

CITTA' DI

GIUSSANO

A CURA DEL COMUNE DI GIUSSANO

SOMMARIO

pag. 2

• **Buono sociale a famiglie numerose**

pag. 6

• **Cooperativa Robbiano in festa**

pag. 9

• **Il "Good design" in mostra**

pag. 11

• **"Progetto cucina" per il Mosaico**

pag. 17

• **Arca Onlus, nuovo corso al via**

NUOVO PALAZZETTO POLIFUNZIONALE IN VIA CONCILIAZIONE SISTEMAZIONE SCUOLA DI PAINA, VIABILITA' E PARCHEGGI

**FRANCO RIVA
SINDACO**

Il bilancio di previsione per il 2009 è l'ultimo di questo mandato amministrativo e di fatto chiude la serie di programmi e di progetti che si sono sviluppati dal 2000 in occasione della mia prima elezione a sindaco della città.

In questi anni abbiamo sempre operato cercando di dare risposte puntuali e tempestive alle esigenze e alle aspettative dei cittadini giussanesi, e lo abbiamo fatto evitando ogni volta di aumentare la pressione fiscale, rimasta invariata negli ultimi dieci anni.

Riconfermando nei vari settori amministrativi an-

che per il 2009 le linee programmatiche e di indirizzo precedenti, negli ultimi mesi della legislatura, prima dell'appuntamento elettorale di inizio giugno, focalizzeremo l'attenzione su alcuni interventi nel settore della viabilità e delle opere pubbliche.

La più significativa è senza dubbio il nuovo palazzetto polifunzionale di via Conciliazione, dove si potranno organizzare manifestazioni a carattere sportivo ad ogni livello, in un edificio peraltro a bassissimo consumo energetico. In questa struttura potranno inoltre essere ospitate molte delle manifestazioni che fino ad oggi si sono tenute nel Palatenda di Piazza Repubblica, assolvendo così alcune delle funzioni che avrebbero dovuto trovare risposta nel nuovo PPI, sul quale lasciamo alla futura amministrazione ogni decisione sulla destinazione finale dell'area.

Oggi sull'area del PPI esiste un progetto preliminare dell'arch.Botta per un edificio polifunzionale pensato per l'intrattenimento, con sale espositive e sale ristorante e bar, per il quale non si è dato subito avvio alla fase di realizzazione in quanto oggettivi problemi di bilancio, conseguenti alle leggi finanziarie nazionali che si sono succedute, ne hanno di fatto impedito l'appalto. A questo punto, anche in considerazione del fatto che l'eventuale realizzazione dell'opera avrebbe comportato tempi molto lunghi, data l'importanza e la complessità della stessa, abbiamo ritenuto opportuno consegnare alla prossima am-

ministrazione comunale il progetto, lasciandola libera di adottare le strategie che più riterrà opportune, avvalendosi anche degli studi economici già predisposti che prospettano la fattibilità dell'opera senza intervenire sulla tassazione locale.

Resta comunque una considerazione di fondo necessaria. Abbiamo a disposizione 40mila metri quadrati in città e dobbiamo capire come utilizzarli e trasformarli al meglio. L'origine del PPI prevedeva un edificio che ospitasse una sala polivalente, la biblioteca e la sede di associazioni. Oggi le associazioni hanno pressoché trovato tutte una sede idonea,

la biblioteca ha trovato adeguata collocazione in Villa Sartirana dove la funzione culturale è completata da eleganti spazi espositivi. Ciò che manca ancora è invece una funzione pubblica vera e forte di questa area centrale, capace di attrarre risorse e potenzialità, e siamo consapevoli che la sola architettura, anche se di firma, (l'edificio di Botta), non risolve del tutto il problema legato alla funzione. Ecco allora che a questo punto una funzione nuova come quella rappresentata da un grande parco urbano di centro città potrebbe essere una destinazione interessante per questa area, tenendo conto anche che Giussano non ha bisogno di nuove case o di edifici commerciali in centro città.

Fatte queste considerazioni, tengo a sottolineare come, a completamento di quanto inizialmente preannunciato, in primavera procederemo anche alla progettazione esecutiva del-

l'ampliamento della scuola elementare di Paina. L'investimento sarà di un milione e 300mila euro e consisterà nella realizzazione di sei nuove aule oltre allo spazio mensa e all'intervento di sanificazione della palestra della scuola. In via Como sono tuttora in corso gli interventi di riqualificazione programmati, ai quali faranno seguito quelli di via dell'Artigianato. Sarà riqualificato anche l'ingresso del cimitero di Birome e sistemato il relativo parcheggio. In via Don Gnocchi procederemo al rifacimento della rete fognaria, raccogliendo le acque provenienti dalla parte alta di Robbiano e convogliandole nel collettore di via Viganò, evitando così di caricare le vie Dante e Battisti che in casi di piogge particolarmente intense hanno difficoltà a smaltire le acque.

**NUMERO VERDE
DEL COMUNE
800 26 60 20**

Servizi
sociali

BANDO. Finalizzato a sostenere famiglie con almeno tre figli minorenni

BUONO SOCIALE A FAMIGLIE NUMEROSE

Rimborsabili costi sostenuti per attività sportive, culturali e ricreative

I Comuni di Barlassina, Giussano, Lentate sul Seveso e Seregno in ottemperanza a quanto disposto dalla circolare regionale n. 31 del 18/12/2006 e come approvato nell'Assemblea dei Sindaci dell'Ambito Territoriale del Distretto di Seregno del 10 settembre 2008, dell'8 ottobre 2008 e del 5 novembre 2008 hanno indetto un bando finalizzato a valorizzare ed a sostenere la famiglia numerosa (con tre o più figli minorenni) nelle sue funzioni educative, di accudimento e di cura.

OBIETTIVI DEL PRESENTE BANDO

Si vuole intervenire con buoni sociali finalizzati a sostenere le spese per l'autosoddisfacimento dei bisogni socio-educativi a favore delle famiglie numerose (con tre o più figli minorenni).

DESTINATARI

Possono presentare domanda di erogazione del buono sociale le famiglie che, alla data del 31.08.2008, hanno i seguenti requisiti:

- residenza in uno dei seguenti Comuni dell'Ambito territoriale di Seregno: Barlassina, Giussano, Lentate sul Seveso e Seregno;
- tre o più figli minorenni;
- un ISEE familiare non superiore ad euro 15.000,00;
- se straniera, in possesso del permesso di soggiorno o del cedolino attestante la richiesta di rinnovo.

ENTITA' DEL BUONO

Il buono sociale si configura come un contributo una tantum alla famiglia, quale rimborso delle spese sostenute, che verrà erogato in un'unica soluzione e che ha il valore massimo di euro 500,00.= (cinquecento). Non superando il valore massimo da destinare ad ogni nucleo familiare, sarà possibile erogare il buono per le spese sostenute per più fratelli.

Le risorse complessivamente disponibili per il 2009 sono pari ad euro 15.000,00.

MODALITA' DI UTILIZZO

Il buono può essere utilizzato per rimborsare i costi sostenuti dalla famiglia per il pagamento di:

1. Attività sportive (corsi individuali e/o di gruppo)
2. Attività per il tempo libero (ricreative, ludiche, culturali, musicali,...)

I predetti servizi ed attività devono essere svolti nel periodo settembre 2008-maggio 2009.

Non rientrano nei servizi finanziabili con il presente bando quelli per i quali è possibile accedere al contributo erogato a norma della legge 62/2000.

MODALITA' DI PRESENTAZIONE DELLA DOMANDA E DI EROGAZIONE DEL BUONO

Il buono sociale viene assegnato a seguito di graduatoria presentando domanda dal 4 maggio 2009 al 9 giugno 2009 presso l'Ufficio Protocollo del proprio Comune di residenza. Le domande devono essere presentate al Comune di residenza del nucleo familiare, allegando l'attestazione ISEE e la documentazione contabile che giustifichi le spese sostenute. I Servizi Sociali, in particolare, verificano che le spese dichiarate siano reali, documentate e regolari (documentate da scontrini fiscali, ricevute fiscali, fatture,...) e che siano attinenti alle finalità per cui si richiede il buono sociale. I Servizi Sociali, inoltre, verificano la completezza della documentazione e, se necessario, richiedono la documentazione mancante. In caso di ISEE inferiore ad € 3.000,00, l'Ufficio Servizi Sociali del Comune si riserva di richiedere la documentazione integrativa relativa alle forme di sostentamento del nucleo familiare. Le domande devono essere sottoscritte da almeno uno dei genitori utilizzando il fac-simile predisposto dalle amministrazioni.

I Comuni, entro il mese di luglio, istruiscono le domande, ne valutano l'ammissibilità e trasmettono l'esito dell'istruttoria all'Ufficio di Piano, completo della proposta di utilizzo del buono.

L'Ufficio di Piano, entro il mese di ottobre, redigerà ed approverà la graduatoria e liquiderà alle famiglie beneficiarie il contributo spettante e comunicherà al Comune di residenza del nucleo familiare l'avvenuto pagamento.

I buoni saranno erogati in base alla graduatoria e fino ad esaurimento del fondo economico stanziato.

RIMBORSO TASSA RIFIUTI

I Comuni di Barlassina, Giussano, Lentate sul Seveso, Meda, Seregno e Seveso, all'interno degli interventi di sostegno alla famiglia, hanno previsto l'esenzione dal pagamento della TARSU per le famiglie numerose.

Nello specifico, le famiglie con almeno 4 figli, minori di 24 anni alla data del 31.12.2008, e con un Indicatore della Situazione Economica Equivalente (ISEE) uguale o inferiore a 20.000,00 euro annui:

- sono beneficiarie di un contributo economico per il rimborso della TARSU pagata per l'anno 2008,
- vengono esonerate dal pagamento della TARSU per l'anno 2009.

Per ottenere tali benefici, è necessario presentare apposita domanda entro e non oltre la data del 10 febbraio 2009 presso l'Ufficio Servizi Sociali del Comune. Ricordiamo che la certificazione ISEE, da allegare alla domanda, può essere richiesta a qualunque CAAF - Centro autorizzato di assistenza fiscale.

INFORMAZIONI

Informazioni potranno essere richieste presso l'Ufficio Servizi Sociali del Comune di Giussano, Piazzale Aldo Moro 1 - Giussano, nei seguenti orari: dal lunedì al venerdì dalle ore 9.00 alle ore 12.15; 0362 358257, fax 0362 358291.

servizisociali@comune.giussano.mi.it

BANDO PROVINCIALE. Stanziati 25 milioni di euro

"ALZIAMO LA TESTA"

Contributi per famiglie e incentivi alle imprese

La Provincia di Milano ha varato un piano straordinario di 25 milioni di euro per aiutare le famiglie e rilanciare l'occupazione.

L'obiettivo della Provincia di Milano è dare un sostegno al reddito delle famiglie a rischio di impoverimento, a chi non ha più un adeguato potere d'acquisto, sostenere l'occupazione dando un incentivo alle aziende che intendono assumere nonché supportare le povertà estreme. In particolare sono previsti:

Contributi per le famiglie

La parte più consistente del piano è destinata a contribuire ai bilanci familiari (fino ad un massimo di 1.500 euro a famiglia) con contributi una tantum a rimborso delle spese sostenute per il mutuo o l'affitto, per le rette dei nidi o dell'università, per le baby sitter o per l'assistenza di anziani e disabili.

Il contributo è riservato alle famiglie residenti in provincia di Milano che attestino un parametro Isee (Indicatore Situazione Economica Equivalente)

Provincia
di Milano

non superiore a 14.900 euro ma che può arrivare a 16.100 euro per le spese per l'infanzia.

Sono considerate le spese effettuate a partire dal 1° settembre 2008.

Rimborso di danni subiti dagli anziani a seguito di eventi malavitosi

Sono previsti rimborsi una tantum (fino ad un massimo di 500,00 euro) a favore di nuclei familiari residenti nella Provincia di Milano, in cui sia presente un anziano ultrasettantenne che abbia subito un evento malavitoso (rapine, truffe, furti, ecc.) non coperto da polizze assicurati-

ve. I danni considerati sono quelli subiti a far tempo dal 1° gennaio 2008.

Incentivi per le imprese

Ulteriori risorse saranno dedicate a dare nuovo impulso all'occupazione. Ne potranno usufruire le imprese, con priorità a quelle piccole, che hanno intenzione di assumere nuovi dipendenti o stabilizzare quelli precari. I contributi varieranno da un minimo di 1.500 euro per le aziende che sceglieranno di trasformare i contratti da tempo determinato a tempo indeterminato, fino a circa 4.000 euro per chi decidesse di assumere un lavoratore over 50 disoccupato.

Per tutte le informazioni sulle modalità di accesso ai finanziamenti e di trasmissione delle domande è possibile consultare il sito della Provincia di Milano (www.provincia.milano.it).

E' attivo anche un apposito numero verde provinciale (800.133.300) dal lunedì al venerdì dalle 9 alle 12 e dalle 16 alle 20 telefonando da qualsiasi numero di rete fissa.

BONUS. Presentazione domande entro il 31 marzo 2009

SCONTO PER L'ENERGIA

In caso di disagio economico e disagio fisico

A breve presso l'ufficio Servizi Sociali del Comune sarà possibile fare richiesta per beneficiare del bonus sociale sulle bollette dell'energia elettrica. Deciso dall'Autorità garante per l'energia, consiste in uno sconto applicato per 12 mesi, al termine dei quali si potrà rinnovare la richiesta.

Per quanto riguarda i casi di grave malattia che richieda l'uso di apparecchiature elettromedicali indispensabili per il mantenimento in vita, lo "sconto" sarà applicato senza interruzioni fino a quando sussiste la necessità di utilizzare tali apparecchiature.

Potranno fare richiesta:

- i clienti domestici intestatari di una fornitura elettrica nell'abitazione di residenza con potenza impegnata fino a 3 kW con un ISEE inferiore o uguale a 7.500 euro (disagio economico);
- tutti i clienti domestici presso i quali vive un soggetto affetto da grave malattia con utilizzo di apparecchiature elettromedicali per il mantenimento in vita (disagio fisico).

Per l'anno 2008 il "bonus sociale" ammonta:

per le situazioni di disagio economico:

euro 60,00 annui per un nucleo di 1-2 persone

euro 78,00 annui per un nucleo di 3-4 persone

euro 135,00 annui per un nucleo con più di 4 persone;

per le situazioni di disagio fisico:
euro 150,00 annui;

per l'anno 2009 il valore è in corso di definizione.

Le richieste pervenute dopo il 31 marzo 2009 non consentiranno di beneficiare del bonus per il 2008.

Documenti da allegare alla domanda:

- fotocopia del documento di identità;
- fotocopia di una bolletta;
- per il disagio economico: attestazione ISEE;
- per il disagio fisico: autocertificazione per gli iscritti negli elenchi ai sensi del Piano di Emergenza per la Sicurezza del Sistema Elettrico o certificazione ASL.

I due bonus sono cumulabili qualora ricorrano contestualmente il disagio economico e il disagio fisico: entrambe le condizioni dovranno essere documentate.

Per ulteriori informazioni e per scaricare la modulistica consultare il sito dell' "Autorità per l'energia e il gas" all'indirizzo:

http://www.autorita.energia.it/bonus_sociale

CELEBRAZIONE. Intervento del Sindaco Franco Riva per commemorare un cittadino illustre

RICORDO DI ALESSANDRO MOLTENI

“Uomo tra la sua gente”, venne eletto primo cittadino nel 1963

Quando Alessandro Molteni divenne Sindaco era il 1963.

Giussano era un paese di circa 15.000 abitanti ed ognuno di questi gli era davvero nel cuore.

I malati, gli anziani, i bisognosi, gli immigrati delle diverse regioni d'Italia, tutti contribuivano ad indicargli, secondo le necessità, le azioni da compiere.

Il suo obiettivo era il conseguimento del bene comune nella misura massima possibile, la sua volontà era diretta a dimostrare nei fatti che gli ideali di libertà, di democrazia, di giustizia, di progresso e di pace potevano trovare realizzazione.

Questa convinzione lo vide impegnato all'interno della Democrazia Cristiana del dopoguerra, ove fu più volte segretario della sezione di Giussano, ed attivo in alcune Associazioni quali le A.C.L.I. degli anni '50, il Movimento Anziani, l'Associazione Famiglie Caduti e Dispersi in Guerra.

Oggi ricorrono i 25 anni della sua scomparsa e la gente di Giussano lo ricorda con affetto e gratitudine. E questo non solo perché nei tredici anni in cui fu Sindaco, vennero

realizzate importanti opere quali la Scuola Media di Giussano, la Scuola materna di Via d'Azeglio, il Palazzo municipale o per altre, come l'Asilo nido, la Scuola Media di Paina e la pista di atletica leggera, per le quali vennero studiate le condizio-

ni di fattibilità.

No, non solo per questo.

Alessandro Molteni promosse in Giussano quell'apertura che vide il mondo cattolico tra i protagonisti del radicale cambiamento della società italiana alla luce

delle encicliche sociali della Chiesa.

Fu uomo il cui limpido esempio di vita testimoniò la necessità di aprirsi ad ampi orizzonti. Così, ad esempio, nel periodo delle grandi trasformazioni sociali con determinazione non comune si distinse per il forte spirito con il quale trovò soluzione alle richieste di coloro che arrivavano in paese richiamati dallo sviluppo economico della Brianza: a questi nuovi cittadini offrì la dignitosa ospitalità di case decorose e il calore della sua accoglienza mitigò le difficoltà della vita di tutti i

giorni ed aiutò i giussanesi a superare le naturali diffidenze.

Anche di questo era capace il cuore di Alessandro Molteni.

Sono trascorsi quasi quarant'anni da questi avvenimenti e la storia di oggi ci pone nuovamente di fronte alla necessità di risolvere le problematiche che già allora imponevano scelte coraggiose.

Ancora oggi la vita e l'operato di Alessandro Molteni, “uomo tra la sua gente”, sia fonte allora di riflessione e luminoso esempio per tutti.

