

Comune di
Uggiate-Trevano

2

2016

InCOMUNE

Periodico del Comune di Uggiate Trevano - Piazza della Pieve 1 - Tel 031 948704 - fax 031 948741 - www.comune.uggiate-trevano.co.it -
info@comune.uggiate-trevano.co.it Direttore Responsabile: Fortunato Turcato. Consigliere Delegato: Cristian Lo Monaco.
Capo redattore: Francesca Realini - Testata registrata al tribunale di Como 31/86 del 16 dicembre 1986 anno XXX - numero 2 maggio 2016
Stampato presso la tipolitografia 2Erre snc - Valmorea

Comunità di Lavoro

IL PUNTO SU: RACCOLTA DELL'UMIDO E PARCHEGGI

**SI INFORMANO I CITTADINI CHE ENTRO IL GIORNO 16 GIUGNO 2016
ANDRÀ VERSATO L'ACCONTO TASI E IMU.**

Per informazioni è possibile consultare il sito internet www.comune.uggiate-trevano.co.it oppure rivolgersi all'Ufficio Tributi dell'Unione di Comuni "Terre di Frontiera" nei seguenti giorni e orari:

**lunedì dalle 17.30 alle 18.30 presso il Comune di Uggiate-Trevano
martedì dalle 9.00 alle 12.00 presso il Comune di Faloppio
mercoledì dalle 17.30 alle 18.30 presso il Comune di Faloppio
giovedì dalle 9.00 alle 12.00 presso il Comune di Uggiate-Trevano**

Carissimi,
come ormai tutti sanno, da qualche tempo il nostro paese è interessato da due importanti cambiamenti riguardanti la riorganizzazione dei parcheggi e l'introduzione della raccolta dell'umido porta a porta.

Si tratta di situazioni nuove, e penso quindi che sia necessario abituarsi, avere un po' di pazienza ed attendere ancora qualche mese prima di dare giudizi.

Per quanto riguarda l'introduzione dell'umido, siamo convinti che sia una scelta importante che col tempo porterà dei consistenti benefici dal punto di vista del rispetto dell'ambiente ma anche e soprattutto di risparmio eco-

nomico.

Naturalmente è necessario che le famiglie abbiano un po' di tempo per organizzarsi, tenendo presente che il Comune non può conoscere ed affrontare le esigenze di ogni singolo cittadino. Infatti il contenitore da 10 litri che è stato distribuito rispecchia statisticamente la dimensione di cui una famiglia può in media avere bisogno. Poi è chiaro che, se in una casa vivono 4 o 5 persone, molto probabilmente il contenitore da 10 litri non basterà, mentre per 1 o 2 persone è più che sufficiente. Però molto dipende anche dalle abitudini alimentari delle singole persone (consumo di frutta e verdura etc.). E' comunque importante precisare che possono essere utilizzati anche

contenitori più grandi, nei quali inserire uno o più sacchetti dell'umido, che verranno comunque tutti ritirati.

L'obiettivo è quello di svuotare gradualmente col tempo il sacco grigio dell'indifferenziata, in cui va messo solo ciò che non è umido, carta, plastica, lattine e vetro.

E' fondamentale differenziare il più possibile i rifiuti perché il sacco grigio, che viene pagato a peso, è quello che ha la tariffa più alta e che quindi costa di più, poiché contiene rifiuti di diversa tipologia e l'impresa di smaltimento per questo motivo applica ad esso il costo massimo.

Naturalmente anche l'umido ha un costo, ma se ogni famiglia si impegnerà a rispettarne l'utilizzo e non lo butterà più nel sacco grigio, col tempo quest'ultimo si alleggerirà ed avrà quindi un costo inferiore.

Nei prossimi mesi intendiamo far stampare un opuscolo, simile a quello realizzato qualche anno fa, con l'elenco di tutte le tipologie di rifiuti prodotti e la corrispondente indicazione del contenitore/sacco in cui conferirlo.

Desidero infine fare un appello a tutte le famiglie per ricordare che la raccolta differenziata è un obbligo. Se vogliamo arrivare ad avere un risparmio in futuro è necessario che tutti utilizzino questo servizio. Sottolineo anche che il sacco nero non può essere usato. Bisogna infatti utilizzare dei sacchi semi-trasparenti (gialli o grigi), poiché a breve i sacchi neri non verranno più ritirati.

Per quanto riguarda invece l'istituzione delle aree a disco

orario sul territorio comunale, ricordo che dal 31 marzo è finita la fase sperimentale, durante la quale sono pervenute diverse richieste, principalmente da parte di residenti che, essendo privi di box o posti auto privati, hanno manifestato la necessità di usufruire di uno o più posti auto esterni.

