lengu, Maddalena Rata e Dario Sampaolesi, hanno partecipato alla cerimonia di premiazione del concorso "i paesaggi della bellezza: dalla valorizzazione alla creatività" promosso dalla Fondazione Ferretti.

Un protocollo d'intesa per ripristinare l'ufficio di Osimo

Giudice di Pace, Castelfidardo firma l'accordo

Il sindaco Soprani ha sottoscritto il 29 settembre scorso ad Osimo un protocollo d'intesa volto a ripristinare l'ufficio del giudice di pace (soppresso nell'aprile scorso) nei locali dell'ex palazzo di giustizia di via Molino Mensa a Osimo. La richiesta è stata inoltrata al ministro Orlando che entro il 30 ottobre dovrà formalizzare la risposta del Ministero, accettando o rigettandola nella prospettiva del progetto di riforma della magistratura civile. "Le condizioni oggi sono completamente cambiate perché non si tratta più di un'operazione onerosa e a fronte delle maggiori competenze attribuite al Giudice di Pace è ancor più importante riaverlo sul territorio – ha spiegato Soprani –, al tempo avremmo dovuto sborsare circa 60mila euro, adesso prendiamo il più semplice impegno di mettere a disposizione un nostro dipendente e di sborsare una modesta quota parte delle spese di pulizia dei locali e delle utenze". L'accordo sovracomunale, prevede che Osimo offra in comodato gratuito gli spazi e che i Comuni di Castelfidardo, Loreto e Filottrano forniscano i tre dipendenti necessari per la conduzione dell'ufficio. Le spese annuali da condividere si aggirano sui 20.000 euro per bollette energetiche, telefonia e pulizie. Foto da Cronache Anconetane.

Il percorso dell'I.C. Soprani preso ad esempio

"L'origine delle cose, Montessori nella scuola di oggi"

Il lavoro dei ragazzi e dei docenti del corso B della scuola secondaria di primo grado ad ispirazione montessoriana è stato evidenziato durante il congresso "L'origine delle cose, Montessori nella scuola di oggi", tenutosi a Roma dal 25 al 27 settembre dalla prof.ssa Laura Marchionni dell'Opera Nazionale Montessori. La relatrice ha messo in luce l'ambiente di apprendimento, la modalità cooperativa e le varie progettualità con il supporto di immagini significative. Il pubblico, proveniente sia dal nostro Paese sia dall'estero è stato fortemente coinvolto ed ha chiesto alla dirigente Vincenza D'Angelo l'opportunità di visitare la nostra realtà e condividere il percorso montessoriano in atto. Dal congresso è emerso che nonostante la proposta didattica di Maria Montessori risalga a quasi un secolo fa, risulta essere invece moderna alla luce della comprensione dei fenomeni neurologici alla base dell'apprendimento. Il presidente dell'ONM prof. Benedetto Scoppola in un articolo scrive: "Molti sono ancora i problemi relativi al fatto che Montessori può diventare un reddito brand, invece che una proposta culturale di altissima qualità. Nella difesa del valore della nostra proposta culturale non siamo soli, l'associazione Montessori internazionale e la famiglia Montessori sono dalla nostra parte e lavorano insieme a noi per portare la nostra proposta educativa a quanti più bambini e adolescenti possibile, in Italia e nel mondo".

MERCATO
Aperti dalle 7.30 alle 13.00
La Bottega della Piazza
- Minimarket -
Tanti Prodotti
da 50 cent a 1,00 €
Via C. Battisti, 37 - 60022 Castelfidardo (AN)

COPERTO
Macelleria &
Piatti Pronti a Cuocere!
€ 5,00
di Sconto
presentando questo coupon (spesa minima € 30,00)
Tel. 071.780045

il Comune di
Castelfidardo
Mensile d'informazione dell'amministrazione comunale
Direttore Responsabile: Lucia Flaùto
Autorizzazione Tribunale di Ancona n° 16/68 - R. Stampa del 17/09/1968
Stampa: Staffolani Roger e Christian snc - Chiuso in redazione il 21/10/2014
Gestione e pubblicità: Pluriservi Fidarmente Srl - Tel. 071.7821687
www.comune.castelfidardo.an.it