**Il Sindaco
Franco Riva**

Municipio

AVVISO AI LETTORI

Si invitano i cittadini che riscontrano dissidui nella consegna del giornale o che non ricevono copia del «Giussano» per problemi di distribuzione a rivolgersi all'Ufficio URP, alla Biblioteca o alle edicole cittadine.

Si ricorda che gli articoli e le foto devono essere consegnati all'Ufficio Relazioni con il Pubblico del Comune entro il 13 febbraio 2009

e-mail: urp@comune.giussano.mi.it

Gli articoli che superano le 45 righe di 60 battute non saranno pubblicati

GIUSSANO

PERIODICO DI
INFORMAZIONE LOCALE

Direttore responsabile:
Franco Riva

Publicità inferiore
al 70%

Direz. e Redazione
presso il

Comune di Giussano
(Ufficio Relazioni
con il Pubblico)
tel. 0362.358222 -
0362.358210

Autorizzazione
del Tribunale di Monza
n. 372 del 16/04/1980

Stampa:
A.G.BELLAVITE srl
Missaglia (Lc)

I VALORI DEL DOPOGUERRA E LE NUOVE SFIDE DELLA SOCIETÀ'

In occasione del 25° anniversario della morte di Alessandro Molteni, illustre cittadino giussanese, sindaco dal 1963 al 1975 e uno dei fondatori della DC giussanese, l'Amministrazione comunale intende commemorare l'impegno civico e sociale in una serata che, nel ricordare i valori che hanno animato le generazioni impegnate nella ricostruzione dell'Italia del dopoguerra, trasmetta questo spirito a chi oggi è chiamato ad affrontare le attuali sfide, soprattutto in questo particolare momento di difficoltà e di crisi globale.

GIOVEDÌ 5 FEBBRAIO 2009
ore 21.00
SALA CONSILIARE "ALIGI SASSU"

L'incontro vedrà la partecipazione di illustri ospiti quali il Dr. Luigi Losa, Direttore del Cittadino di Monza, lo scrittore Eugenio Corti e il Prof. Ezio Cartotto, giornalista esperto di storia e politica, nonché il coinvolgimento delle associazioni per le quali Alessandro Molteni ha profuso negli anni il suo impegno.

La cittadinanza è invitata.

Giussano, gennaio 2009

IL SINDACO
Franco Riva

DSM FISIOTERAPIA

VIA GIUSTI 18 - 20034 PAINA DI GIUSSANO (MI)

CURA DEI DOLORI MUSCOLO SCHELETRICI *

RECUPERO POST TRAUMA *

RIABILITAZIONE POST-CHIRURGICA *

RIABILITAZIONE SPORTIVA *

POSTUROLOGIA E TERAPIA MANUALE *

RIABILITAZIONE NEUROLOGICA *

RIEDUCAZIONE DELLE SCOLIOSI *

TRATTAMENTI A DOMICILIO *

PER APPUNTAMENTI TEL. 0362.312126

WWW.DSMFISIOTERAPIA.IT

Tutta l'energia della Brianza

IGOR CASSINA

Campione olimpionico e inventore del "Movimento Cassina", l'esercizio alla sbarra più difficile al mondo. La sua energia è la nostra energia.

www.gelsia.it

 gelsia

energie straordinarie

SPETTACOLO TEATRALE IN RICORDO. "Foglie della Rosa Bianca"

GIORNATA DELLA MEMORIA

Domenica 8 febbraio alla Baita degli Alpini

"Viva la Libertà": non un urlo giacobino della Francia settecentesca, ma le ultime parole pronunciate, prima della sua decapitazione, da Hans Scholl, il giovane studente arrestato dalla Gestapo e giustiziato il 22 febbraio 1943 a Monaco-Stadelheim, insieme alla sorella, Sophie ed all'amico Christoph Probst.

Hans, Sophie e Christoph. Tre ragazzi. Tre componenti della "Rosa Bianca", il gruppo di universitari tedeschi che pagarono con la vita il coraggio di aver scritto e distribuito, a partire dall'estate del 1942, sei volantini antinazisti con i quali, nel tentativo di risvegliare la coscienza del popolo tedesco, chiamarono i loro connazionali ad ingaggiare la resistenza passiva contro Hitler ed il suo regime.

Il 18 febbraio 1943, al termine delle lezioni, Sophie Scholl prese la coraggiosa decisione di salire in cima alle scale dell'atrio dell'Università e lanciare gli ultimi volantini sugli studenti sottostanti.

Individuata da un inserviente, membro del partito nazista, venne arrestata con il fratello, processata e ghigliottinata.

All'uomo della Gestapo che interrogandola le chiedeva: "Signorina Scholl, non si rammarica, non trova spaventoso e non si sente colpevole di aver diffuso questi scritti e aiutato la Resistenza, mentre i nostri soldati combattevano a Stalingrado?"

Non prova dispiacere per questo?"

Sophie rispose: "No, al contrario! Credo di aver fatto la miglior cosa per il mio popolo e per tutti gli uomini. Non mi pento di nulla e mi assumo la pena!".

Hans, Sophie e Christoph, con i loro amici, rifiutarono la violenza della Germania di Adolf Hitler, coltivando il sogno di un'Europa Federale ispirata ai principi cristiani di tolleranza e giustizia.

"Libertà di parola, libertà di religione, difesa del singolo cittadino dall'arbitrio della violenza di Stati criminali: questi sono i fondamenti della nuova Europa" si legge in uno dei volantini incriminati.

La "parola nuda come arma di resistenza" - riprendendo le parole di Julian Aicher - anche a costo della vita, fu il mezzo d'azione dei fratelli Scholl e dei loro compagni.

Per celebrare la Giornata della Memoria, la Presidenza del Consiglio Comunale, invita la cittadinanza ad assistere allo spettacolo teatrale "Foglie della Rosa Bianca", tratto dalla storia vera dei fratelli Scholl e realizzato dal Teatro dell'Aleph di Bellusco.

L'iniziativa si terrà domenica 8 febbraio 2009, alle ore 16.00 presso la Baita degli Alpini di Giussano, in Via De Gasperi 55.

Per informazioni: Ufficio Relazioni con il Pubblico (numero verde 800 26 60 20).

Il Presidente del Consiglio Comunale
Emanuela Beacco

IN RICORDO
DI GIOVANNI
ROVAGNATI

L'Amministrazione comunale ricorda Giovanni Rovagnati, consigliere comunale dal 1951 al 1985.

Persona di grande levatura morale ed onestà intellettuale, Rovagnati nella sua vita si è distinto per aver saputo positivamente coniugare i propri ideali politici alle reali necessità della Città andando ben oltre scontate posizioni.

La sua sensibilità e tenacia hanno caratterizzato il suo operato; il suo spiccato senso di responsabilità ha contribuito al raggiungimento di importanti obiettivi, spesso in favore delle persone più deboli.

La Casa di Riposo Residenza Amica, per la cui realizzazione si è battuto con vigore, lo ha accolto in quella fase della vita nella quale emerge il bisogno di essere accudito con dignità.

Benvoluto da tutti, si è spento nella giornata di domenica 18 gennaio lasciando in coloro che lo hanno conosciuto, e che con lui hanno condiviso negli anni pensieri e speranze, un grande esempio di vita.

Municipio

GIOVANNI,
FIGURA
ESEMPLARE

Ciao Giovanni, con Te si perde un altro pezzo di storia giussanese fatta di qualità, fatta da persone che hanno sempre creduto nella politica quella con la P maiuscola. Quella costruita sugli ideali (ciascuno con un proprio credo) dove a muovere le persone non è il proprio interesse, dove l'etica è l'onestà intellettuale di riconoscere nell'altro non un nemico, ma piuttosto solo uno che la pensa in altro modo (non sempre condivisibile).

Grazie di essere stato un esempio fra noi, non ti dimenticheremo.

Arrivederci
Alberto Elli

27 GENNAIO 1945 - 27 GENNAIO 2009
GIORNATA DELLA MEMORIA

la Presidenza del Consiglio Comunale

presenta

FOGLIE DELLA ROSA BIANCA

spettacolo teatrale
tratto dalla storia di Sophie e Hans Scholl,
due studenti appartenenti al gruppo di resistenza tedesco la Rosa
Bianca, processati e condannati a morte il 22 febbraio 1943

DOMENICA 8 FEBBRAIO 2009 - ore 16.00
Baita degli Alpini di Giussano
Via De Gasperi 55

Ingresso gratuito

Per informazioni:
Ufficio Relazioni con il Pubblico
numero verde 800 26 60 20

CENTRO DEL FAI DA TE
PENTACOLOR
SISTEMI TINTOMETRICI PER EDILIZIA, INDUSTRIA E ANTICORROSIONE
ALLA PENTACOLOR
RIPARTONO I CORSI SERALI

PER I MESI DI FEBBRAIO E MARZO
ABBIAMO IN PROGRAMMAZIONE I SEGUENTI CORSI:

- **DECOUPAGE BASE**
 - **TEGOLA CON DECORO 3D**
 - **CARTONAGGIO "ALBUM PER FOTO"**
 - **VASO VETRO ETNICO**
 - **PIATTO LEGNO ANTICATO**
 - **TEGOLA CON DECORI IN CERNIT**
 - **GIOIELLI CON SWAROVSKI**
 - **TELA CON FINTO AFFRESCO**
- E MOLTE ALTRE NOVITA'!!!!!!!**

TUTTI I CORSI SI TERRANNO PRESSO IL NEGOZIO IN V.LE MONZA, 12
A ROBBIANO DI GIUSSANO DALLE ORE 20.30 ALLE 22.30.

PER INFORMAZIONI SI PREGA DI CONTATTARE
Anna, Novella o Simona tel. 0362/332034 (interno n.1)

ROBBIANO DI GIUSSANO
V.le Monza, 12 - Tel 0362.33.20.34 - Fax 0362.35.20.16
www.pentacolor.com - e-mail: info@pentacolor.com
FILIALE DI SEREGNO in via Stoppani, 32

Anniversario

STORIA. Come è nata la Cooperativa di Consumo tra operai e agricoltori

UN CAMMINO LUNGO 100 ANNI

Venne istituita a Robbiano il 10 giugno 1909 grazie a don Beretta

CENTRO DI ASCOLTO CARITAS

Giussano

Via A. da Giussano, 31/A
presso il Centro parrocchiale; tel./fax 0362.35-4763;
e-mail: cdagiussano@tiscali.it

Segreteria e Ascolto

Mercoledì e sabato dalle ore 10 alle ore 12.

Servizio guardaroba

per consegna vestiario lunedì dalle ore 14.30 alle ore 17; per ritiro vestiario martedì dalle ore 15.30 alle ore 17.

Alle origini della Cooperativa di Robbiano vi è l'ispirazione e l'incoraggiamento di Don Rinaldo Beretta che in occasione del cinquantesimo di fondazione così scriveva: "Quante cose sono da allora cambiate! Quanti problemi ha dovuto risolvere la Cooperativa in 50 anni! Come si è sviluppata e quanto bene ha fatto in paese! Eppure tutto è cominciato da quella piccola fiamma accesa allora dai nostri vecchi."

La Cooperativa è stata istituita con atto del 10 giugno 1909 e subito fu annessa alle opere cattoliche sociali della diocesi di Milano. Essa nacque a somiglianza di quanto era stato attuato in quegli stessi anni a Carate e successivamente a Verano. Era il luogo dove tutti gli uomini di Robbiano potevano ritrovarsi per un'ora di svago, per sentire le notizie del paese e quelle di fuori attraverso il giornale.

Lo scopo originario della Cooperativa era di carattere socio-economico e mirava ad assicurare ai soci i generi necessari al consumo domestico e all'agricoltura a prezzi contenuti.

Essa ha accompagnato il paese di Robbiano attraverso le due disastrose guerre mondiali ed il periodo del fascismo, quando vi fu un devastante assalto della sede con saccheggio e distruzione. La Cooperativa seppe superare i momenti difficili grazie alla volontà dei soci, conservando la propria autonomia e portando avanti gli scopi statutari.

Il secondo dopoguerra porterà nuovo dinamismo e l'ampliamento delle attività: viene ingrandita la sede, aperto il bar e acquistato un automezzo attrezzato come spaccio mobile. L'attività di vendita dei prodotti alimentari si allinea alle nuove regole commerciali e la Cooperativa agisce con

Ambrogio Elli e Giancarlo Ceppi, Presidenti negli anni ottanta e novanta

propri dipendenti che arrivano al numero di cinque. Con l'avvento della concorrenza della grande distribuzione la gestione diretta della vendita dovrà essere sostituita da un affidamento a terzi.

L'impegno del Consiglio di Amministrazione, superata la fase della crisi, si rivolge con maggior puntualità alla riorganiz-

zazione interna ed alla manutenzione dello stabile, dando impulso alle iniziative di tipo sociale.

Tuttora le finalità sociali e di aggregazione mediante il servizio alla comunità di Robbiano, e non solo, sono preminenti. La sede è uno spazio a disposizione delle realtà associative per incontri, feste e momenti convivia-

li. Il centro ricreativo-bar per gli anziani in funzione dal 1987, gestito da volontari, costituisce un punto di ritrovo accogliente nel quale consumare a prezzi convenienti, e permette agli anziani di passare serenamente e tra amici il pomeriggio. La sede è anche uno spazio di corsi di vario genere: alcuni di questi si svolgono in collaborazione con l'Amministrazione comunale.

L'attività di aggregazione e di promozione si attua anche attraverso l'organizzazione di gite a sfondo culturale.

Negli ultimi anni la Cooperativa ha adeguato in più circostanze il proprio statuto così come previsto dalle nuove normative vigenti. L'assemblea dei soci, inoltre, ha recentemente approvato l'apertura di accesso a nuovi soci per i componenti delle associazioni che operano in Robbiano.

CENTRO RICREATIVO BAR. Fiore all'occhiello della Cooperativa

UN SERVIZIO PER GLI ANZIANI

È aperto tutti i giorni dalle ore 14 alle ore 18

È uno dei fiori all'occhiello della Cooperativa di Robbiano. Costituito nel 1987, è un servizio rivolto a tutti gli anziani del paese che vi trovano un luogo di aggregazione accogliente e funzionale. I prezzi delle consumazioni sono convenienti, senza alcun vincolo di consumo, onde favorire anche il semplice ritrovarsi tra amici. Da segnalare la modalità di gestione, affidata ad alcuni anziani volontari che ne garantiscono l'apertura tutti i giorni, compresi i festivi, dalle 14 alle 18.

Il salone è ampio e ben arredato, e può ospitare un buon gruppo di soci e non soci: esso viene utilizzato anche per corsi e riunioni serali, ed è diventato punto di riferimento per numerose associazioni.

Gli anziani di Robbiano hanno così a disposizione un servizio funzionale e ben organizzato che risponde ottimamente all'esigenza di avere uno spazio tutto per loro. Possono seguire alla televisione manifestazioni sportive e trasmissioni di loro interesse, hanno a disposizione alcune copie della stampa locale, e hanno la possibilità naturalmente di commentare tra loro fatti e vicende del paese.

Per gli anziani, nella sede della Cooperativa, vengono anche organizzati alcuni appuntamenti divenuti tradizionali come la tombolata e la castagnata, che sono curati dalla Commissione Anziani.

100
anni
1909-2009
di
socialità

COOPERATIVA DI ROBBIANO

*Cent'anni
di solidarietà*

Servizio alla comunità
Ritrovo per gli anziani
Spazio aperto alle associazioni

ROBBIANO. Storia del sacerdote che ne è stato fondatore

DON RINALDO BERETTA E LA COOPERATIVA

Il nome di don Rinaldo Beretta è legato alla nascita della Cooperativa di Robbiano. Nel 1907 fu costituito un Circolo di ritrovo in un vecchio edificio dietro la Chiesa. In questo ambiente un gruppo di uomini, consigliati da Don Rinaldo Beretta, dopo lunghe discussioni, decisero di dar vita a una Cooperativa di Consumo, il cui atto costitutivo risale al giugno 1909.

Il coadiutore parrocchiale fu eletto assistente spirituale della neocostituita organizzazione.

Don Rinaldo Beretta rimase sempre attaccato a questa sua creatura, animandone per lungo tempo la vita spirituale, sempre prodigo di consigli anche di carattere pratico e gestionale.

Nella sua descrizione dell'assalto squadrista alla Cooperativa della Parrocchia traspasiano, oltre al profondo rammarico di chi vedeva profanata una amata creatura, anche una chiara denuncia e disapprovazione dei soprusi e della violenza esercitata contro un patrimonio comune del paese ed un intenso dolore per lo spreco di tanto "ben di Dio" utile a rispondere ai bisogni primari della comunità robbianese.

Nel salone della Cooperativa tutti possono notare in bella evidenza la fotografia dei tre sacerdoti che hanno accompagnato la vita della Cooperativa: don Francesco Tanzi, don Mario Meroni e don Rinaldo Beretta.

A questi nomi va ad aggiungersi quello di don Virginio Riva che nei 25 anni di permanenza a Robbiano si è sempre dimostrato attento e partecipe delle attività della Cooperativa, offrendo incoraggiamento e sostegno soprattutto in occasione dei momenti celebrativi più importanti.

Un episodio drammatico L'assalto e la devastazione da parte dei fascisti

La sopravvivenza della Cooperativa venne messa in discussione dopo la distruzione operata dai fascisti nel 1924; nell'Assemblea Straordinaria appositamente convocata venne proposta addirittura la vendita dello stabile per saldare il debito contratto. Ci si rese conto che la prima valutazione era stata eccessivamente pessimistica, tanto che nel giro di un paio d'anni il bilancio poté tor-

Il fondatore Don Rinaldo Beretta

nare in attivo. Ecco la descrizione dettagliata dell'episodio, di estremo interesse, riportata nel Liber Cronicus della Parrocchia.

La Cooperativa di Robbiano, fra quelle dei nostri dintorni, fu la prima ad essere colpita. La notte del giorno 7, alle ore 23,40, quando ormai tutti si erano ritirati al riposo e nel paese dominava piena quiete, un forte gruppo di fascisti armati (oltre una cinquantina) giunsero silenziosi e si fermarono davanti alla Cooperativa. Rotta la lampada elettrica esterna onde evitare di essere riconosciuti, una voce chiamò il dispensiere. Questi scese dal letto e si affacciò alla finestra, ma subito dovette ritirarsi preso da spavento. Rimbombarono tosto colpi di moschetto e di rivoltella, mentre una parte di assalitori con una grossa mazza fracassarono il cancelletto del cortile donde sfondato l'uscio di legno, penetrarono all'interno della Cooperativa.