In base a queste richieste abbiamo deciso di individuare delle aree che verranno riservate esclusivamente agli autorizzati, cioè a coloro che ne hanno fatto richiesta e che provvederanno al pagamento di un corrispettivo che sarà dello stesso importo di quello richiesto per le aree riservate a carpooling e cioè di Euro 200 annuali. L'assegnazione delle aree avrà validità annuale.

La Giunta Comunale provvederà a breve a formalizzare questa decisione tramite un'apposita delibera e sul prossimo numero di questo bollettino pubblicheremo la mappa dei parcheggi riservati agli autorizzati con l'indicazione delle modalità per farne richiesta.

Il 29 aprile è stato approvato il bilancio di previsione dell'Unione di Comuni. In questo modo, dopo l'approvazione della delibera di giunta sull'istituzione delle aree riservate, la Polizia Locale avrà a disposizione le risorse per realizzare la segnaletica necessaria. Dopo di che le nuove aree riservate agli autorizzati potranno essere definitivamente assegnate.

Il Sindaco

Fortunato TURCATO

E' IN CORSO UN'ATTIVITA' DI RICERCA DI PERDITE D'ACQUA SU TUTTO IL TERRITORIO COMUNALE

Il Comune di Uggiate-Trevano ha recentemente concordato con la società Colline Comasche l'effettuazione di una ricerca straordinaria di perdite d'acqua sulla rete pubblica del territorio comunale.

Negli ultimi mesi infatti la stessa Società Colline Comasche, che ha in gestione il pozzo sovra-comunale di Albiolo, aveva evidenziato dei consumi anomali di acqua provenienti dal pozzo di Albiolo e conferiti alla rete di Uggiate-Trevano. Poiché non si erano mai riscontrate anomalie evidenti, si è deciso di affidare a Colline Comasche l'incarico di effettuare una capillare ricerca perdite su tutto il territorio comunale.

La ricerca è stata affidata a una ditta specializzata e permetterà di ottenere uno stato di fatto completo della situazione. Dai primi rilievi fatti sono emerse in particolare tre importanti perdite occulte lungo la rete dell'acquedotto di via XXV Aprile, a partire dall'intersezione con via San Rocco per scendere fino al serbatoio intermedio di Romazzana.

Si è quindi provveduto a riparare il tubo chiudendo le perdite e, poiché si è riscontrato che il tubo stesso è seriamente deteriorato in più punti, l'Ufficio Tecnico Comunale, insieme al proprio consulente Ing. Riva,

sta valutando l'opportunità di procedere alla sostituzione di questi tratti di tubazione.

Non si può escludere che una delle cause di questa situazione sia il continuo passaggio dei camion di inerti che ormai da oltre due anni stanno percorrendo questa via.

Nelle ultime settimane sono stati inoltre aperti dei cantieri per fermare due ulteriori perdite di gravità inferiore a quella di via XXV Aprile, una in via Marco Cocquio e due in via Faloppio. Tali perdite non provenivano dalle linee principali che si trovano in ottimo stato ma erano provocate dalla presenza di criticità sulle tubazioni che portano l'acqua alle abitazioni private.

Sulla base dei risultati della ricerca perdite, l'Amministrazione Comunale continuerà, là dove sarà necessario intervenire, ad effettuare dei lavori di manutenzione che creeranno di conseguenza qualche disagio ai residenti.

Pertanto si chiede sin d'ora la massima comprensione dei cittadini, poiché, grazie a questi lavori, sarà possibile affrontare con maggiore tranquillità l'arrivo della stagione estiva, che, come sappiamo, porterà ad un consumo significativo di acqua potabile.

Non bisogna mai dimenticare che l'acqua è un bene comune fondamentale, prezioso ma, purtroppo esauribile, che va pertanto tutelato e preservato consumandone lo stretto necessario.

E' STATO AVVIATO UN PROCEDIMENTO PER LA REDAZIONE DI UNA NUOVA VARIANTE AL PIANO DI GOVERNO DEL TERRITORIO

Il Comune di Uggiate-Trevano ha ritenuto necessario addivenire ad una Variante al Piano di Governo del Territorio per poter dar seguito ad una serie di richieste pervenute in questi ultimi anni da alcuni cittadini in tema di urbanistica. Per queste ragioni la Giunta Comunale in data 17 maggio 2016 ha deliberato l'avvio del procedimento, dando mandato all'Ufficio Tecnico dell'Unione di Comuni "Terre di Frontiera" di espletare tutte le necessarie formalità e gli atti conseguenti.

In particolare la legge prevede che durante la fase di avvio del procedimento vengano promosse azioni di comunicazione e coinvolgimento della cittadinanza, al fine di incentivare la collaborazione di chiunque abbia interesse a presentare suggerimenti e proposte.

Per questo motivo sul sito ufficiale del Comune di Uggiate-Trevano verranno progressivamente pubblicati gli atti del procedimento e le relative informazioni.