Il fascino del torneo dei Gesti Bianchi e i risultati delle giovani promesse

Tennis Club, tra vintage e nuovo che avanza

La quinta edizione del torneo dei Gesti Bianchi, memorial di Leonardo Ottavianelli ha preso vita domenica 14 settembre nei campi in terra rossa del Tennis Club Castelfidardo. Molti i partecipanti a questo incredibile viaggio nel tempo, che si sono sfidati rigorosamente vestiti di bianco in brevi match di doppio misto giallo (sia uomini che donne, coppie estratte a sorte ad ogni turno) per onorare l'insostituibile tradizione delle racchette di legno Castle.

Come sempre, preziosissimo ed indispensabile il lavoro di Piero Ottavianelli, nel ricordo dell'indimenticato Leonardo, che con invidiabile maestria ha incordato a mano le storiche opere d'arte Castle, uniche vere protagoniste del torneo. Forse proprio lo spirito di questi antichi strumenti ha voluto comporre la coppia vincitrice: premiati dall'assessore allo sport Tania Belvederesi, il "solito" Andrea Cupido e Marco Sabbatini (classe 1995) hanno trionfato in finale su Davide Santoni (1994) e Alessio Brandoni (1995, nonché finalista dell'edizione precedente), in un match giovane, inatteso e ricco di colpi di scena. Ma se da un lato si guarda al passato con amorevole nostalgia, dall'altro si lavora sodo per pre-

pararsi al futuro grazie anche all'attività dei soci. I costanti allenamenti della scuola tennis, che è appena ripartita per la stagione 2014/2015 grazie all'inesauribile passione dai coach Carlo Castorina e Paolo Sampaolesi, danno sempre più i loro frutti. Alessandro Castorina, classe 2004, è rimasto praticamente imbattuto per tutta l'estate: conquistato il gradino più alto del podio nei tornei giovanili di Jesi, Camerata Picena, Montemarciano e Osimo, vinto il Masters under 10 a Jesi e raggiunto la semifinale e la finale nelle successive due tappe, è riuscito a raggiungere la vetta del ranking dello Juniorslam (il circuito di tornei giovanili delle Marche): un "primo approccio" molto più che promettente per il giovanissimo atleta nostrano.

Tra promesse del tennis e glorie d'altri tempi, si ritagliano uno spazio fondamentale tutti i soci del TC Castelfidardo, da sempre linfa vitale del circolo: oltre a mantenere vive le competizioni quotidiane che infiammano i nostri quattro campi, nelle settimane a venire si daranno battaglia nel tradizionale torneo sociale, vera e propria attrazione presso gli impianti fidardensi. Che sia un trampolino per mandare in orbita le nuove leve, o un'occasione per confermare il talento dei senior, la formula è sempre e solo la stessa: l'importante è partecipare, ma se un vincitore deve esserci, sia dunque il migliore.

Atletica 1990 Castelfidardo Criminesi, una fucina di talenti e nuovi servizi

Bompezzo e Maltoni, orgogli locali

140 iscritti durante l'anno, un'attività costante con i ragazzi disabili, il successo organizzativo del meeting che ha raccolto 400 presenze da tutta la regione, nuove proposte di aggregazione e qualche fiore all'occhiello in termini di risultati. La stagione agonistica dell'Atletica Castelfidardo 1990 si è conclusa a metà ottobre con la partecipazione di Alessio Bompezzo ai campionati italiani "cadetti", ciliagina sulla torta di lusinghieri risultati colti

cammin facendo. Olga Marconi si è aggiudicata il bronzo ai campionati regionali individuali "allievi" nei 200 metri e salto in alto, allenata da Bintou Ndyae e Federico Guerrini; tra i "ragazzi", buone prestazioni di Alessandro Gingolani e Chiara Tabacchetti, entrambi preparati da Laura Serani, e Marco Romoli allenato da Luca Giampieri. Dopo un anno di inattività forzata e il cambio di tecnico, c'è stato poi il positivo