Gli altri rimasti fuori a fare la guardia continuavano a sparare colpi per intimidire e tener lontano quei del paese. Infatti, coloro che abitavano la casa prospiciente la Cooperativa, nell'udire tale indiarvolamento, vennero alle finestre per vedere di che si trattava, ma dovettero subito ritirarsi sotto la minaccia d'esser colpiti; e alle donne che, piene di spavento, gridavano e piangevano, una voce levatasi da quella mansada gridò: è inutile piangere; questo lo avete meritato con il vostro voto.

I fascisti entrati in negozio, fracassarono i mobili,

le bilance, tutte le damigiane contenenti marsala, olio, ecc., tutte le bottiglie degli sciroppi, le scatole dei biscotti, caramelle, caffè, ecc., un barile quasi pieno di aceto; rovesciarono sul pavimento lardo, burro, i sacchi di riso, le casse di pasta e altri commestibili, producendo un'orribile miscela impregnata di petrolio, olio, aceto e liquori. Asportarono invece gran parte del salame crudo e cotto.

Dalla bottega passarono in cucina fracassandovi le stoviglie, il rame, i mobili, ecc.; rubarono le posate che erano nuove.

Entrati nel salone infransero tutto quanto serviva per la vendita del vino: misure, bicchieri, calici; spaccarono un barile pieno di marsala e un altro pieno di nebbiolo, allagandone il pavimento; vi asportarono invece tutto il salame crudo che stava appeso per la stagionatura.

Tutti quei danni e rubamenti furono compiuti in una quindicina di minuti o poco più, quindi si portarono a Verano per fare altrettanto verso quella Cooperativa Cattolica".

Il bilancio dell'orribile attentato fu registrato nel seguente modo: "...merce rubata L. 6.765; merce distrutta completamente L. 6.350; merce orribilmente devastata, della quale ben poco, per non dire nulla, commerciabile L. 10.389; il tutto sommato a L. 23.504".

Una cifra che dice ben poco a chi non visse in quel decennio, ma che costituì un danno economicamente enorme per la Cooperativa.

INTERVISTA. Nella sede di via Dante

VINCENZO TERRANEO ATTUALE PRESIDENTE

Troviamo il Presidente Terraneo Vincenzo nella sede della Cooperativa di via Dante, dove spesso è chiamato ad adempiere alle diverse incombenze derivanti dalla sua funzione.

Entrato tra i soci della Cooperativa fin dall'età giovanile ne è stato un sostenitore tenace, operoso e appassionato. Interprete fattivo dei valori e degli ideali della cooperazione, è da sempre in prima fila a promuovere iniziative, risolvere problemi e a affrontare ogni genere di questione che quotidianamente si presenta.

Artefice del nutrito programma che caratterizzerà la ricorrenza del centenario che ha elaborato in collaborazione con il Consiglio di amministrazione, si è prestato volentieri alla conversazione di cui riportiamo i contenuti.

Cento anni e li dimostra! Possiamo usare

CENTENARIO: APPUNTAMENTI E PROGRAMMA

27 GENNAIO

Serata sui principi ispiratori della cooperativa con Mons. Angelo Sala

1 FEBBRAIO

27^a camminata a Robbiano

25 APRILE

Festa del centenario

26 APRILE

Animazione e spettacolo per famiglie in oratorio

DAL 23

AL 30 MAGGIO

Crociera alle isole greche

20 GIUGNO

Gita sociale in Val d'Aosta

26-27 SETTEMBRE

Mostra documentaria, Convegno sulla cooperazione

*Molti
i giovani che
continuano
a prestare
il loro apporto
di idee
e contributi*

questa espressione?

Mi sembra proprio pertinente. Da cento anni gli abitanti di Robbiano trovano servizi ed iniziative sociali: insomma la Cooperativa è stata un costante punto di riferimento.

Un'eredità di don Rinaldo Beretta?

Di don Rinaldo, lungimirante fondatore, e di tanti altri che negli anni hanno collaborato affinché la Cooperativa si radicasse nel paese.

Don Rinaldo conservò sempre affetto per questa sua creatura e rimase sempre vicino a coloro che ne reggevano la responsabilità.

Pensando alla Cooperativa comprendiamo meglio anche la figura di don Rinaldo Beretta: esimo studioso certamente, ma anche attento alle problematiche sociali ed economiche, ed alla buona sorte della sua gente.

Dovesse dare una brevissima definizione della sua Cooperativa, cosa direbbe?

L'abbiamo riassunta nello slogan usato per il centenario; 100 anni di socialità: servizio alla comunità, ritrovo per gli anziani e spazio aperto alle associazioni".

Quali sono le novità più recenti?

Nel mese di novembre il Consiglio di amministrazione ha deliberato un indirizzo innovativo aprendo l'ingresso tra i soci a quanti, membri di un'associazione del paese, sono interessati. Fino ad ora l'adesione era circoscritta ai familiari dei soci originari. Il gruppo dei soci, comunque, è una realtà abbastanza estesa, costituita da 110 persone.

Anniversario

Il centenario vi impegnerà in diversi momenti ed iniziative...

Si, il programma è abbastanza intenso. Il nostro vicario parrocchiale, Mons. Angelo Sala, ha voluto dare il suo apporto: inizieremo dunque il 27 gennaio con una serata sul tema dei valori e dei principi alla base della cooperazione.

Stiamo preparando anche una specifica pubblicazione che raccoglie la documentazione sulle iniziative portate avanti in questi anni e sulla vita economica giussanese del secondo dopoguerra.

Quali sono le principali realizzazioni che vanta la sua Presidenza?

Tenga presente che ho sempre operato coadiuvato da alcuni membri del consiglio di amministrazione, condividendo le scelte con l'intero Consiglio.

Non posso dimenticare l'indispensabile aiuto di Ceppi Giancarlo, mio predecessore alla Presidenza e a lungo vicepresidente.

Abbiamo effettuato importanti lavori di manutenzione alla sede, culminati con la ristrutturazione degli ingressi, dei bagni e del salone, divenuto veramente accogliente e funzionale.

Sono aumentati anche i corsi e gli incontri effettuati, attivando parecchie collaborazioni con l'Amministrazione comunale.

Vorrei ricordare in modo particolare l'ingresso tra i soci di molti giovani e di alcuni di essi nel Consiglio di Amministrazione: ci stiamo preparando a nuove fasi della gestione.

Un bilancio positivo, insomma?

Direi di sì! Sia dal punto di vista contabile che sul versante dell'andamento della società. Non dimenticherei il clima di simpatia che si è creato nei confronti della nostra realtà e di cui siamo particolarmente fieri.

Giovani e
Istruzione

RINNOVO. In carica per due anni CONSIGLIO COMUNALE DEI RAGAZZI

All'inizio dell'anno scolastico 2008/2009 si è provveduto al rinnovo del Consiglio Comunale dei Ragazzi, mediante elezione dei nuovi membri in rappresentanza delle scuole secondarie di 1° grado "Alberto da Giussano" di Giussano capoluogo e "Salvo D'Acquisto" di Paina. Lo scorso 28 novembre 2008 si è poi tenuta presso la sala consiliare del Municipio, la serata di insediamento del nuovo C.C.R. che rimarrà in carica due anni.

CONSIGLIERI scuola "Salvo D'Acquisto" di Paina: Bonelli Lodovica, classe 3 G; Colombo Cesare, classe 3 F; Viganò Serena, classe 2 F; Tagliabue Riccardo classe 3 A; Pozzi Manuel, classe 2 E; De Palo Miryam, classe 3 E; Peducci Sara, classe 2 E; Colleoni Davide, classe 3 A; Marasco Stasiana, classe 2 F.

CONSIGLIERI Scuola "Alberto da Giussano" di Giussano: Purita Cristian, classe 3 C; Tagliabue Tommaso, classe 2 B; Fabis Sara, classe 3 A; Limo Roberto, classe 3 B; Naccari Manuel, classe 2 C; Bianchi Massimo, classe 2 C; Baldassarri Giorgia, classe 2 B; Marcolin Thomas, classe 3 C; Politi Valeria, classe 2 D.

Ecco i nominativi dei nuovi Consiglieri:

SINDACO: Mauro Beatrice, classe 3D, scuola "S. D'Acquisto".

PRESIDENTE DEL CONSIGLIO: Guida Simona, classe 3 C, scuola "A. da Giussano".

INFORMAGIOVANI. Disponibili le "tessere ostelli 2009"

ALLOGGIARE A PREZZI CONTENUTI

Gli ostelli offrono la possibilità di soggiornare a prezzi molto contenuti nelle più disparate località turistiche, in Italia e all'estero, spesso in zone centrali delle città d'arte e comunque in luoghi serviti dai mezzi pubblici.

Da anni ormai gli ostelli propongono i loro servizi non solo ai giovani che viaggiano ma anche alle famiglie, ai gruppi organizzati (come classi scolastiche e circoli/associazioni) e ai gruppi di amici.

Per accedere agli ostelli associati alla Federazione Internazionale degli Ostelli (Hostelling International) è necessaria una tessera che ha validità annuale.

L'Informagiovani di Giussano è punto di tesseramento dell'AIG, l'Associazione Italiana Alberghi per la Gioventù.

Con la tessera AIG è possibile accedere a tutti i circa 120 ostelli d'Italia affiliati all'Associazione e agli oltre 5000 ostelli di tutto il mondo aderenti alla Hostelling International.

Ci sono tre tipi di tessere: la *tessera Individuale*, la *tessera Family* e la *tessera Leader*.

La *tessera Family* è rilasciata ai nuclei familiari con figli minorenni. I dati riportati sulla tessera saranno quelli del capofamiglia.

La *tessera Leader* viene rilasciata ai responsabili maggiorenni di gruppi appartenenti a Scuole ed Istituti di Istruzione nonché ad Associazioni e Circoli che svolgono attività culturale, ricreativa, assistenziale, sportiva aventi sede in Italia. Il gruppo ac-

compagnato dal socio Leader (titolare della tessera) dovrà essere composto da un minimo di 4 ad un massimo di 25 persone. Qualora il gruppo comprenda più di 25 persone possono essere rilasciate più tessere Leader.

Il costo della tessera AIG per il 2009 è:

- individuale = 6 euro
- family = 6 euro
- leader = 18 euro

Le tessere saranno valide un anno dalla data di emissione.

Per acquistare la tessera basta prenotarla presso l'Informagiovani e sarà disponibile entro tre giorni. Per ritirarla è necessario un documento d'identità ed il pagamento è effettuabile direttamente all'Informagiovani.

Informazioni anche sui siti internet dell'AIG e della IYHF:

www.ostellionline.org
www.HIhostels.com

INFORMAGIOVANI

Informagiovani di Giussano
Piazzetta Clerici 4 - Giussano
Tel. 0362.35.46.35 - Fax
0362.358.291

www.comune.giussano.mi.it/informagiovani
informagiovani@comune.giussano.mi.it

Orario d'apertura

Lunedì, mercoledì, venerdì
dalle 16.00 alle 19.00
Sabato dalle 9.30 alle 12.30

ISTITUTO COMPRENSIVO "DON RINALDO BERETTA"
Scuole primarie di Paina, Birone e Robbiano

ISTITUTO COMPRENSIVO "GABRIO PIOLA"
Scuole primarie di Via M. D'Azeglio e Via Alessandria di Giussano

ISCRIZIONI ALLA SCUOLA PRIMARIA ANNO SCOLASTICO 2009/10

Le iscrizioni alla classe prima della scuola primaria per l'anno scolastico 2009/10 avverranno con le seguenti modalità:

- sono obbligatoriamente iscritti al primo anno della scuola primaria i bambini e le bambine nati entro il **31 dicembre 2003**;
- possono essere iscritti al primo anno della scuola primaria anche i bambini e le bambine nati entro il **30 aprile 2004**.

Le iscrizioni saranno aperte presso le Segreterie degli Istituti Comprensivi di Giussano

DAL 7 AL 23 FEBBRAIO 2009

nei seguenti orari:

Istituto Comprensivo "Don Rinaldo Beretta" - Via A. Manzoni, 50 - Paina:
tutti i giorni - dalle ore 8.00 alle ore 16.30, il martedì, mercoledì e giovedì fino alle ore 18.00;
sabato dalle ore 8.00 alle ore 13.30.

Istituto Comprensivo "G.Piola" - Via M. D'Azeglio, 41 - Giussano:
lunedì, martedì, mercoledì, venerdì - dalle ore 8.30 alle ore 16.30;
giovedì - dalle ore 8.30 alle ore 18.00, sabato - dalle ore 8.30 alle ore 12.30

OBBLIGO SCOLASTICO

Rispondono dell'adempimento del diritto-dovere all'istruzione i genitori o chiunque a qualsiasi titolo ne faccia le veci. I responsabili di inadempienze all'obbligo scolastico sono soggetti alle penalità previste dalla vigente normativa.

Le famiglie che iscrivono i propri figli a Scuole paritarie o che provvedono direttamente all'istruzione dei figli (istruzione parentale) devono darne comunicazione scritta alla Direzione territorialmente competente per evitare denuncia per inadempienza all'obbligo scolastico.

Giussano, gennaio 2009

I DIRIGENTI SCOLASTICI

IL SINDACO

ISTITUTO COMPRENSIVO "GABRIO PIOLA" GIUSSANO

ISCRIZIONE ALLA SCUOLA STATALE DELL'INFANZIA
"PICCOLE TRACCE" - GIUSSANO

ANNO SCOLASTICO 2009/2010

Le iscrizioni potranno essere presentate dal **7 AL 23 FEBBRAIO 2009** nei giorni:
lunedì, martedì, mercoledì, venerdì - dalle ore 8.30 alle ore 16.30
giovedì - dalle ore 8.30 alle ore 18.00
sabato - dalle ore 8.30 alle ore 12.30

presso la Segreteria dell'Istituto Comprensivo "G.Piola" - Via M. D'Azeglio, 41 - Giussano

REQUISITI DI ETÀ PER L'ISCRIZIONE

- Si possono iscrivere i bambini e le bambine che abbiano compiuto o compiano il terzo anno di età entro il **31 dicembre 2009**.
- Si possono iscrivere, altresì, i bambini e le bambine che compiano i tre anni di età entro il **30 aprile 2010**, tenuto conto delle seguenti condizioni:
 - disponibilità di posti,
 - accertamento dell'avvenuto esaurimento di eventuali liste d'attesa,
 - disponibilità di locali e dotazioni idonei sotto il profilo dell'agibilità e della funzionalità e tali da rispondere alle specifiche esigenze dei bambini di età inferiore a tre anni,
 - valutazione pedagogica e didattica da parte del collegio dei docenti dei tempi e delle modalità dell'accoglienza.

Nel caso in cui il numero delle domande d'iscrizione risulti superiore al numero di posti disponibili, sono prioritariamente accolte le domande dei bambini che compiono i tre anni d'età entro il 31/12/2009.

DOCUMENTAZIONE PER GLI ALUNNI CHE SI ISCRIVONO PER LA PRIMA VOLTA:

1. Domanda compilata dal genitore all'atto dell'iscrizione;
2. Ogni altro documento che valga a far rilevare particolari requisiti preferenziali, essendo le iscrizioni condizionate al numero dei posti disponibili.

DOCUMENTAZIONE PER GLI ALUNNI GIÀ FREQUENTANTI:

Per gli alunni già iscritti e frequentanti durante l'anno scolastico 2008/2009 è richiesta una riconferma dell'iscrizione da compilare e presentare direttamente presso la scuola dell'infanzia.

Giussano, gennaio 2009

IL DIRIGENTE SCOLASTICO

IL SINDACO

MOSTRA. In Villa Sartirana fino alla fine di marzo

IL GOOD DESIGN TRA STORIA E FUTURO

Design, forma e funzione, lusso e semplicità. In questi anni di crisi, si elimina il superfluo e si cerca l'essenzialità o si allontanano le paure scegliendo l'eccesso? Come risponde il design? Con quali scelte creative e industriali?

Ultrafragola propone una mostra sul buon design, anzi sul good design (l'espressione è nata in America negli anni '50) e si interroga sull'importanza del good design oggi come forza economica, morale e sociale nata dalla consapevolezza di ciò, a tutti i livelli della produzione industriale.

La mostra conduce il visitatore attraverso un percorso che alterna presente, passato e futuro, ma soprattutto che cerca di distinguere tra buono, brutto e cattivo design.

Ma come si può distinguere oggi tra buon design e cattivo design? E in base a cosa un oggetto si definisce brutto? È solo una questione di ... gusto?

LA RICERCA

Gli architetti e i designer

Abbiamo invitato alcuni noti designer e architetti a rispondere alla domanda: indichi tre oggetti che corrispondano alla sua idea di buono, cattivo e brutto design e ci dia una breve definizione dei tre concetti.

In mostra esporremo i risultati di queste scelte, dando la possibilità ai visitatori di esprimere, attraverso bollini adesivi, consenso e contrarietà alla selezione degli esperti.

Ma torniamo all'inizio della storia, a quando ancora il concetto di good design non era nato; partiamo dal movimento inglese Arts & Crafts e da quello tedesco del Werkbund nei primi anni del '900.

PERCORSO DIDATTICO

La mostra realizza un percorso didattico che ricostruisce le tappe della nascita del good design, passando dalla Scuola del Bauhaus agli Stati Uniti degli Eames, da Bruno Munari a Dieter Rams. L'espressione "Good Design" fu coniata dopo le omonime mostre promosse tra il 1950 e il 1955 dal MOMA di New York e dal Merchandise Mart di Chicago. Ma è anche il titolo di un libro di Bruno Munari, pubblicato nel 1963.

Visualizzazione: pannelli fotografici e testuali, esposizione di oggetti, interviste, installazioni video, postazioni di computer.