È importante sottolineare che con questa variante l'Amministrazione Comunale non intende stravolgere l'impianto dell'attuale PGT, approvato nel 2009 e sottoposto nel 2013 ad una prima procedura di variante. L'intento è semplice-

mente quello di dare delle risposte ai cittadini che in questi anni hanno fatto presenti delle problematiche particolari a livello urbanistico, ovvero situazioni che vanno chiarite, corrette o migliorate. Si tratterà quindi di interventi minimali ma rispondenti alle esigenze dei cittadini.

L'obiettivo del PGT rimarrà quello di non introdurre nuove aree edificabili, anche perché le nuove norme regionali non consentono nuovo consumo di suolo. Si punterà piuttosto al recupero degli edifici già esistenti, introducendo ove possibile degli appositi incentivi.

Si invitano quindi i cittadini a consultare regolarmente il sito internet comunale per rimanere aggiornati sull'iter della variante.

Si ricorda inoltre che in questa prima fase chiunque abbia interesse può presentare all'Ufficio Tecnico proposte e suggerimenti entro 30 giorni a partire dalla pubblicazione della delibera che dà avvio al procedimento per la redazione della variante. Si tratta di comunicazioni da presentare in carta semplice con cui è possibile far presenti le proprie necessità, che saranno successivamente sottoposte al vaglio del tecnico incaricato. Dopo l'adozione della variante sarà comunque ancora possibile presentare delle formali osservazioni alle quali il Consiglio Comunale nella seduta di approvazione definitiva dovrà obbligatoriamente dare risposte ad ognuna.

PARTIRANNO A BREVE I LAVORI PER LA RIQUALIFICAZIONE DI VIA STURZO E VIA FILARMONICA SANTA CECILIA

Come ricorderete, nel mese di dicembre 2015 dalle pagine di questo bollettino avevamo anticipato l'intenzione dell'Amministrazione Comunale di procedere con la sistemazione di via Sturzo e via Filarmonica Santa Cecilia. Si tratta di lavori assolutamente necessari e prioritari che potranno essere finalmente realizzati grazie all'utilizzo dell'avanzo di amministrazione 2014 che ammonta a 167.000 euro. Il Governo infatti, con la Legge di Stabilità 2016, ha dato ai Comuni la possibilità di utilizzare l'avanzo di amministrazione per spese di investimento, in deroga alla precedente normativa che invece non lo consentiva.

Grazie a questa nuova norma potremo quindi rimettere a nuovo una parte importante del centro storico, che attualmente si trova in condizioni realmente inaccettabili, anche perché la via Sturzo è un punto nevralgico per il nostro paese, in quanto vi accedono quotidianamente tutti coloro che si recano in Municipio, all'Unione di Comuni, in Parrocchia, o negli esercizi commerciali presenti nel nostro centro storico, senza contare i numerosi residenti della zona. Inoltre la via Sturzo è anche spesso utilizzata come percorso alternativo per raggiungere Trevano e i Mulini.

Nello specifico i lavori prevedranno:

- la totale sostituzione delle reti idrica e fognaria (sono tra le più vecchie del paese e presentano quindi grandi criticità);
- il rifacimento dell'impianto di illuminazione pubblica che arriverà ad interessare anche Piazza della Repubblica. La nuova illuminazione non sarà più a carico di Enel ma sarà

realizzata direttamente dal Comune, che ne sarà proprietario, con nuove lampade a LED, così da garantire un indubbio risparmio energetico. Il Comune predisporrà delle nuove linee per interrare sia l'illuminazione pubblica sia la rete telefonica e, compatibilmente con le tempistiche richieste da Enel e Telecom, verranno successivamente rimossi i pali aerei;

- la messa in sicurezza della strada tramite la realizzazione di marciapiedi lungo la via Sturzo;
- l'asfaltatura dell'intero tratto stradale che comprende via Sturzo, via Filarmonica Santa Cecilia, Piazza della Repubblica, Piazza della Pieve e via don Sosio.

Come vedete si tratta di interventi oggettivamente necessari e non più rimandabili per la riqualificazione del centro storico, anche nell'ottica di garantire una sempre maggiore sicurezza a pedoni ed automobilisti che quotidianamente vi si recano.

L'iter burocratico sarà completato entro la fine di maggio ed i lavori inizieranno nel mese di giugno.

Ci scusiamo anticipatamente per i disagi che sicuramente si ripresenteranno nella circolazione dei veicoli a causa di questi lavori.

IL COMUNE HA CONCESSO UNO SPAZIO PER L'ATTERRAGGIO DELL'ELICOTTERO DEL 118

Il Comune di Uggiate-Trevano ha concesso gratuitamente ad AREU (Azienda Regionale Emergenza Urgenza) l'utilizzo del campo di calcio comunale di via Marco Cocquio / via Donatori di Sangue per l'atterraggio dell'elisoccorso.