ritorno del giavellottista Bompezzo, il cui recupero è stato così ben seguito da uno staff di specialisti tra cui Luca Giampieri, Laura Serani e Adama Ndyae, da salire sul gradino più alto dei cadetti regionali, titolo conquistato a Fermo con la misura di 43 metri e 29. Un exploit che gli ha dato diritto di accesso con la maglia della rappresentativa Marche ai campionati italiani di categoria svoltisi a Borgo Valsugana di Trento (11° posto), ribadendo così l'importanza della scuola fidardense a livello giovanile. Un percorso di crescita di cui è protagonista un altro "prodotto" locale, Alessandro Maltoni (oggi in forza all'Atletica Recanati), bronzo under 23, nuovo recordman regionale sui 10.000 metri cancellando dopo ben 26 anni il precedente primato di marcia su pista e primo assoluto a Grottammare ai campionati italiani per società con il primato personale di 1h29:58 nel giorno del suo 21° compleanno. Sul sito www.atleticacastelfidardo.it, tutte le notizie sui servizi attivati.

Il gruppo ciclistico fidardense conquista nuove vette e rilancia la proposta di amicizia sportiva

G.S.A., la passione spinge sempre più in alto

Sempre più in alto, recitava una celeberrima pubblicità di qualche anno or sono. Sempre più in alto, sì, ma con la forza di volontà e l'agilità di gambe allenate. Il G.S.A. (gruppo sportivo amatoriale) Castelfidardo ha scalato leggendarie vette in un week-end di luglio che rimarrà nella memoria. La comitiva composta da Cristiano, Isiziano, Mauro, Henry, Giorgio, Mirko, Massimiliano, Edy, Stefano, Luigi, Willy, Fabio, Enrico e Giacomo – autore della foto – ha pedalato lungo i seguenti percorsi: nel primo giorno Bormio, Stelvio (versante svizzera), Merano, Prato dello Stelvio, Stel-

vio e ritorno a Bormio, all'indomani partenza e rientro a Bormio attraversando Mazza, Mortirolo, Ponte di Legno, Gavia, Santa Caterina Valfurva. Un totale di circa 220/230 km di dura salita e di "gran premi della montagna" affrontati con passione tra scenari mozzafiato e l'allegria di stare insieme. Si dice anche che fosse presente un'ammiraglia con direttore sportivo al seguito...! Il Gsa è un gruppo ciclistico aperto a tutti, che propone trasferte e momenti di convivialità con l'obiettivo di stare bene insieme vivendo la passione per la bicicletta.

Proseguono ogni lunedì le camminate urbane di 5 km

Marche in salute, si cammina sino a fine novembre

Un lungo serpentone giallo, centinaia di persone con la pettorina catarifrangente in giro per la città a passo sostenuto; succede ogni lunedì dall'inizio dell'estate e accadrà fino al 24 novembre perché – a grande richiesta – il progetto "Marche in salute" è stato prorogato. L'iniziativa promossa dal Coni, Coordinamento regionale degli enti di promozione sportiva, e gli assessorati allo sport e pari opportunità del Comune, aveva tutti i requisiti per sfondare e così è stato. Un "fenomeno" che riscuote gradimento e partecipazione: un'ora abbondante di passeggiata in numerosa compagnia guidata da un laureato in scienze motorie, attraverso un percorso urbano di circa 5 chilometri. Appuntamento ogni lunedì alle 21.15 a Porta Marina (qualche minuto prima per chi deve ancora registrarsi ai fini assicurativi), escluse le giornate di pioggia.