BRUNO MUNARI

A Bruno Munari è dedicato un video che gioca 'alla maniera di Munari' con un oggetto, l'arancia, "dove si riscontra l'assoluta coerenza tra forma, funzione, consumo. Persino il colore è esatto, in blu sarebbe sbagliato."

IL MANIFESTO DI DIETER RAMS

A Dieter Rams è invece dedicata una sezione della mostra.

Il capo progetto della sezione Design della Braun, dal 1955 alla fine degli anni '90, aveva fissato dieci comandamenti del buon design, ovvero le qualità che un oggetto di buon design deve possedere.

Le dieci regole:

1. innovativo
2. utile
3. estetico
4. auto-esplicativo
5. discreto
6. onesto
7. durevole
8. resistente
9. eco-compatibile
10. meno disegnato possibile

BRAUN e APPLE: OGGETTI IN MOSTRA DIETER RAMS 1958 JONATHAN IVE 2008

Una collezione dei prodotti storici della Braun e della Apple (esempi di good design) saranno presentati in una sezione della mostra allestita tra gli scaffali della 606, la famosa libreria disegnata da Rams negli anni '60.

La Braun, così come l'Olivetti, fu tra le prime aziende, negli anni '50, a creare un dipartimento di design interno. I prodotti disegnati da Rams (e anche da altri designers) negli anni '50 e '60, se confrontati con quelli di Jonathan Ive, designer della Apple, contengono tutte le tracce estetiche dei prodotti Apple del passato, presente e forse anche del futuro.

IL BRUTTO DESIGN

E infine, rimane ancora aperta la domanda sul brutto design. Dice Umberto Eco: «C'è il brutto naturale e il brutto artistico dove il brutto viene redento dalla sua rappresentazione, il brutto bellamente descritto. Dunque sono tre i fenomeni: il brutto in sé, il brutto formale e la rappresentazione artistica di entrambi». E nel design degli oggetti?

Ultrafragola non crede alla bruttezza. O meglio, crede, con un po' di ironia, che anche alla bruttezza finisci per affezionarti, forse più che alla bellezza. Per dirla con Guido Gozzano nella sua "Signorina Felicita": Sei quasi brutta, priva di lusinga nelle tue vesti quasi campagnole, ma la tua faccia buona e casalinga, ma i bei capelli di color di sole, attorti in minutissime trecce, ti fanno un tipo di beltà fiamminga.

L'ultima sezione della mostra vuole proprio giocare ad accostare, per analogia, in una installazione multimediale, "le cose buone di pessimo gusto" (da L'amica di Nonna Speranza, poesia di Guido Gozzano del 1850) agli oggetti del design contemporaneo.

UMANITARIA. Sabato 21 febbraio

"IDEALI E IDOLI" IN VILLA MAZENTA

Sabato 21 febbraio alle ore 21.00 nella Sala Civica di Villa Mazenta, nell'ambito della XXIV stagione musicale della Società Umanitaria dal titolo "Ideali e Idoli" si terrà un concerto del pianista Niccolò Ronchi.

Ronchi, pur giovanissimo, è un musicista già affermato.

Nato nel 1985, ha cominciato lo studio del pianoforte all'età di sei anni, dimostrando fin da subito spiccate doti musicali. A diciannove anni si diploma in pianoforte al Conservatorio "Bonporti" di Trento.

Ha seguito corsi di perfezionamento con i più celebri insegnanti e ha vinto innumerevoli concorsi nazionali e internazionali e svolge un'intensa attività concertistica sia come solista che con orchestra ottenendo sempre ampi consensi di pubblico e di critica.

Nel corso del concerto giussanese eseguirà brani di Domenico Scarlatti,

Haydn, Beethoven, Chopin e Prokofiev.

Questo è il secondo appuntamento che l'Assessorato alla Cultura propone alla cittadinanza in collaborazione con la Società Umanitaria, la prestigiosa associazione milanese che è attiva nel campo culturale addirittura dal 1893. I Concerti di questa associazione sono un appuntamento "fisso" della stagione musicale milanese e da quest'anno l'Amministrazione comunale ha deciso di aderire a questa prestigio-

sa stagione che, da alcuni anni, sta ampliando il suo bacino d'utenza coinvolgendo Comuni della provincia di Milano. La collaborazione è scaturita inoltre dal patrocinio ottenuto per il Concorso Musicale ed infatti nella rassegna suona già la vincitrice della XII edizione, la sassofonista Sara Morettin, che potrà esibirsi in più di un Comune del circuito e, il 24 maggio, nella sede storica della Società Umanitaria che si trova in via Daverio 7 a Milano.

SOCIETÀ UMANITARIA

CITTÀ DI
GIUSSANO
Assessorato alla Cultura

SALA CIVICA DI VILLA MAZENTA
Piazza San Giacomo - Giussano

I Concerti dell'Umanitaria - XXIV Stagione

IDEALI E IDOLI

Sabato 24 Gennaio 2009 ore 21.00

Anna Bazueva flauto

Irene Veneziano pianoforte

Musiche di Prokofiev, Gobert, Dutilleux, Borne

Sabato 21 Febbraio 2009 ore 21.00

Niccolò Ronchi pianoforte

Musiche di Scarlatti, Haydn, Beethoven, Prokofiev

INGRESSO LIBERO

CONCERTO. Presso il Palatenda "NATALE AL CINEMA" CON DAC GIUSSANO

Eventi

Lo scorso 26 dicembre, giorno di S. Stefano, a Giussano presso il Palatenda, la DAC Giussano Musica ha aperto la stagione concertistica 2008-2009 offrendo ai giussanesi presenti un paio d'ore di musica, in una magica atmosfera natalizia.

Le colonne sonore sono state il tema del primo concerto stagionale e da qui il titolo del concerto "Natale al cinema".

Il repertorio, arricchito da brani natalizi, ha proposto alcune delle più belle colonne sonore che fecero la fortuna di film come "La pantera rosa", di personaggi immortali come l'affascinante "Agente 007" e ancora successi contemporanei come i "Pirati dei Caraibi" e le mirabolanti avventure del Capitano Jack Sparrow.

Particolare successo ha riscosso tra gli spettatori più giovani la colonna sonora del film d'animazione "Cars" che offre musica energica e decisamente "giovane".

Durante il concerto è stato presentato anche un brano solistico per euphonium e banda eseguito dal solista Mosè Chiesa (da oltre un ventennio musicista della DAC), esecuzione applaudita dal pubblico, dai colleghi musicisti e dal maestro Davide Miniscalco.

L'euphonium è uno strumento a fiato

che appartiene alla categoria degli ottoni gravi.

È uno strumento prettamente bandistico anche se annovera utilizzi classici e jazzistici; nelle orchestre di fiati copre il ruolo del violoncello grazie al caratteristico suono scuro e pastoso, tipico dei flicorni.

Durante il concerto, di fronte al folto pubblico, il direttivo del corpo musicale ha voluto ringraziare l'impegno e la dedizione di Raffaele Turati per i suoi 30 anni nella DAC, Osvaldo Redaelli per i 10 anni, e Carlo Fumagalli che da ben 50 anni suona nelle file del corpo musicale cittadino.

Insieme a queste tre colonne portanti sono stati festeggiati anche due nuovi ingressi, Denise Archesso, già clarinetista esperta, e Margherita Borgonovo, nuova promessa dei corsi di musica DAC.

Con l'apertura della stagione il consiglio ed i musicisti della DAC augurano a tutti un fortunato e felice 2009 in compagnia delle iniziative e delle proposte musicali dell'ultracentenario corpo bandistico giussanese.

Anna Redaelli
DAC Giussano Musica

RICORRENZA. Con la banda DAC Giussano Musica

FESTA DI S. CECILIA

La patrona e protettrice di tutti i musicisti

Domenica 23 Novembre la DAC GIUSSANO MUSICA ha trascorso una giornata di festa in occasione della ricorrenza di S. Cecilia, protettrice dei musicisti. La mattinata si è aperta con la partecipazione della DAC alla Santa Messa celebrata presso la Basilica dei SS. Filippo e Giacomo durante la quale il gruppo musicale ha eseguito alcuni brani che l'acustica della chiesa ha reso particolarmente d'atmosfera. La giornata è proseguita poi con il pranzo annuale dell'Associazione tenutosi alla Cooperativa di Robbiano. Come di consueto, durante questo appuntamento la DAC coglie l'occasione per assegnare riconoscimenti alle persone di spicco dell'Associazione. Ogni anno infatti sostenitori e musicisti "storici" vengono insigniti di medaglie e targhe quale segno di ringraziamento per il loro operato all'interno del gruppo. Quest'anno sono stati tre i musicisti premiati: Turati Raffaele, premiato con meda-

glia d'oro per 30 anni di collaborazione; Redaelli Osvaldo, premiato con diploma per i suoi primi 10 anni di collaborazione musicale e Fumagalli Carlo, pilastro del gruppo musicale già premiato con medaglia d'oro, ora premiato con targa d'onore per 50 anni di collaborazione.

E' grazie all'operato di

queste persone che l'Associazione è giunta al 136° anno di vita. Il Consiglio direttivo auspica un brillante futuro anche ai nuovi giovani ingressi della DAC perché il gruppo musicale possa perdurare nel tempo.

Anna Redaelli
DAC Giussano Musica

INAUGURAZIONE. Coinvolte le parrocchie cittadine

COMUNITA' PASTORALE S. PAOLO DI GIUSSANO

Domenica 25 Gennaio 2009 si sono svolte nelle quattro parrocchie cittadine le cerimonie di inaugurazione della nuova Comunità Pastorale guidata dal parroco Don Silvano Caccia e dai suoi collaboratori: don Enrico Castagna per la pastorale giovanile dell'intera comunità, don Aldo Ripamonti - vicario di Paina, mons. Angelo Sala - vicario di Robbiano, don Angelo Pessina - vicario di Birone e i sacerdoti anziani residenti, don Agostino Cerri (già parroco di Giussano dal 1970 al 1995) per Giussano e don Guido Moiana per Robbiano, nonché don Luca Nissoli per la pastorale giovanile e don Roberto Trezzi per Residenza Amica; una squadra di nove sacerdoti che si occuperanno della vita spirituale della città, ciascuno per il proprio ambito di competenza.

Il giorno dell'inaugurazione, don Silvano, accompagnato dal decano di Seregno Mons. Motta, ha ricevuto dal vicario episcopale, Mons. Cattaneo, l'investitura a nuovo parroco a Birone (ore 9), poi a Paina (ore 9.45) e quindi a Robbiano (ore 10.30).

Accolto sul piazzale della Basilica di Giussano da festanti fedeli delle quattro parrocchie e dalle bande musicali di Giussano e Paina e atteso sui gradini dal vicario e dal decano, alle 11.15 don Silvano è stato introdotto in Basilica dove, ai piedi dell'altare lo attendeva il Sindaco di Giussano, Franco Riva, per il saluto ufficiale della Città.

E' seguita la S. Messa solenne, celebrata dai sacerdoti della nuova comunità, alcuni sacerdoti nativi di Giussano e

altri sacerdoti ospiti per l'occasione. Nella Basilica gremita di fedeli hanno trovato posto, con le autorità civili e militari, i parenti e gli amici dei nuovi sacerdoti, le religiose operanti a Giussano, i quattro Consigli Pastoralisti Parrocchiali, i movimenti ecclesiali e i rappresentanti di un grande numero di associazioni civili e sportive quante non se vedevano tutte insieme da decenni.

Durante la Messa, all'Offertorio, fra i doni venivano portate all'altare anche le offerte dei fedeli delle quattro Messe dell'investitura. La somma verrà conferita al fondo di solidarietà istituito prima di Natale dall'Arcivescovo per aiutare i più bisognosi a fronteggiare la violenta crisi economica in atto. A don Silvano le quattro parrocchie hanno fatto omaggio di un'icona con l'immagine di S. Paolo a ricordo della giornata e come augurio per il nuovo impegno che lo attende. Prima di congedarsi, il Vicario Mons. Cattaneo ha avuto parole di apprezzamento per come i giussanesi hanno saputo accettare in questi primi mesi la nuova realtà della Comunità Pastorale, ha ringraziato tutti per l'accoglienza e la collaborazione date ai nuovi sacerdoti inviati dal vescovo nelle quattro parrocchie, per la bellezza delle celebrazioni della mattinata, importanti premesse sulla strada del compimento della vera Comunità Pastorale "S. Paolo" di Giussano, già portata spesso ad esempio in altri contesti diocesani.

Piero Gallo

CARI CONCITTADINI

Cari concittadini, stiamo vivendo un momento davvero importante: la città di Giussano dà avvio solennemente alla propria Comunità Pastorale. Ciò per cui ci siamo impegnati negli ultimi mesi trova la sua completa attuazione e ciascuno di noi, ancora di più, oggi è chiamato a contribuire affinché questo grande progetto pastorale di unità tra più parrocchie, voluto dal Cardinale Tettamanzi, cresca in autentica comunione fino a diventare vero modello per tutta la diocesi.

Al nostro Parroco, Don Silvano Caccia, che oggi è chiamato ufficialmente a fare il suo ingresso, è affidato il delicato compito di tenere unita la comunità nel cammino della sua crescita. In questo gravoso impegno non deve mancare l'appoggio della Città, sempre sensibile e pronta ad accogliere nuove sfide. Valori quali la famiglia, il lavoro e la chiesa, da sempre hanno avuto un posto fondamentale nella nostra vita. Sono questi i valori sui quali la nostra Brianza ha posto i suoi fondamenti e che hanno dato un senso e una direzione al vivere dei suoi abitanti. Mai come ora avvertiamo la necessità di credere nella famiglia, nucleo centrale sul quale investire il nostro futuro ed il futuro dei nostri figli. A Giussano la costruzione di questa Basilica testimonia l'importanza di questi valori:

sono stati i nostri genitori, i nostri nonni, che con il loro lavoro hanno permesso questo "miracolo". Questa chiesa non è solo bella: è la testimonianza concreta di quanto la nostra "gente" può fare. Non spaventarono allora i sacrifici, come oggi non ci spaventano. Il sacrificio che oggi ci viene chiesto è leggero ma ci impegna profondamente: dobbiamo aprirci alle grandi novità per essere membri non solo di un'unica Città ma anche di un'unica comunità così da vivere pienamente e con entusiasmo la vita religiosa, sociale e politica. I valori e le tradizioni in cui crediamo ci diano la forza di affrontare le novità e la fiducia nel futuro ci accompagni e siano occasione per vivere da protagonisti la nostra comunità, con la voglia e l'entusiasmo che ci contraddistinguono da sempre.

Assicuriamo a Don Silvano la vicinanza di tutti, affinché nella Comunità che oggi viene ufficializzata davvero si realizzi un concreto progetto missionario.

Non manchino anche a tutti i Sacerdoti impegnati nella crescita di questo progetto gli auguri per un cammino condiviso nel nome del Signore.

**Il sindaco
Franco Riva**

SECONDA EDIZIONE. Il concorso è stato organizzato nei locali di Villa Mazenta

MOSTRA DI MODELLISMO STATICO

Aperta ai club modellistici e ai singoli modellisti con l'aiuto di Alpini e Carabinieri

Associazioni

Pro Loco Giussano
Gruppo Modellistico

Si è tenuta sabato 31 gennaio e domenica 1° febbraio 2009, nei locali della prestigiosa Villa Mazenta di Giussano, la seconda edizione della mostra-concorso di modellismo statico organizzata dalla Pro Loco di Giussano, dal Gruppo modellistico, dalla locale sezione dell'Associazione nazionale Carabinieri e dall'Associazione nazionale Alpini gruppo di Giussano. Si è trattato di una mostra a carattere competitivo aperta ai club modellistici ed a singoli modellisti desiderosi di partecipare con le loro opere ad una manifestazione che unisce alla competizione la possibilità di confrontarsi, scambiare idee e fare conoscere l'hobby del modellismo.

La mostra era suddivisa in varie categorie che spa-

ziavano dai veicoli civili e da competizione ai soggetti militari (mezzi e soldatini), passando dalla fantascienza agli aerei, ai figurini fino ad arrivare alla riproduzione di splendidi velieri e navi. Molto gradita è stata la partecipazione degli juniores, giovani che si sono appena accostati al modellismo e che rappresentano il futuro di questo appassionante hobby, la partecipazione alla mostra è stata gratuita. Ogni concorrente ha potuto presentare più modelli per ogni categoria. La rassegna era aperta a modelli provenienti sia da scatola di montaggio che auto-costruiti mentre non erano ammessi modelli die-cast, cioè costruiti in serie (per esempio quelli presenti nelle edicole, e quelli verniciati). I modelli sono

stati valutati da una giuria formata da modellisti esperti del settore che ne ha giudicato la qualità e la tecnica della costruzione, della verniciatura e del realismo del soggetto. Sono state inoltre valutate la pulizia e la semplicità della presentazione.

La premiazione si è svolta domenica pomeriggio. Si ringrazia, per aver contribuito con premi, la Pro Loco e gli sponsor sia del settore che di attività commerciali locali.

NEOLAUREATO FAUSTO BONACINA

Congratulazioni a questo giovane giussanese per aver brillantemente conseguito la laurea ed al quale auguriamo un futuro professionale ricco di soddisfazioni.

BONACINA FAUSTO
Laurea in Economia e Finanza
Università degli Studi di Milano
VOTAZIONE
110/110 con lode

(Eventuali segnalazioni di neo laureati possono essere inviate alla redazione del periodico presso l'Ufficio Relazioni con il Pubblico - P.le Aldo Moro 1 - tel. 0362 358222 - urp@comune.giussano.mi.it corredate da foto tessera, indicazione della Facoltà, Università e votazione conseguita)

EVENTO. La nona edizione è stata organizzata dal circolo culturale "L'84 Endas" di Giussano

RASSEGNA INTERNAZIONALE D'ARTE PITTORICA

Trenta pittori partecipanti, 60 quadri esposti: ricavato devoluto all'Hospice e alla Croce Bianca

Il circolo culturale L'84 Endas ha condiviso con i giussanesi uno degli eventi di maggiore richiamo e successo proposti dal gruppo, la Rassegna di Arte Pittorica giunta alla sua nona edizione.

La Rassegna quest'anno ha assunto carattere Internazionale anziché Nazionale, a prova della continua crescita e dello spirito di totale apertura al nuovo che la contraddistinguono.

Sono stati 60 i quadri presentati dai 30 pittori partecipanti. I migliori cinque classificati in base alle valutazioni di un giuria qualificata hanno ricevuto un riconoscimento mentre tutti sono stati esposti in una mostra allestita presso le gradevoli sale di Villa Sartirana.

L'intento della manifestazione dedicata all'arte non è semplicemente fine a se stesso: accanto ad una promozione culturale che riflette il costante e crescente bisogno del cittadino di fruire anche sul proprio territorio di iniziative artistiche, musicali, letterarie, si affianca il voler porre l'attenzione ai biso-

Il sindaco Franco Riva, premia il vincitore della Rassegna Internazionale d'Arte Pittorica 2008 Pierangelo Arbosti.

gni concreti di realtà e strutture a noi vicine. Una parte determinante del ricavato dalla vendita dei quadri è stato infatti devoluto in beneficenza.

Arte e bellezza, considerati qualche volta beni aleatori o superflui se confrontati alla realtà di quanti oggi si trovano a dover fare i conti con difficoltà quotidiane a volte insormontabili, si trasformano concretamente in un atto dovuto e necessario nei confronti della comunità.

Un piccolo contributo non risolve grandi problemi ma parlarne, sollevare

discussioni, può indurre molti a prenderne coscienza, suscitare un senso di condivisione ed aiuto più ampio.

Il ricavato è stato devoluto in parte al centro Hospice di Giussano, ed in parte alla Croce Bianca.

In occasione della premiazione hanno presenziato il presidente dell'ARCA Onlus Ing. Gavazzi ed il Direttore dell'Hospice, Dott. Mapelli, mentre per la Croce Bianca è intervenuto il presidente Sig. Barbieri.

L'84 Endas desidera coinvolgere realtà giussa-

Un altro momento della Premiazione della Rassegna Internazionale d'Arte Pittorica 2008

nesi la cui esistenza risulta fondamentale e preziosa per la comunità: è un modo per vivere più da vicino la città e le sue molteplici verità spesso amaramente contraddittorie.

Sono stati numerosi i visitatori della mostra rimasta aperta al pubblico dal 9 al 23 novembre, giornata in cui si è tenuta la premiazione.

Si ringraziano il Comune di Giussano per il patrocinio, l'assessore alla Cultura, Varenna, le autorità intervenute in occasione della premiazione, la Biblioteca Don Rinaldo Be-

retta, la giuria, i volontari che hanno contribuito all'allestimento della mostra, gli sponsor per l'importante supporto fornito.

Con l'occasione il circolo L'84 Endas desidera ricordare alla comunità giussanese che quest'anno ricorre il centenario dalla nascita di Giulio Scarpato, benemerito concittadino nato il 19/01/1908, la cui preziosa opera ha contribuito ad arricchire il prestigio della città.

Stefania Motta

I PRIMI CINQUE CLASSIFICATI

Dopo attenta disamina la Giuria decide, con una votazione unanime, l'assegnazione dei seguenti premi:

QUINTO CLASSIFICATO
Alexandra Von Burg
Next

Per l'intensità simbolica che emana dalla composizione quasi monocromatica.

QUARTO CLASSIFICATO
Giuseppe Alesiani
D'inverno

Per la grande abilità tecnica e la poesia di un bel paesaggio invernale.

TERZO CLASSIFICATO
Liliana Cecchin
Cadorna 1

Per l'originale taglio compositivo carico di profondità ottenuto in modo monocromatico.

SECONDO CLASSIFICATO
Carmen Manco
La scelta

Per la lievità e la dolcezza della figura rappresentata e la grande abilità tecnica formale.

PRIMO CLASSIFICATO
Pierangelo Arbosti
Infanzia perduta

Per la complessità compositiva e la grande fantasia realizzata con singolari accordi cromatici.

BANDO REGIONALE. Per la valorizzazione del commercio locale

DISTRETTI COMMERCIO

Presentato progetto con Carate, Verano e Unione del Commercio

Varie

l'avvio o l'adeguamento di attività commerciali, sostenendole con contributi sugli interessi: finanziamenti per i commercianti con un impegno finanziario di circa 200 mila euro in 5 anni per il Comune.

In quest'ottica di collaborazione e sostegno ai nostri commercianti, non potevamo lasciarci sfuggire questo bando che coniuga sapientemente interessi pubblici e privati in nome di un obiettivo comune: "Promuovere il rilancio competitivo del settore commerciale secondo un approccio orientato alla sostenibilità degli interventi, per la promozione e valorizzazione del commercio locale".

Quali interventi sono previsti?

Il progetto presentato prevede la riqualificazione delle aree mercatali dei tre Comuni coinvolti. In particolare per Giussano, il progetto prevede:

- area mercatale di

Robbiano: pavimentazione marciapiedi esistenti e creazione di un servizio igienico a disposizione degli utenti del mercato. Si prevede di integrare l'area mercato composta da 15 banchi vendita, dotando i banchi del pesce e degli alimenti di torrette mobili a scomparsa per l'energia elettrica. La zona interessata dall'intervento di progetto è di recente realizzazione e si trova in buono stato di manutenzione. L'area al martedì ospita il mercato locale ed è pertanto necessario fornire l'area di energia elettrica per permettere alle bancarelle che vendono cibo cotto di prepararlo per la vendita al pubblico nelle migliori condizioni igienico sanitarie;

- area mercatale di Paina: anche quest'area si trova attualmente in buone condizioni, ma anche in questo caso necessita la posa di torrette per la fornitura di energia elettrica alle bancarelle per il mer-

cato settimanale. Si prevede la posa di due torrette mobili a scomparsa, con necessaria posa di tubazioni per l'allacciamento;

- area mercatale di Giussano: l'intervento è volto a dotare l'area mercatale di energia elettrica per gli alimentaristi attraverso la posa di 6 torrette mobili a scomparsa.

Inoltre, per le imprese sono previsti interventi di diversa natura che riguardano l'acquisizione di nuove attrezzature, lavori e opere edili per la risistemazione di facciate e fronti strada, realizzazione di iniziative e campagne di promozione ecc.

Quali sono gli obiettivi generali che il progetto si propone di realizzare?

L'obiettivo generale del Distretto rappresenta la sintesi di una serie di sotto-obiettivi funzionali ai diversi ambiti di intervento. Tali obiettivi specifici sono così individuabili:

• Dare vita ad un circuit-

to collaborativo tra le diverse realtà pubbliche e private che concorrono allo sviluppo del contesto locale.

Coerentemente con gli orientamenti e le indicazioni della normativa regionale, e in una logica di sviluppo integrato del territorio, si mira ad avviare azioni di confronto e di collaborazione tra le realtà pubbliche e private presenti sul territorio, in relazione a tematiche commerciali di interesse comune che abbiano una concreta rilevanza nella crescita del contesto. Ciò al fine di ottimizzare l'utilizzo delle risorse disponibili, evitando il rischio di duplicazione degli interventi e avviando momenti di confronto che permettano sia di snellire e velocizzare i processi decisionali, sia di avviare interventi coerenti rispetto alle differenti esigenze evidenziate dal territorio.

• Integrare e sviluppare l'offerta commerciale.

Il territorio si caratterizza

per la presenza di un interessante bacino commerciale. La valorizzazione integrata delle risorse presenti rappresenta indubbiamente un importante volano di sviluppo per il territorio nel suo complesso.

• Valorizzare la conoscenza del contesto locale da parte dei suoi abitanti. I processi di sviluppo, per essere tali, non possono prescindere dall'acquisizione di una maggiore consapevolezza da parte della popolazione locale, che rappresenta il beneficiario ultimo di tali azioni, delle risorse presenti sul territorio. In tale ottica il Distretto si pone l'obiettivo di formare e promuovere una nuova "cultura del commercio", tesa sensibilizzare e a valorizzare al meglio il contributo che ciascun individuo potrà apportare al processo di crescita socio economica.

Quante sono le imprese che hanno aderito al progetto?

In totale le imprese che hanno aderito alla proposta sono 26, di cui 9 nel comune di Giussano, 4 in quello di Carate e 13 a Verano.

Quali altre azioni sono previste?

Si intende avviare un servizio di navetta per agevolare la mobilità di chi non possiede di mezzi privati per raggiungere nel corso della settimana le aree mercatali dei tre comuni. Inoltre si prevedono attività di marketing e comunicazione a promozione degli eventi e delle manifestazioni organizzate nell'ambito del distretto.

Quali sono gli importi messi a disposizione dalla Regione?

Il contributo massimo erogabile per ciascuna richiesta di finanziamento è pari a 320.000 euro. Una quota del contributo, pari al 50%, sarà destinata agli interventi privati. Il rimanente 50% sarà suddiviso tra i Comuni facenti parte l'aggregazione, proporzionalmente agli interventi previsti in ogni singolo Comune.

Non resta pertanto che attendere gli esiti della Regione augurando buona fortuna ai commercianti e alle pubbliche amministrazioni coinvolte!

LETTERA. Pervenuta dal locale circolo giussanese del Partito Democratico

COMBATTERE LA CRISI ECONOMICA

Serve un'attenzione particolare per le fasce più deboli e a rischio

Ci troviamo a vivere in un periodo di incertezza che solo qualche anno fa non ci saremmo aspettati: è un'incertezza che tocca tutti da vicino perché riguarda il lavoro.

Da qualche mese a questa parte la crisi economica e la conseguente diminuzione della domanda stanno mettendo a dura prova i sistemi produttivi provocando i primi preoccupanti segnali di sofferenza nel mondo del lavoro.

Dalla nostra occupazione professionale non deriva soltanto il reddito ma è anche un modo per farci sentire responsabili, il lavoro dà valore alla nostra vita, ci permette di programmare il nostro futuro: è un elemento fondante della nostra società e della nostra democrazia.

Forse nelle nostre zone, ancora per ora, non siamo stati colpiti in maniera forte da questa crisi che è mondiale e che sembra aggravarsi di giorno in giorno allargandosi a macchia d'olio anche a quelle realtà che finora sembravano poterne reggere l'impatto.

In un momento come questo dobbiamo sentirci tutti chiamati in causa e dobbiamo essere disponibili a dare "una mano" e anche a fare dei sacrifici a fronte di un momento difficile.

E' stato sempre così in Italia, anche in passato abbiamo vissuto momenti di grande difficoltà economica: nell'ultimo decennio del secolo scorso ci siamo trovati nell'urgente

necessità di risanare i conti pubblici in dissesto per poter entrare a pieno titolo nell'area euro dell'Unione europea.

Oggi, nonostante i tanti tentennamenti e le polemiche, sono tutti concordi nel ritenere che è stata una scelta vincente e che anche questa crisi senza lo "scudo" della moneta unica europea sarebbe stata per noi molto più pesante di quello che stiamo subendo.

Ma anche allora ci è stato chiesto di fare sacrifici, anche allora abbiamo dovuto contribuire tutti ognuno per la sua parte: ricordiamo che si arrivò persino alla tassazione dei conti correnti bancari.

Abbiamo mugugnato e ci siamo lamentati, ma eravamo anche consapevoli che si trattava di uno sforzo eccezionale ma necessario per raggiungere un obiettivo importante per tutta la collettività.

Oggi dobbiamo porci nella stessa condizione ma chiediamo che, come allora, ci sia una politica di interven-

ti forte ed adeguata con un governo in grado di gestirla: siamo anche disposti a fare sacrifici purché ci venga spiegato con chiarezza cosa si vuole fare e quali sono gli obiettivi da raggiungere.

In particolare chiediamo che si faccia tutto il possibile per sostenere ed aiutare tutti coloro che in questo periodo dovessero perdere il loro posto di lavoro, prestando particolare attenzione a quelle fasce più deboli - tra tutti i precari - che proprio in queste situazioni critiche rischiano più degli altri di essere licenziati.

Il Partito Democratico è partecipe di queste preoccupazioni e si fa portavoce delle necessità del momento ben sapendo che singolarmente i governi non possono risolvere una crisi che è globale e che in quanto tale richiede una forte condivisione e adeguate politiche di livello mondiale. Siamo però pronti, anche nel nostro piccolo, a collaborare, a stimolare, a sollecitare per il bene della collettività locale e nazionale.

Lo spirito di partecipazione e il sentimento di sentirsi italiani si misura in momenti come questo e non è un fatto di retorica di convenienza, ma è una risposta attiva ai bisogni della comunità.

**Partito Democratico
Circolo di Giussano
www.pdgiussano.ning.com**

E' stato concordato di partecipare in aggregazione con i Comuni di Verano Brianza e Carate Brianza, nonché in partenariato con l'associazione di categoria Unione del Commercio, Servizi, Turismo e Professioni della Provincia di Milano, presentando un progetto di riqualificazione delle aree mercatali del territorio e prevedendo una serie di attività di promozione ed animazione allo scopo di promuovere la crescita del territorio.

Assessore Pellegrino, da dove è nata l'idea di partecipare al bando?

Cercare opportunità di finanziamento è stata da sempre l'idea centrale della politica perseguita dal mio assessorato, così da sopperire alle minori entrate e raggiungere comunque i traguardi prefissati.

Già in passato abbiamo cercato di favorire l'incontro tra credito ed operatori commerciali ed economici al fine di ottenere finanziamenti a tassi agevolati da parte delle banche, con possibilità di intervento diretto dell'Amministrazione comunale. Il comune di Giussano ha reso disponibile circa 1 milione di euro di finanziamenti per

SPORT. Molte le iniziative, le gare e i tornei del locale sodalizio tennistico

L'ATTIVITA' DEL CIRCOLO TENNIS

Memorial "Angelo Elli", torneo "Saranno famosi" e campionato "Coppe comitato"

Nel quarto weekend di novembre il Circolo Tennis Giussano registra i seguenti eventi:

Torneo di Singolare Maschile per Over45 e Over60

Nel tabellone Over45 si sono qualificati per le semifinali Costella 4.2, Soldani 4.2, Rizzi 4.1 e Pettinari 4.2.

Nel tabellone Over60 si sono qualificati per le semifinali Colombo 4.1, Cotter 4.2, e Ticozzi 4.2.

Campionato a squadre invernale "Coppe Comitato"

La squadra "A" con Colciago, Lorenzini, Guntri e Capra era impegnata in trasferta a Ceriano Laghetto.

Registriamo purtroppo la sconfitta per 2-1. Sconfitta nei singolari giocati da Colciago e Guntri. Vittoria nel doppio giocato dalla coppia Colciago-Guntri.

La squadra "B" con Ceccarelli, Ursino Giovanni, Ursino Vincenzo, Suttora, Cigognini e Gallelli era impegnata in trasferta a Curno in provincia di Bergamo.

Registriamo purtroppo la sconfitta per 3-0. Sconfitta nei singolari giocati da Ceccarelli e Gallelli. Doppio non giocato.

La squadra "C" con Dones, Conti, Moriggi, Mazzola, Piazza, Pozzoli Andrea, Pozzoli Fausto era impegnata in casa contro il Tavazzano.

Registriamo la vittoria per 2-1. Sconfitta nel singolare giocato da Piazza e vittoria per Moriggi. Vittoria anche nel doppio giocato dalla coppia Dones-Pozzoli A.

La squadra "Over45" con Dolci, Conti, Casati, Zorloni e Ballabio era impegnata in casa contro il TC Arcore.

Registriamo la vittoria per 2-1. Vittoria nei singolari giocati da Dolci e Casati. Sconfitta nel doppio giocato dalla coppia Zorloni-Ballabio.

La squadra "Over50" con Danielli, Frigerio, Cigognini, Zangari e Colzani era impegnata in casa contro il TC Bergamo.

Registriamo purtroppo la sconfitta per 2-1. Sconfitta nel singolare giocato da Danielli e Vittoria di Colzani. Sconfitta nel doppio giocato dalla coppia Zangari-Cigognini.

La squadra "Over55" con Moriggi, Novach, Tincati, Zennaro e Galimberti era impegnata in trasferta a Pavia.

Registriamo purtroppo la sconfitta per 2-1. Scon-

fitta nei singolari giocati da Novach e Zennaro. Vittoria nel doppio giocato dalla coppia Tincati-Novach.

Nel quinto weekend di novembre il Circolo Tennis Giussano registra i seguenti eventi:

Torneo di Singolare Maschile Memorial Angelo Elli per Over45 e Over60

Dopo 5 weekend di partite e quasi 120 iscritti totali (88 Over45 + 28 Over60), si sono disputate le finali dei due tornei riservati a Over45 e Over60 con classifica limitata a 4.1.

Nel tabellone Over45 Rizzi 4.1 ha battuto in finale Costella 4.2 con il punteggio di 60 61.

Nel tabellone Over60 Ticozzi 4.2 ha battuto in finale Colombo 4.1 con il punteggio di 62 46 76.

Per visualizzare i tabelloni visitare il sito www.ctgiussano.it

Campionato a squadre invernale "Coppe Comitato"

La squadra "A" con Colciago, Lorenzini, Guntri e Capra era impegnata in casa contro il Selva Alta Vigevano.

Vittoria per 2-1. Sconfitta nel singolare per Lorenzini e vittoria nel singolare giocato da Guntri e nel doppio dalla coppia Guntri-Capra.

La squadra "B" con Ceccarelli, Ursino Giovanni, Ursino Vincenzo, Suttora, Cigognini e Gallelli era impegnata in casa contro il Parabiago.

Vittoria per 3-0. Singolari giocati da Ursino G. e Gallelli. Doppio non giocato.

La squadra "C" con Dones, Conti, Moriggi, Mazzola, Piazza, Pozzoli Andrea, Pozzoli Fausto era impegnata in casa contro il Cesano Maderno.

Registriamo purtroppo la sconfitta per 2-1. Sconfitta nel singolare giocato da Moriggi e Vittoria per

Dones. Sconfitta anche nel doppio giocato dalla coppia Piazza-Moriggi.