Iniziativa partecipata nel contesto della Festa dello Sport

Memorial "Antonino Moreschi": il Milan sopravanza la Juve

Si è svolta sabato 27 settembre, nell'ambito della Festa dello Sport 2014, la 2ª edizione del torneo di calcio a 7 in memoria di Antonino Moreschi, voluto dalla famiglia per ricordare il caro Tony, grande tifoso di calcio, scomparso appena due anni fa. Quest'anno il trofeo è stato assegnato attraverso un mini triangolare "Juventus-Milan-Inter", che ha coinvolto i ragazzi della società di calcio SA Castelfidardo della classe 2004, divisi a seconda della propria squadra del cuore. Ad aggiudicarsi il primo posto sono stati i portacolori del Milan, mentre al secondo posto si è piazzata la Juventus ed al terzo la squadra dell'Inter. Visto l'apprezzamento riscontrato in chi ha partecipato, già si pensa ad una terza edizione, con il desiderio di coinvolgere un numero ancora più nutrito di ragazzi.

L'angolo dei chiarimenti

Alcuni cittadini si chiedono il motivo dell'imponente dispiegamento di forze dell'ordine (Carabinieri, Polizia di Stato e Polizia Locale) durante le partite interne del Castelfidardo Calcio. Va sottolineato che con la promozione in D è cambiato completamente lo scenario dell'ordine pubblico rispetto ai campionati regionali. Infatti, come per le categorie maggiori, tutte le gare di questo campionato vengono monitorate dall'osservatorio nazionale per la sicurezza. Come da vigenti disposizioni l'ordine pubblico viene demandato al Questore che dispone settimanalmente l'impiego delle varie forze dell'ordine, partita per partita, in base alla criticità della gara. La concentrazione di tifoserie, anche di segno opposto, è infatti motivo di massima protezione per tutelare la sicurezza di quanti vanno ad assistere ad uno spettacolo sportivo. Ed in questo complesso quadro rientra anche l'impiego della Polizia Locale per la viabilità esterna.

La Bcc di Filottrano sostiene il territorio

ACQUISTO-COSTRUZIONE RISTRUTTURAZIONE DELLA CASA

tasso indicizzato Euribor + 3,00

tasso fisso 4,00 % *

Filottrano

**ULTERIORE RIDUZIONE DEL TASSO
SE TI AFFIDI A NOSTRI CLIENTI**

Messaggio pubblicitario con finalità promozionale. Per termini e condizioni si rimanda al foglio informativo. (*) Esempio di tasso: al 01/01/2014, finanziamento di 250.000 euro in 120 mesi indicizzato all'Euribor 3 mesi TAN 3,250% (media dicembre Euribor 3 mesi riferita 0,208% + 3% - TAEG 3,394%, finanziamento di 250.000 in 120 mesi a tasso fisso TAN 4,00% - TAEG 4,213%. La concessione del finanziamento è soggetta all'azione ed approvazione della Banca.

ora anche

Morfeus point

www.morfeus.it

Valuta il Vostro Vecchio Materasso € 100,00
per l'acquisto di uno tra i modelli
della Nuova Collezione 2014

CLIVIA
MEMORY +
ACQUACELL

compreso contributo per il vostro vecchio materasso

VENUS
400 MOLLE +
MEMORY

compreso contributo per il vostro vecchio materasso

IVA, TRASPORTO, RITIRO USATO COMPRESI NEL PREZZO

IMPOSTAZIONI GRAFICHE
IMPAGINAZIONE, BATTITURA,
STAMPA RILEGATURA TESTI
PLASTIFICAZIONI

STAMPA B/N E COLORI
DI TUTTI I FORMATI
PARTECIPAZIONI
ADESIVI PERSONALIZZATI
MODULISTICA
PUBBLICITA'

TUTTO PER LA SCUOLA

Scopri

tutte le offerte e le promo
sui nostri volantini!

SAPÈ

TE LO!

STAFFOLANI

VENDITA CARTUCCE E TONER
COMPUTER E STAMPANTI
INFORMATICA
SITI INTERNET
VENDITA NUOVO E USATO
NOLEGGIO e ASSISTENZA
MACCHINE DA UFFICIO

MOBILI PER UFFICIO
SERVIZIO FAX
TIMBRI - TARGHE
OGGETTISTICA
ARTICOLI DA REGALO
BIGLIETTI AUGURALI

SERVIZI PER
LE AZIENDE

Via Marconi, 73/75 - CASTELFIDARDO (AN)

Tel. e Fax 071.7820059

staffolani@email.it

www.staffolani.com