La squadra "Over45" con Dolci, Conti, Casati, Zorloni e Ballabio era impegnata in casa contro il Cernusco s/Naviglio.

Registriamo la vittoria per 2-1. Vittoria nei singolari giocati da Dolci e Casati. Sconfitta nel doppio giocato dalla coppia Zorloni-Ballabio.

La squadra "Over50" con Danielli, Frigerio, Cigognini, Zangari e Colzani era impegnata in casa contro il TC Robbio.

Registriamo la vittoria per 2-1. Vittoria nel singolare giocato da Danielli e sconfitta per Cigognini. Vittoria nel doppio giocato dalla coppia Zangari-Colzani.

La squadra "Over55" con Moriggi, Novach, Tincati, Zennaro e Galimberti era impegnata in casa contro il Canottieri Olona.

Registriamo purtroppo la sconfitta per 2-1. Sconfitta nel singolare giocato da Moriggi e vittoria per Zennaro. Sconfitta anche nel doppio giocato dalla coppia Tincati-Novach.

Nel primo weekend di dicembre il Circolo Tennis Giussano registra i seguenti eventi:

Campionato a squadre invernale "Coppe Comitato"

La squadra "A" con Col-

ciago, Lorenzini, Guntri e Capra era a riposo.

La squadra "B" con Ceccarelli, Ursino Giovanni, Ursino Vincenzo, Suttora, Cigognini e Gallelli era impegnata fuori casa contro lo Sporting Faloppio. Vittoria per 3-0. Singolari giocati da Gallelli e Cigognini. Doppio non giocato.

La squadra "C" con Dones, Conti, Moriggi, Mazzola, Piazza, Pozzoli Andrea, Pozzoli Fausto era a riposo.

La squadra "Over45" con Dolci, Conti, Casati, Zorloni e Ballabio era a riposo.

La squadra "Over50" con Danielli, Frigerio, Cigognini, Zangari e Colzani era a riposo.

La squadra "Over55" con Moriggi, Novach, Tincati, Zennaro e Galimberti era impegnata in casa contro lo Sporting Club Varese Più. Registriamo purtroppo la sconfitta per 3-0. Sconfitta nei singolari giocati da Moriggi e Zennaro. Sconfitta anche nel doppio giocato dalla coppia Tincati-Novach.

Amichevole con il TC Seregno

Finalmente una vittoria! L'amichevole del 6.12.2008 contro il TC Seregno è stata vinta dal CT Giussano per 11 a 7.

Nel terzo weekend di dicembre il Circolo Ten-

nis Giussano registra i seguenti eventi:

Campionato a squadre invernale "Coppe Comitato"

La squadra "A" con Colciago, Lorenzini, Guntri e Capra ha concluso la fase a gironi del campionato invernale al 4° posto.

La squadra "B" con Ceccarelli, Ursino Giovanni, Ursino Vincenzo, Suttora, Cigognini e Gallelli ha concluso la fase a gironi del campionato invernale al 3° posto.

La squadra "C" con Dones, Conti, Moriggi, Mazzola, Piazza, Pozzoli Andrea, Pozzoli Fausto ha concluso la fase a gironi del campionato invernale al 5° posto.

La squadra "Over45" con Dolci, Conti, Casati, Zorloni e Ballabio ha concluso la fase a gironi al 1° posto e passa alla fase finale con tabellone ad eliminazione diretta.

La squadra "Over50" con Danielli, Frigerio, Cigognini, Zangari e Colzani ha concluso la fase a gironi del campionato invernale al 4° posto.

La squadra "Over55" con Moriggi, Novach, Tincati, Zennaro e Galimberti ha concluso la fase a gironi del campionato invernale al 5° posto.

Complimenti pertanto alla squadra Over45 che in gennaio 2009 difenderà i colori del Circolo Tennis Giussano

Torneo di 2ª categoria

Sono state fissate le date per il torneo di 2ª categoria limitato al 3° gruppo singolare maschile e femminile. Iscrizioni entro il 15.01.2009. Inizio gare il 17.01.2009 per arrivare alle finali previste per il 1° febbraio 2009.

Scuola Tennis Festa di Natale

Bellissima festa per i ragazzi della scuola tennis al CT Giussano.

Il Maestro Frigerio Mas-

simo, insieme ai componenti lo staff, Mauri Luigi, Biella Gaia e Marcelo Charpentier, ha organizzato una festa presso i campi del Circolo Tennis Giussano. Più di 60 ragazzi accompagnati dai rispettivi genitori hanno assistito alle finali dei tornei invernali, ad una dimostrazione tennistica tra il giocatore professionista Marcelo Charpentier ed il primo giocatore del CT Giussano Alfredo Capra ed infine al simpatico intervento di Babbo Natale che presa una racchetta, si è messo a giocare insieme al Maestro Frigerio facendo divertire tutti i ragazzi.

Alla fine premiazioni con scambio di auguri e regali.

Nel primo weekend di gennaio il Circolo Tennis Giussano registra i seguenti eventi:

Saranno Famosi 3ª Edizione

Più di 140 gli iscritti per questa terza edizione che ha visto disputare le finali come consuetudine proprio nel giorno della Befana.

Ottima la qualità e la tecnica dimostrata da giocatori e giocatrici.

Alla finale Under12 maschile sono arrivati il 4.3 Turchetti Nicolò del CT Giussano ed il 4.5 Rossi Mattia dello Sporting Club Milano 2, vincitore per 75 75 in una partita molto combattuta.

Alla finale Under12 femminile, sono arrivate la 4.4 Brogioni Marta vincente sulla 4NC Scolari Federica del TC Sondrio per 62 60.

Alla finale Under14 maschile sono arrivati il 4.2 Benussi Daniele del TC Gorgonzola vincitore sul 4.3 Pulcrano Gianluca del TC Arese per 63 64.

Alla finale Under16 femminile sono arrivate la 3.2 Quattrone Chiara del CT Arco Trento vincitrice per 63 60 sulla 3.4 Piran Alessia del TC Gallarate.

Alla finale Under16 maschile sono arrivati il 3.1 Campus Mattia del CT Arezzo vincitore per 62 64 sul 4.1 Bartolini Jacopo del AT Cesano Maderno.

La premiazione è avvenuta alla presenza del Sindaco di Giussano Franco Riva, del Consigliere Fit Meregalli e del Consiglio Direttivo del CT Giussano. E' seguito un buffet al Bar del Circolo.

Sport

VOLONTARIATO. Da due anni attivi in sede laboratori per persone con disabilità

PROGETTO CUCINA PER IL MOSAICO

Esperienze ai fornelli grazie al contributo di un cuoco e di un pasticcere

Associazioni

Da circa due anni si svolgono presso la sede dell'Associazione "Il Mosaico" dei laboratori rivolti a persone con disabilità che vivono nel territorio di Giussano e zone limitrofe. Questi laboratori vengono realizzati in parte durante le attività pomeridiane con la collaborazione della cooperativa Solaris e in parte durante le serate dedicate al tempo libero gestite completamente dai volontari.

Durante questi momenti strutturati è emerso, da parte delle persone con disabilità in età adulta, il desiderio e il piacere di provare alcune esperienze di cucina. Sono nate perciò delle collaborazioni con volontari appartenenti a realtà aggregative della terza età presenti sul territorio con i quali sono state fatte esperienze di preparazione di semplici produzioni culinarie (pasta fresca, focacce, semplici torte..).

Uno stimolo a continuare l'esperienza è stata senza dubbio la presenza tra i volontari di due "esperti" in materia, un cuoco e un pasticcere, che con le loro conoscenze hanno contribuito a migliorare la preparazione dei prodotti e hanno promosso una certa passione verso l'arte culinaria. Da queste esperienze positive è nata l'esigenza forte di attrezzare la sede con una cucina funzionale per poter incrementare la partecipazione dei singoli ma anche dei gruppi.

Per poter recuperare le risorse necessarie per sostenere e dare continuità all'attività di cucina abbiamo deciso di partecipare al bando regionale per gli anni 2008-2009 (L.R. 1/2008).

Il progetto è stato accolto e finanziato dalla Regione Lombardia con le seguenti specifiche:

Contributo regionale euro 8.291,50

Attività di volontariato valorizzata euro 2.345,00

Autofinanziamento euro 1.208,50

Totale Fonti di Finanziamento euro 11.845,00

Come spenderemo questi soldi: una cucina attrezzata (euro 8.000,00), accessori da cucina (euro 1.500,00), prestazione gratuita dei volontari (euro 2.345,00 valore stimato). Fondi da ricercare: autofinanziamento (euro 1.208,50).

Il progetto "cucina" non si limita a lezioni di arte culinaria e va oltre la partecipazione e la socializzazione. Tra i suoi aspetti prevede di sviluppare una cultura della solidarietà attenta alle "diverse abilità" per far comprendere a tutti la "diversità" come un fatto normale; propone iniziative e attività che servono a potenziare le capacità dei singoli attraverso esperienze di vario tipo, soprattutto le autonomie.

Inoltre mira a valorizzare la partecipazione giovani-

le attraverso un incremento del volontariato e nello stesso tempo stabilisce continui rapporti con gli enti sia pubblici sia privati che operano nel settore della diversabilità. Appare chiaro quindi che questa iniziativa merita l'attenzione di tutti.

Ecco cosa chiediamo: contributo volontario ai cittadini (minimo euro 5) e alcuni dati personali per tenere informati sull'iniziativa. Cosa offriamo: informazioni sull'evoluzione del progetto, inviti ai momenti più significativi, biglietto per ricordare questo gesto di solidarietà.

Una news dell'ultimo momento - Riapre le porte il 5 per mille. Il decreto milleproroghe riapre agli enti del terzo settore esclusi dalla ripartizione dei fondi del 2006 e del 2007 per aver commesso errori formali nelle domande di iscrizione agli elenchi.

Ora ci sarà tempo fino al 2 febbraio 2009 per integrare le istanze. Anche la nostra Associazione intende ripresentarsi e partecipare alla ripartizione dei fondi del 5 per mille dai quali era stata precedentemente esclusa.

Associazione "Il Mosaico" di Giussano

Piazzale A. Moro - 20034 Giussano (Mi)

Sede: tel. 0362 853369 - 0362 850862 - 0362 860663

www.ilmosaicoweb.org

presidente@ilmosaicoweb.org

C.F. 91077680154 - P.IVA 04247710967

Credito Artigiano - filiale di Birone di Giussano

c/c 2991 - ABI 03512 - CAB 33150 - CIN J-

IBAN: IT15J035123315000000002991

ASSOCIAZIONE IL MOSAICO. Testimonianze autentiche di chi, donando se stesso, scopre una grande gioia

IL VOLONTARIATO IN UN CALENDARIO

L'edizione di quest'anno commenta in modo vero e vissuto il tema del volontariato

Ormai da alcuni anni l'associazione "Il Mosaico" utilizza il mezzo del calendario sia per diffondere le varie iniziative che vengono proposte e attuate sia per parlare dei temi propri della diversabilità.

Nelle scorse edizioni sono stati "fotografati" vari momenti che, a dire il vero, è interessante ricordare. Ecco quindi un breve "riassunto" Partiamo con l'anno 2003, la prima edizione, dove si pubblicizzavano le attività del tempo libero.

Le immagini mostravano come i diversabili avevano partecipato a molte iniziative: dalla Stramilano alle gite in montagna, ai corsi di computer organizzati nella sede.. appunto per marcare l'aspetto che ogni persona riesce ad integrarsi nel sociale con le proprie capacità.

Nel 2004 si affrontava il tema della rete di sostegno alla persona con disabilità e venivano proposte fotografie e didascalie che documentavano i rap-

porti con i vari enti presenti sul territorio e il loro coinvolgimento nel percorso di integrazione mentre nel 2005, in modo alquanto inconsueto, veniva trattato il tema della diversità attraverso il linguaggio del fumetto. In particolare erano stati utilizzati disegni di famosi fumettisti ed era stata proposta una mostra proprio sulla diversità e fumetto-satira.

Un altro tema piuttosto "caldo" è stato quello affrontato nel 2006. Il calendario dell'anno aveva come titolo "il lavoro...un sogno!" Ecco allora che i nostri amici... Mirco, Paolo, Giancarla..., tanto per fare qualche nome, venivano "immortalati" nei "panni di vigile o meccanico o impiegata...". E' stato toccato poi il tema della diversabilità in famiglia con il calendario del 2007 e quindi lo stretto legame con i fratelli e le sorelle "cosiddetti normali".

La problematica proposta con l'edizione del 2008 metteva in luce la

diversità vista in vari modi e vissuta a diversi livelli. Per lo sviluppo del tema era stata svolta una breve inchiesta che aveva coinvolto varie associazioni, gente comune, volontari, familiari di disabili, alunni delle scuole... A tutti era stato chiesto di rispondere alla domanda "Per te cos'è la diversità".

E si arriva alla più recente edizione, quella appunto del 2009: il calendario di quest'anno scatta una fotografia e commenta, in modo vero e vissuto, il tema del volontariato.

I volontari che ruotano intorno all'associazione "Il Mosaico" sono aumentati nel corso degli anni e proprio grazie a loro è stato possibile attuare molte delle iniziative che vengono ricordate nel calendario.

E' anche stata fatta una breve riflessione a commento di tutto. Eccola.

"Perché faccio il volontario? Cosa posso offrire? Cosa mi porto a casa donando del tempo agli altri? Tutti noi, vo-

lontari al "Mosaico", ci siamo fatti queste domande. Qualcuno si è avvicinato all'Associazione semplicemente per la volontà di rispondere al bisogno degli altri, oppure per convinzioni etiche o morali, ma anche per curiosità, per il semplice fatto di avere del tempo libero a disposizione, o per caso, perché incoraggiati da qualche amico, a volte per prendere le distanze dai propri problemi, o, ancora, per chi ha una disabilità all'interno della propria famiglia, per il desiderio di portare ad altri la propria esperienza.

Essere volontari è anche "offrire", offrire se stessi per donare amicizia, affetto, benessere, gioia. E poi c'è il "fare": il fare qualcosa insieme, l'aiuto pratico, il rispondere ai problemi.

Non possiamo dimenticare l'aspetto legato alle risorse: il tempo innanzitutto, ma anche le proprie competenze professionali, l'esperienza personale della disabilità o, ancora,

la propria esperienza di vita.

Che dire poi di ciò che si "guadagna": da un lato per molti la scoperta della ricchezza della persona disabile, la possibilità di instaurare amicizie vere e autentiche, la possibilità di imparare a gioire; dall'altro lato il rapporto con l'Associazione e i suoi volontari, il senso di appartenenza, la possibilità di allargare le proprie conoscenze, il sentirsi in un bell'ambiente.

Fare il volontario al "Mosaico" significa fare un tratto di strada assieme, condividere un pezzo della propria storia fra i gesti di tutti i giorni che portano a riconoscere il valore della propria vita, il valore della vita di ciascuno, qualsiasi siano le sue capacità.

Significa aiutarsi reciprocamente a dare il meglio di sé momento dopo momento, nella libertà di essere come si è, sapendo che la persona che ci sta accanto non giudica, ma ha la capacità di accogliere profondamente."

Questo calendario è per dire grazie a tutti coloro che a vario titolo offrono una parte significativa del proprio tempo alla nostra Associazione perché, con il loro operato libero e gratuito, collaborano alla costruzione di un mondo migliore, ricordando che il molto sarebbe niente senza il poco di tanti.

Per tutti coloro che volessero provare l'esperienza di volontariato presso "Il Mosaico": da ottobre a giugno tutti i mercoledì dalle ore 20,30 presso la sede della associazione oppure telefonare allo 0362.853369. Vi aspettiamo numerosi..

Associazione "Il Mosaico" di Giussano

"CITTÀ DI GIUSSANO". In programma dal 30 marzo al 4 aprile

CONCORSO STRUMENTISTICO

La manifestazione è giunta alla 14^a edizione

La Sala Consiliare "Aligi Sassu" anche quest'anno si prepara ad ospitare la XIV edizione del Concorso Strumentistico Nazionale "Città di Giussano", manifestazione musicale che si svolgerà dal 30 marzo al 4 aprile e che, anno per anno, guada-

Conservatorio di Milano, il Prof. Guido Boselli, del Conservatorio di Como, il Prof. Giorgio Matteoli, docente presso il Conservatorio de L'Aquila e il Dott. Gaetano Santangelo, direttore della prestigiosa rivista musicale "Amadeus".

menti ad arco fino a 15 anni; *categoria F*: Strumenti ad arco fino a 18 anni.

SEZIONE PIANOFORTE

Categoria G: Pianoforte fino a 10 anni; *categoria H*: Pianoforte fino a 14 anni; *categoria I*: Pianoforte fino a 18 anni.

Le iscrizioni al concorso dovranno pervenire entro sabato 28 febbraio p.v.; per maggiori informazioni o per ritirare il bando di concorso basta contattare l'Ufficio Cultura al n. 0362 358250/264 oppure per posta elettronica cultura@comune.giussano.mi.it; è possibile inoltre prendere visione del bando nel sito www.comune.giussano.mi.it

Al fine di garantire il miglior svolgimento delle prove sarà predisposto un "servizio d'ordine" che permetterà l'ingresso in sala solamente negli intervalli fra le esecuzioni dei diversi concorrenti. C'è pertanto la necessità di trovare persone amanti della musica, disposte a prestare un paio d'ore di tempo per organizzare e predisporre i turni.

Chiunque fosse interessato, segnali la propria disponibilità all'Ufficio Cultura al n. 0362 358 250.

Il concorso sarà così articolato:

SEZIONE FIATI

Categoria A: Strumenti a fiato fino a 12 anni; *categoria B*: Strumenti a fiato fino a 15 anni; *categoria C*: Strumenti a fiato fino a 18 anni.

SEZIONE ARCHI

Categoria D: Strumenti ad arco fino a 11 anni; *categoria E*: Stru-

gna sempre maggior prestigio e rilievo nel panorama dei concorsi musicali nazionali.

La giuria del concorso, visto l'affiatamento dimostrato lo scorso anno, sarà riconfermata: il presidente sarà il Prof. Ottavio Minola, insegnante di pianoforte per innumerevoli anni al Conservatorio di Milano; gli altri membri saranno il Prof. Massimiliano Baggio, docente presso il

BIBLIOTECA: NUOVI LIBRI IN ARRIVO

Cultura
e Biblioteca

Lisa Scottoline, Condotta indecente

Daniel Steel, Il miracolo

Sergio Bambaren, Il delfino e le onde della vita

Alessandro Perissinotto, L'orchestra del Titanic

Silvia Vegetti Finzi, Nuovi nonni per nuovi nipoti

Corrado Augias, Inchiesta sul cristianesimo

Kathy Reichs, Le ossa del diavolo

Mauro Corona, Storia di neve

Paulo Coelho, Brida

Bruno Vespa, Viaggio in un'Italia diversa

Lilli Gruber, Streghe

Grossman, A un cerbiatto somiglia il mio amore

Sandro Mayer, La grande storia di Padre Pio

Antonio Caprarica, Gli italiani la sanno lunga...o no!?

Gianfranco Ravasi, Le parole e i giorni

Andrea Vitali, Dopo lunga e penosa malattia

Comune di Giussano
Biblioteca Don Rinaldo Beretta

ORARI DI APERTURA

AL PUBBLICO

Da martedì a venerdì: mattino dalle 9 alle 12; pomeriggio dalle 14.00 alle 18.30.

Sabato mattino dalle 9 alle 12; pomeriggio dalle 14.00 alle 17.30.

Lunedì chiuso

Comune di Giussano
Biblioteca Don Rinaldo Beretta

LA BIBLIOTECA CIVICA

ORGANIZZA

con il prof. ENRICO CRIPPA

INVITO ALLA LETTERATURA

"Spegliamo i motori...e ascoltiamo la voce dell'uomo"

DANTE ALIGHIERI

" LA DIVINA COMMEDIA "

CICLO DI 15 INCONTRI DI ANALISI E LETTURA DI CANTI TRATTI DAL PARADISO

Venerdì 9 - 16 - 23 - 30 GENNAIO 2009

Venerdì 6 - 13 - 20 FEBBRAIO 2009

Venerdì 6 - 13 - 20 - 27 MARZO 2009

Venerdì 3 - 17 APRILE 2009

Venerdì 8 - 15 MAGGIO 2009

ORE 15.30

INGRESSO LIBERO

Villa Sartirana, Via Carroccio 2 - Giussano tel. 0362 851172

Comune di Giussano
Biblioteca Don Rinaldo Beretta

La Stanza della Fantasia

Gennaio - Maggio 2009

presso la Biblioteca Civica "Don R. Beretta" Giussano

Animali magici - per salire sul cavallo alato della fantasia e volare in mondi lontani

Calendario degli appuntamenti:

24 Gennaio 2009

21 Febbraio 2009

14 Marzo 2009

4 Aprile 2009

9 Maggio 2009

Ciclo di letture animate, il **sabato pomeriggio dalle 15.30 alle 16.30.**

Dopo la lettura, tutti i bambini potranno disegnare e colorare ispirandosi al soggetto della storia appena ascoltata.

Gli appuntamenti sono curati da

Ivana Barlassina e Dario Redaelli

che invitano tutti i bambini della Scuola Primaria a seguirli in questa avventura.

presso la Biblioteca Civica "Don R. Beretta"

Villa Sartirana, via Carroccio 2, Giussano

Ingresso libero su prenotazione telefonando in biblioteca al n. 0362851172, fino ad esaurimento dei posti disponibili

Associazioni

CROCE BIANCA. Due nuovi mezzi GRAZIE A COMUNE E LIONS CLUB

Domenica 30 novembre la Croce Bianca di Giussano ha inaugurato sul piazzale della Basilica dei SS. Filippo e Giacomo la nuova ambulanza 189 donata dal gruppo Lions Club Brianza Host e il pulmino adibito al trasporto dei disabili donato invece dal Comune di Giussano.

La mattinata di festa è cominciata alle 10 con la partecipazione alla S. Messa officiata da Don Enrico, che durante l'omelia ha messo in risalto lo spirito del volontariato e in particolare della Croce Bianca per la sua opera di assistenza a persone bisognose.

Al termine della funzione Don Silvano ha benedetto i due mezzi e, con il sottofondo delle sirene delle ambulanze provenienti da altre sezioni, il presidente della Croce Bianca, Claudio Barbieri, e il Presidente dei Lions, Enrico Boffi, hanno tagliato il classico nastro

per la nuova ambulanza. Lo stesso è stato poi fatto dal Sindaco di Giussano, Franco Riva, per il pulmino dei disabili.

Dalla chiesa è poi partito il corteo formato dai volontari, dal Corpo musicale Santa Margherita di Paina e dalle Autorità, corteo che passando da Piazza Roma e dalle vie principali del paese è arrivato al Municipio di Giussano.

Raggiunta la bellissima sala consiliare si è passati al benvenuto e a i ringraziamenti ufficiali del presidente Barbieri alle autorità presenti e ai rappresentanti dei Lions.

A seguire sono intervenuti il Sindaco Franco Riva che ha sottolineato l'importanza dell'Associazione che da 36 anni è presente sul territorio giussanese svolgendo svariati servizi e il Presidente dei Lions Enrico Boffi, il quale ha invece presentato la sua associazione ricordandone le fi-

nalità dirette, solitamente, a sostenere progetti nel sociale.

Il Presidente Generale della Croce Bianca Milano, Bruno Rossini, è intervenuto prima ringraziando i Lions per la loro disponibilità e generosità e poi esprimendo parole di amicizia e simpatia nei confronti dei vertici della Croce Bianca Giussano e della Giunta Comunale. Ha chiuso gli interventi il Presidente Onorario della Croce Bianca Giussano, Giancarlo Scanziani, che con commozione ha ringraziato tutti i presenti.

La cerimonia si è conclusa con la consegna da parte del Presidente Barbieri di una targa alle autorità e alle Associazioni che, sfidando il freddo e il brutto tempo, si sono ritrovate con noi per condividere questa mattinata importante.

**Croce Bianca
Giussano**

CROCE BIANCA. "Babbo Natale" ha chiesto soccorso

INIZIATIVA NATALIZIA

Oltre 60 le famiglie che hanno aderito

Sono le ore 16 del 24 dicembre e nella sede della Croce Bianca di Giussano c'è un gran fervore. Si vedono barbe, cappelli, pancioni, caramelle...

Improvvisamente si apre la porta ed esce una schiera di 6 Babbo Natale con i loro accompagnatori pronti per andare a bussare alle porte delle case di tanti bambini.

Sono state 60 le famiglie che hanno aderito a questa nuova iniziativa della Croce Bianca di Giussano e più di 80 i bambini che hanno ricevuto i loro regali direttamente dal tanto amato Babbo Natale. Descrivere l'emozione di questi bambini è davvero difficile.

C'era chi rimaneva incantato, chi rideva tutto il tempo, chi saltava in braccio a Babbo Natale e chi, più timoroso, si nascondeva dietro i genitori mostrando di tanti in tanto il visino incuriosito!!

Ma ancora più difficile è descrivere l'emozione che abbiamo provato noi nel vedere la gioia di tutti questi bambini e delle loro famiglie che hanno voluto con-

dividere la notte di Natale insieme a noi.

Vogliamo salutare ringraziando tutti quanti: i bambini e le loro famiglie, gli organizzatori, i volontari che si sono impegnati per tante ore, le scuole ed i numerosi amici che si sono fatti portavoce di questo nuovo evento e la nostra ottima "cuoca" che a tarda sera ha sfamato tutti i Babbo Natale!!

PESCA DAI COMMERCianti

Ogni mese, sempre il sabato, nelle piazze

- il primo sabato nel Capoluogo;
- il secondo sabato nella frazione Paina;
- il terzo sabato nella frazione Robbiano;
- il quarto sabato nella frazione Birone;
- il quinto sabato, nel pomeriggio, presso la piscina in via della Conciliazione.

... E non dimenticate....

IL MERCATINO DEGLI HOBBISTI
ogni primo sabato del mese, in Piazza Roma/Largo Europa in
coincidenza con la pesca

Elenco dei negozi aderenti all'iniziativa:

Giussano

- | | |
|----------------------------------|----------------------------|
| 01 Calzetteria Colleoni | Via Garibaldi 16 |
| 02 Macelleria Alimentari | Via Garibaldi 79 |
| 04 Casati Fiori | Piazza Roma 21 |
| 05 Colombo Angelo | Via M. D'Azeglio 17 |
| 06 Center Gallery | Piazza San Giacomo 19 |
| 07 Roma Gioielli | Piazza Roma 28 |
| 08 Benaltro Strutture Gonfiabili | Via Viganò (zona laghetto) |
| 09 Zorloni Calzature-Pelletterie | Piazza Roma 13 |
| 10 Superette Tagliabue | Via Cavera 9 |
| 11 La Casera Del Buon Formaggio | Piazza Roma 52 |
| 14 Cartoleria Nespole | Piazza S. Giacomo 1 |
| 16 Macondo Commercio Equo | Piazza Lombardi 5 |
| 17 Il Borgo | Via M. D'Azeglio 14 |
| 18 D.A.R. Auto | Via Cavour 137/a |
| 19 Liberty House | Piazza S. Giacomo 25 |
| 20 Ever Sun Solarium | Piazza Clerici 2 |
| 21 Casa della Biancheria | Piazza Roma 45 |
| 22 Herbarium Erboristeria | Via Cavour 31 |
| 23 Ballabio Elettrodomestici | Via Cavour 1 |
| 25 Otticafoto Barzaghi | Piazza Roma 15 |
| 26 Foto Ottica Pedretti | Largo Europa 13 |
| 27 Gioielleria Fugazzi | Piazza Roma 20 |
| 28 La Mia Pasticceria | Piazza Roma 29 |
| 30 Palestra Futura | Via Varenna 21 |
| 31 Cartoleria Boffi | Piazza S. Carlo 4 |
| 33 Macelleria Giu.Ri | Piazza Roma 8/10 |
| 34 Planet Abbigliamento | Piazza Lombardi 8 |
| 36 Piscina Intercomunale | Via della Conciliazione 9 |

Paina

- | | |
|------------------------|--------------------|
| 41 Arrotino | Via Udine 1 |
| 42 Fiocchi Preziosi | Via IV Novembre 46 |
| 43 Gelateria Campanile | Via IV Novembre 11 |
| 46 Chiara Merceria | Via Monte Grappa 8 |

Robbiano

- | | |
|---------------------------|------------------|
| 61 Pentacolor | Viale Monza 12 |
| 63 Redaelli Arredamenti | Viale Monza 54 |
| 64 Palestra Training 90 | Viale Monza 65 |
| 65 Italocoop | Via Dante 4 |
| 66 Cartoleria di Terraneo | Piazza Cadorna 9 |
| 67 Lisa Acconciature | Via Longoni 14 |

Birone

- | | |
|----------------------------------|-----------------------|
| 76 Corti Calzature - Pelletteria | Via Catalani 10 |
| 77 Punto Sma | Via Catalani 41 |
| 78 Pizza e non solo Pizza | Via Catalani 54 |
| 79 Calzolaio Rapid - Service | Via Leopardi 2 |
| 80 Enoteca Nazionale | Via Catalani 14 |
| 81 Cgm di Colzani | Via Catalani 39 |
| 82 Modà Abbigliamento | Via Leopardi 3 |
| 83 Petali d'Autore | Via S. Filippo Neri 3 |

Mercato di Giussano (venerdì)

- | | |
|---|-------------------|
| 51/A Frigerio Gianni - alimentari | Mercato via Nenni |
| 52/A Giussani Massimo - calzature | Mercato via Nenni |
| 53/A Giussani Eugenio - merceria | Mercato via Nenni |
| 54/A Fabrizio e Renata - detersivi/profumeria | Mercato via Nenni |

NOLEGGIO PIATTAFORME AEREE

FARINA

IMBIANCATURE - VERNICIATURE

20034 GIUSSANO (MI) - Via Martiri della Libertà, 12 - Tel. 0362 851147

CROCE BIANCA. A Residenza Amica AL VIA IL CORSO DI PRIMO SOCCORSO

“Cerchiamo volontari innamorati degli altri che dedichino tutta la loro competenza e la loro passione a intervenire con prontezza a favore della vita: aiutaci ad aiutare”

La Croce Bianca di Giussano organizza il X Corso di Primo Soccorso. Chi scrive fa parte del gruppo istruttori di sezione cioè di coloro che si occuperanno della formazione dei nuovi volontari.

Vi racconto la mia storia, una tra le tante delle centinaia di volontari che in questi anni sono passati dalla Croce Bianca, ognuna con le sue motivazioni, per farvi capire cosa c'è dietro questo piccolo mondo di volontari sperando di suscitare in voi almeno un po' di curiosità che vi porti ad iscrivervi al Corso...

Era il lontano 1989 quando, spinto dall'entusiasmo di un vicino di casa, già volontario da tempo, mi sono iscritto al primo Corso di Primo Soccorso organizzato dalla Croce Bianca di Giussano.

Da allora sono trascorsi quasi venti anni durante i quali sono cresciuto sia come volontario, sia come persona; ho potuto toccare con mano la gestione dell'associazione ricoprendo diversi incarichi nell'ambito amministrativo e organizzativo, entrambi affidati esclusivamente ai volontari. Se pensate che garantire un servizio 24 ore su 24, tutti i giorni dell'anno sia semplice, iscrivendovi al prossimo corso vi renderete conto che l'uscita di un'ambulanza per un servizio è l'ultimo anello di una lunga catena.

Grazie ai corsi del 118 Brianza sono riuscito a diventare istruttore, un incarico che mi dà la soddisfazione di contribuire alla formazione di qualcuno che potrà salvare vite umane ed essere utile a chi ne ha bisogno.

Oggi il mondo del volontariato è cambiato e non bastano più l'entusiasmo e un po' di tempo libero: servono bontà e competenza intese come propensione naturale a fare del bene, affiancata però dalla conoscenza.

Il corso, proprio tenendo conto di queste doti fondamentali, è strutturato su livelli adatti a differenti profili: ci saranno lezioni teoriche, pratiche, il tirocinio in ambulanza... tutti incentrati su tre basi fondamentali: fare, saper fare, saper essere.

Spero di aver stuzzicato in voi almeno la curiosità di voler toccare con mano questa parte del mondo del volontariato. Aggiungo solo una nota finale, provate a riflettere: da un lato esistono i cittadini, dall'altro gli ospedali, nel mezzo chi c'è? Chi porta i bisognosi in ospedale? Solamente i volontari... Ancora titubanti sulla necessità di iscrivervi al nostro Corso?

Vi aspettiamo numerosi, il corso inizia il 3 marzo 2009 alle ore 20.45 presso la Casa di Riposo Residenza Amica di Giussano - via Massimo d'Azeglio.

Per le pre-iscrizioni rivolgersi alla Croce Bianca di Giussano al numero 0362-850269 o inoltrare una e-mail all'indirizzo: corso@crocebiancagiussano.org

Abbiamo bisogno di tutti, anche di te!

ARCA ONLUS. Volontari cercasi per l'Hospice

CORSI DI FORMAZIONE: APERTE LE ISCRIZIONI

Arca Onlus, tra le prime realtà sorte in Italia per l'assistenza ai malati terminali, cerca volontari che abbiano la volontà di impegnarsi a fianco di chi è giunto alle battute finali dell'esistenza e alle rispettive famiglie.

La qualità di livello del servizio che l'associazione (attiva all'hospice di Giussano) intende garantire, comporta la partecipazione a un processo formativo che, nel giro di due anni, ha già “diplomato” oltre cinquanta “camici arancioni”. Decisamente meno gli “effettivi” che, a tutt'oggi, risultano “all'opera”: 35 in tutto. Un numero da incrementare, come auspica la coordinatrice dei volontari, Catherine Pozzoli: “Nella consapevolezza che si tratta di un volontariato “atipico”, ancora una volta, lanciamo un appello a condividere la causa di Arca facendosi avanti. Abbiamo la reale necessità di reperire nuove persone, sia per poter coprire tutti i turni in corsia, sia perchè vorremmo

estendere il nostro raggio d'azione, fino a fornire l'assistenza domiciliare anche a quei pazienti che seguono la terapia del dolore tra le mura di casa”.

E' con questi precisi obiettivi che l'11 febbraio 2009 prenderà il via il terzo corso di formazione.

Il pacchetto formativo si articola in quattordici incontri, in programma il mercoledì dalle 17 alle 19.30, nell'Aula Magna dell'ospedale Borella, sino ai primi di maggio. Le lezioni, tenute da medici, psicologi, filosofi, assi-

stenti sociali, infermieri, arteterapeuti fanno parte di un progetto messo a punto per Arca dalla Scuola Italiana di Medicina e Cure palliative di Milano (S.I.M.P.A.). Senso del corso? Fornire una formazione il più completa possibile che permetta di acquisire conoscenza e consapevolezza su cosa significhi fare il volontario in un contesto non certo “facile” come appunto quello di un hospice. Tutto, con l'obiettivo finale di apprendere come offrire attenzione, ascolto, conforto

Associazioni

a chi è rimasto “poco tempo”, in modo da potergli garantire di vivere al meglio e il più dignitosamente possibile anche l'ultimo stadio della malattia e dell'esistenza.

Per gli aspiranti volontari, le iscrizioni al corso precedute da un colloquio individuale con la psicologa di Arca, dott.ssa Giada Bartocetti - sono già aperte. Basta rivolgersi alla Reception dell'hospice di Giussano 0362.485034 o contattare direttamente il 366.3292400.

Novità del 2009: per chi, invece, è già volontario ARCA, sono in arrivo corsi di aggiornamento mirati ad approfondire alcuni aspetti legati a stretto giro di vite all'attività in corsia, come, ad esempio: la comunicazione, la gestione delle emozioni nelle relazioni con malati e familiari e la discussione di specifiche problematiche di carattere etico.

Ufficio Stampa
ARCA-ONLUS
Viviana Magni

CROCE BIANCA. Piccoli suggerimenti di primo soccorso in casi di necessità

EMORRAGIE: COSA SONO, COSA FARE

Secondo appuntamento col manuale pratico di indicazioni utili

Secondo appuntamento con il minicorso di Primo Soccorso.

EMORRAGIE

Cosa sono: Lesioni con fuoriuscita di sangue conseguenti ad un taglio, una ferita o una lacerazione profonda.

Tipi di emorragie: Arteriose e venose

1. **Arteriosa:** è caratterizzata dalla fuoriuscita di sangue rosso vivo e a getto pulsante

2. **Venosa:** il sangue è rosso scuro e defluisce in maniera continua dalla ferita

COSA SI DEVE FARE

- Comprimerne energicamente il punto di sanguinamento con garze sterili o, in mancanza, con panni puliti

- Una volta arrestato il flusso di sangue, lavare la ferita con acqua fredda per eliminare le impurità più grossolane (terra, sassi, vetri ecc) e successivamente, se è possibile, disinfettare con acqua ossigenata

- Se la fuoriuscita di sangue non si arresta tenere premuto il punto di sanguinamento e chiamare il 118 o rivolgersi al Pronto Soccorso

COSA NON SI DEVE FARE

- Non disinfettare con alcol o detergenti
- Non rimuovere corpi estranei dalla ferita (es. coltelli, cacciaviti, utensili

da cucina ecc)

AMPUTAZIONE

L'amputazione è il distacco totale di un arto o parte di esso dal corpo (moncone). In questi casi oltre al tamponamento dell'emorragia bisogna:

- Raccogliere il moncone e avvolgerlo con materiale pulito o possibilmente sterile

- Riporlo in un sacchetto che dovrà essere raffreddato dall'esterno con del ghiaccio o del liquido freddo

- Consegnare il moncone ai soccorritori o ai sanitari del pronto soccorso

- **IMPORTANTE:** evitare il contatto diretto del moncone con il ghiaccio o il liquido freddo.

Dottorssa

Maria Grazia Ballabio
psicologo clinico-psicoterapeuta

Dottore in psicologia ad indirizzo clinico iscritta all'Albo degli Psicologi della Lombardia con n.° 2892 dal 24/5/1993

GIUSSANO, via Garibaldi 32 - per appuntamento Tel.- Fax. 0362.851296

**27 FEBBRAIO
ASSEMBLEA
ANNUALE AIDO**

Lo sappiamo tutti: il moto fa bene! Sappiamo che per mantenere un buono stato di salute e ridurre i fattori di rischio legati a diverse malattie è fondamentale svolgere un'adeguata attività fisica.

Non necessariamente deve essere un'attività agonistica né impegnativa: per stare bene è sufficiente muoversi, camminare, fare le scale, andare in bici; questi semplici esercizi possono aumentare il benessere fisico, psicologico e sociale di ciascuno di noi.

L'attività fisica non dovrebbe mai mancare nel corso di tutta la vita: è provato che una regolare attività fisica riduce il rischio di malattie cardiache e vascolari, aiuta a controllare peso e pressione arteriosa e ha effetti positivi su stress e depressione.

Ma come possiamo utilizzare lo sport e il movimento perché siano efficaci nella prevenzione delle malattie? In quale misura? Quali sono i fattori di rischio causati da una vita sedentaria?

L'argomento è davvero attuale e di interesse e il gruppo AIDO-Giussano ha colto immediatamente l'occasione per proporre un approfondimento nel corso della Conferenza sanitaria prevista, come di consueto, al termine della XXX Assemblea annuale del gruppo locale.

L'incontro si terrà Venerdì 27 Febbraio 2009 ore 21, presso la Villa Mazenta, in piazza S. Giacomo a Giussano. Interverranno illustri relatori ed ospiti che porteranno testimonianze personali.

Vi aspettiamo numerosi.

Ombretta R.

ANNIVERSARIO. Le iniziative

AIDO FESTEGGIA 30 ANNI DI VITA

AIDO-Giussano festeggerà 30 anni di attività proprio nel 2009.

Le principali manifestazioni che il gruppo presenterà nel corso dell'anno sono già state pianificate: il programma seguirà lo schema già "testato" e apprezzato da iscritti e simpatizzanti che ne hanno decretato il successo ma non mancheranno diverse sorprese di cui parleremo a tempo debito.

Come di consueto i primi appuntamenti dell'anno vedranno protagonisti gli amici ospiti di Residenza Amica (Sabato 7 Febbraio alle ore 14.30) che festeggeranno Sant'Agata insieme al Coro AIDO/ADMO-Giussano con musica e canti popolari, divertenti scenette e tutta la simpatia dei coristi e dei consiglieri AIDO.

Venerdì 27 Febbraio alle ore 21 si terrà l'appuntamento con l'informazione di tipo sanitario: l'argomento che verrà trattato nel corso dell'Assemblea Annuale di AIDO-Giussano affronterà l'importanza dell'attività fisica e del movimento per la salute di ciascuno di noi.

Le manifestazioni sono aperte a tutti, vi aspettiamo.

Alcuni dati: totale donatori: 74 - 43 uomini e 31 donne; 11 multiple - 3 di rene - 60 di cornea.

Circa 2000 iscrizioni effettuate in 30 anni di attività locale; si contano oltre 200 pazienti che hanno ricevuto organi o cornee da donatori giussanesi; una ventina i giussanesi conosciuti che vivono con organi "salvavita" o cornee trapiantate.

Il Consiglio

AIDO. Mostrata grande generosità

UN SENTITO GRAZIE AI NOSTRI ISCRITTI

Il Consiglio AIDO-Giussano desidera ringraziare tutti gli iscritti che hanno dato e tuttora danno prova di grande solidarietà inviando il proprio contributo al nostro gruppo.

Abbiamo pensato e ripensato, parlato e discusso per molto tempo, studiato e valutato altre soluzioni prima di prendere la decisione di chiedere un aiuto economico ai nostri iscritti.

Ci siamo infatti visti costretti - per la prima volta in 30 anni - a ricorrere a questo appello per far fronte agli straordinari eventi del mese di Ottobre (Intitolazione Giardino Nicholas Green) e alle numerose iniziative in programma per il 2009.

Grazie alle generose liberalità ricevute da tantissimi giussanesi, iscritti all'AIDO-Giussano o soltanto simpatizzanti, siamo ora in grado di af-

frontare le attività dei prossimi mesi con una certa serenità e con la consueta energia ed entusiasmo.

Ci piace inoltre sottolineare che - ancor prima che dalle offerte pervenute - siamo molto gratificati dalla fiducia dimostrata.

Ogni gesto di sostegno all'associazione è un importante riconoscimento del lavoro e dell'impegno che - modestamente - svolgiamo ormai da 30 anni.

Continuate a seguirci, non vi deluderemo!

**Il Consiglio
AIDO-Giussano**

AIDO. Sabato 13 dicembre oltre duecento persone si sono ritrovate alla Baita degli Alpini

A NATALE TOMBOLATA CON PIENONE

In palio ricchi premi suddivisi tra 83 cinquine e oltre cinquanta tombole

La consueta festa pre-natalizia organizzata dal Consiglio AIDO-Giussano è sempre molto frequentata ma quest'anno c'è stato un record di presenze.

Sabato 13 dicembre, presso la baita degli Alpini si sono contati oltre 200 amici irriducibili della tombolata, malgrado in città fossero in corso altre manifestazioni simili, e questo ci rende molto orgogliosi e felici.

La tradizionale tombolata AIDO è un simpatico

pretesto per un piacevole scambio di auguri tra consiglieri, famigliari dei donatori, i nostri riceventi di organi o cornee; vi partecipano simpatizzanti, collaboratori esterni e sponsor.

Il nuovo parroco, don Silvano Caccia, gradito ospite, impartendo la benedizione natalizia ha augurato all'Associazione di proseguire nell'attività di diffusione della solidarietà sociale con l'impegno e l'entusiasmo dimostrati in questi 30 anni.

Il successo è stato determinato dall'impeccabile organizzazione "AIDO-Giussano", dall'opera di tutti i consiglieri e degli Alpini oltre che dalla verve di Rosella Sanvito, frizzante speaker del gruppo locale, che ha animato la tombolata coinvolgendo i presenti nell'estrazione dei numeri.

La tombolata 2008 è stata l'ennesima ricca edizione: in palio 83 cinquine e oltre 50 tombole tra cesti alimentari, piccoli elettrodomestici, gio-

chi per i piccoli, suppellettili ecc. per accontentare (l'intenzione era questa) i gusti di tutti.

Alla festa sono intervenuti - anche se per breve tempo, causa le numerose manifestazioni in programma contemporaneamente - il Sindaco, Franco Riva, la Presidente del Consiglio, Emanuela Beacco, il vice Sindaco, Leonardo Pellegrino; inoltre, famigliari di donatori giussanesi e i riceventi di organi che testimoniano, con la loro vita-

lità, la reale efficacia del trapianto come unico intervento risolutivo per la cura di alcune patologie terminali.

Colonna sonora della festa è stato il coro AIDO/ADMO-Giussano - diretto dal M° E. Rosa - che ci ha introdotti nel clima natalizio con canti della tradizione italiana e internazionale tipici del Natale. Al momento del brindisi c'è stata poi l'irruzione di ben 2 Babbo Natale con sacchi di caramelle, accompagnati dagli zampognari giunti apposta per l'occasione.

Gli auguri natalizi e di buon anno sono stati ripetuti dal Presidente AIDO-Giussano, Gian Carlo Scanziani, e dal coordinatore delle attività, Piero Gallo, nel corso del brindisi a base di panettone e pandoro a volontà. Allegria e serenità hanno concesso la simpatica serata.

O.R.

AVIS OBIETTIVO MILLE

Il Consiglio AVIS ringrazia tutti i donatori che con la loro sensibilità e gratuità hanno permesso di raggiungere e superare il traguardo delle "1000 sacche raccolte", **GRAZIE!!**

Invitiamo tutti i donatori iscritti all'AVIS di Giussano a partecipare alla **assemblea annuale** che si terrà presso Villa Sartirana sabato 7 febbraio 2009 alle ore 21.00.

Quest'assemblea rappresenta un momento importante per la vita associativa, in quanto oltre al rinnovo delle cariche sociali per il quadriennio 2009-2012, verranno date le informazioni relative al festeggiamento del 55° anno di fondazione che cadrà proprio nel 2009.

Vi aspettiamo numerosi!

Il consiglio AVIS

GIUSSANO
SALVI UNA VITA E ACCENDI LA SPERANZA

**Associazione Italiana per la Donazione
di Organi, Tessuti e Cellule**

Gruppo Comunale di Giussano

P.zza Carducci, 19

20034 BIRONE DI GIUSSANO (Mi)

Tel. 0362 853561 - 851480 - 338 1179943

aido.giussano@tiscali.it

AIDO. Bilancio dettagliato delle attività svolte nel 2008 dal gruppo giussanese

UN ANNO TRASCORSO INSIEME

Circa cinquanta nuovi iscritti, registrate sei nuove donazioni di cornee

Associazioni

Come ogni anno in questo periodo eccoci qui a fare un bilancio delle attività svolte durante il 2008 dal gruppo AIDO-Giussano, bilancio sempre più che soddisfacente dato il numero di persone che hanno sottoscritto la dichiarazione di volontà a donare gli organi dopo la morte (circa una cinquantina di iscrizioni nel 2008), di donazioni effettive (6 donatori di cornee che hanno restituito dignità alla vita di 12 persone) e dell'entusiasmo con cui ogni manifestazione viene seguita.

Le occasioni di incontro del gruppo giussanese sono state varie:

manifestazioni sportive: Marcia Podisti Robbianaesi, 3.02 - Tornei di calcio ("Buzzi" Marzo/Aprile, "Coppa dell'Amicizia" 11.05, "Settimana dello Straniero" 13.06, "Cat-AIDO Cup" 12.07, "Coppa Donatori" 7.09 - Tornei di bocce "Coppa Tosetto" 25.05, "Mini torneo del Consiglio" 16.06, "Coppa Pellegrini per trapiantati" 24.06, "Coppa Colzani" e

"Trofeo Pedretti" Giugno/Luglio) e corsa campestre "Castagna d'Oro" 12.10

conferenze medico-sanitarie: dipendenza da alcool (2.02) e specifiche sul mondo dei trapianti (Donazione Midollo, 6.06 e Trapianto di fegato e donazione da ricevente 24.10); screening della glicemia (20.04)

feste a Residenza Amica: Sant'Agata (2.02) e Festa della Mamma (10.05) a base di musica con il Coro AIDO/ADMO-Giussano (che ci ha divertito in diverse occasioni, anche in altre località del territorio brianzolo)

stand in piazza: a Giussano e Paina (Settimana Nazionale della donazione e dei trapianti 11.05), e Verano (18.05), AIDO alla Fiera di Giussano, Palatenda (31.05-8.06), Roulette a Residenza Amica per "Fiera una Volta" (21.09) e alla Fiera della Madonna d'Ottobre per la festa di Giussano (5 e 6 ottobre)

presenza nelle scuole: medie di Giussano e Paina a gennaio per informare e sensibilizzare le nuove generazioni circa la pratica della donazione di organi e per la presentazione del Concorso Grafico e fotografico; in giugno a Paina per la premiazione dei vincitori del Concorso; di nuovo a Paina in ottobre per un incontro con Mr. R. Green e all'Istituto d'Istruzione Superiore (ISA) per promuovere la cultura della donazione come strumento di salvezza per molti pazienti in pericolo di vita e per il Concorso grafico "Un'immagine per la vita" svoltosi tra gli Istituti superiori della provincia e, in ottobre un meeting con Reginald Green e la premiazione del Concorso.

Da ricordare è poi l'eccezionale serie di avvenimenti (dal 23 al 26.10) organizzati da AIDO-Giussano con il patrocinio del Comune di Giussano e in collaborazione con il Veterani Car Club di Como in occasione dell'intitolazio-

ne del parco di via De Gasperi a Nicholas Green, diventato ora "Giardino Nicholas" (26.10). Alla cerimonia hanno partecipato le autorità cittadine e militari, diverse personalità tra cui il console USA a Milano Mr. W. Gill. Ospite d'onore è stato Mr. Reginald Green, padre del piccolo Nicholas.

La Santa Messa in suffragio dei donatori giussanesi scomparsi e l'incontro tra familiari dei donatori e i riceventi di organi si è svolta il 6 aprile (S. Francesco, Laghetto).

AIDO e GiussanoIn-Centro hanno animato le piazze giussanesi per l'accensione dell'albero natalizio con l'allegria dei bambini degli asili Aliprandi e Proserpio che hanno cantato insieme al coro AIDO/ADMO-Giussano in villa Mazenta (6.12). In ultimo, la consueta tombolata natalizia presso gli Alpini di Giussano il 13.12.

La Segreteria

Movimento della popolazione nel mese di DICEMBRE 2008

Nati: 15

Morti: 15

Immigrati: 76

Emigrati: 72

Situazione residenti al 31.12.2008

Popolazione: 23.964

Famiglie: 9.540

MODALITA' DI RACCOLTA DEI RIFIUTI

Si ricorda alla cittadinanza che per il servizio di raccolta dei rifiuti solidi urbani è vigente il seguente calendario:

CAPOLUOGO

Sacco viola	- Sabato	dalle 7 alle 15
Sacco giallo	- Mercoledì	dalle 7 alle 15
Frazione umida	- Mercoledì	dalle 7 alle 15
	- Sabato	dalle 7 alle 15

FRAZIONI

Sacco viola	- Venerdì	dalle 7 alle 15
Sacco giallo	- Martedì	dalle 7 alle 15
Frazione umida	- Martedì	dalle 7 alle 15
	- Venerdì	dalle 7 alle 15

Si informa che il Centro Raccolta è aperto tutti i giorni eccetto il giovedì e la domenica dalle ore 8 alle ore 11.45 e dalle ore 15 alle ore 16.45.

Ogni mercoledì è attivo il servizio di raccolta domiciliare dei rifiuti ingombranti. L'ultimo mercoledì del mese si ritirano solo frigoriferi. Le prenotazioni (per un massimo di 2 volte l'anno), si ricevono presso l'Ufficio Ecologia (tel. 0362. 358241).

RIFIUTI SPECIALI E PERICOLOSI:

I rifiuti quali: vernici, inchiostri, adesivi, colle e accumulatori al piombo esausti possono essere portati il sabato mattina presso il centro raccolta ingombranti dove è presente uno speciale camion «Ecomobile».

Mesi	TURNO A	TURNO B	TURNO C	TURNO D
Febbraio	15	22	1	8
Marzo	15	22	1-29	8
Aprile	12-26	13*	19	5-25*
Maggio	17	1*-24	3-31	10
Giugno	7	14	21	2*-28
Luglio	5	12	19	26
Agosto	2-23	9-30	15*	16
Settembre	20	27	6	13
Ottobre	18	25	4	11
Novembre	15	22	1-29	8
Dicembre	8*-26*	13-27	20	6-25*

* Festività infrasettimanali. Gli impianti aperti per turno alla domenica devono effettuare l'apertura obbligatoria nelle ore pomeridiane del sabato precedente.

TURNI DI APERTURA DISTRIBUTORI CARBURANTE

TURNO A MONTE SHELL - Via Viganò, 4 - Giussano - ERG - Via IV Novembre, 1 - Paina

TURNO B ESSO - Via Vallassina, 4 - Giussano - TOTAL - Via Catalani, 31 - Birone

TURNO C AGIP - Via Garibaldi, 70 - Giussano - TAMOIL - Viale Lario, 10 - Paina - ERG - Via Prealpi/Cons.Gib. - Giussano

TURNO D IP - Via Milano, 4 - Giussano - ESSO - Via IV Novembre, 160 - Paina

ORARIO APERTURA FERIALE E FESTIVI: dalle 7.30 alle 12.30 - dalle 15 alle 19.15

Sabato pomeriggio apertura anticipata alle ore 14.30

Idraulica
Condizionatori
Caldaie
Assistenza
Centro vendita
Conduzione impianti termici
Installazione pannelli solari

LANZANI
termoidraulica

Via Diaz, 7 - 22060 Carugo - CO Tel/Fax 031 761555 Cell. 349 1252449