AREU è l'ente preposto da Regione Lombardia al coordinamento su tutto il territorio dei soccorsi sanitari ordinari e di urgenza/emergenza, soccorsi che vengono effettuati attraverso l'utilizzo di mezzi su gomma (auto mediche e ambulanze) e di elicotteri che intervengono in casi di particolare gravità.

La recente normativa regionale ha esteso a tutti i campi di calcio, purché presentino determinate caratteristiche tecniche e di illuminazione, la possibilità di essere utilizzati come piazzole di atterraggio e decollo dell'elicottero per interventi sia diurni sia soprattutto notturni.

Il campo di calcio comunale di via Marco Cocquio / via Donatori di sangue è stato ritenuto idoneo poiché, essendo recintato e ben illuminato, presenta tutte le caratteristiche richieste.

Infatti solitamente durante le ore di luce l'elicottero è in grado di atterrare anche vicino alla zona in cui si verifica un incidente. Durante le ore notturne invece questo non è possibile a causa dell'assenza di luce e di conseguenza per poter atterrare e decollare sono ne-

cessarie aree illuminate e ben delimitate.

AREU ha quindi chiesto al Comune di sottoscrivere una convenzione per far sì che il nostro campo venga utilizzato per il servizio di elisoccorso diurno e notturno, un servizio che andrà a beneficio di tutte le persone residenti in tutta l'area dell'Ugghiatese.

L'Amministrazione, ben consapevole dell'utilità e dell'importanza di questo servizio e grata per l'opportunità offerta, ha subito accettato e la Giunta Comunale ha approvato la convenzione in data 17 maggio. Pertanto il nostro campo di calcio sarà a disposizione di AREU fino al 2020.

Il servizio di elisoccorso ha natura estemporanea ed imprevedibile e per questo motivo all'interno del campo verrà posizionato un cartellone con le regole che le persone presenti dovranno seguire nel caso in cui l'elicottero del 118 avesse necessità di atterrare, così

da non ostacolare l'attività. Sul quadro elettrico del campo è stato inoltre installato uno speciale dispositivo che permette alla sala operativa AREU di Como di accendere direttamente le luci quando vi sia la necessità di atterraggio dell'elicottero nelle ore notturne.

L'Amministrazione Comunale desidera ringraziare il Presidente e i Dirigenti del Gruppo Sportivo Uggiatese Calcio per la disponibilità a collaborare con AREU nella gestione di un servizio sanitario così importante e di alto livello.

IN COMUNE E' ATTIVO UNO SPORTELLO LEGALE GRATUITO PER I CITTADINI

L'Amministrazione Comunale di Uggiate-Trevano ha recentemente attivato uno sportello di consulenza legale gratuita per i cittadini residenti, che potranno così usufruire di un servizio di assistenza su questioni e problematiche di carattere giuridico che esulano dalle normali competenze degli uffici comunali.

Lo sportello è curato dall'Avv. Stefano Lurati di Uggiate-Trevano che tempo fa con una lettera aveva offerto la propria disponibilità a svolgere questo utile servizio a titolo completamente gratuito e volontario.

L'Amministrazione Comunale ha subito apprezzato l'iniziativa che tra l'altro non comporta alcun onere a carico dei cittadini fruitori.

Nello specifico, si tratta di un'attività di prima consulenza e di assistenza extragiudiziale in materia di diritto civile, di famiglia, successorio, assicurativo, previdenziale, del lavoro, tributario ed amministrativo.

L'utente non sarà successivamente vincolato in alcun modo all'avvio di una procedura legale e alla prosecuzione del rapporto con il professionista.

Per accedere al servizio, attivo il sabato mattina, è necessario prenotarsi telefonicamente presso l'Ufficio Segreteria del Comune - Tel 031.948704 - interno 6 negli orari di lavoro dal lunedì al venerdì dalle 9 alle 12.30.

L'Amministrazione Comunale desidera ringraziare l'Avvocato Lurati per la disponibilità ad offrire questo interessante ed importante servizio.

CAMBIO AI VERTICI IN 5 ASSOCIAZIONI DI VOLONTARIATO UGGIATESI

Il Comune di Uggiate-Trevano ha ricevuto da parte di cinque Associazioni uggiatesi la comunicazione dell'avvenuto rinnovo dei rispettivi organi direttivi. Ci sembra quindi opportuno renderle pubbliche così che ciascuno sappia chi sono i nuovi responsabili ed a chi far riferimento in caso di necessità.

La prima Associazione che ha rinnovato il proprio direttivo è stata l'A.Ge. (Associazione Genitori), sezione di Uggiate-Trevano, la cui Assemblea ha eletto come nuovo Presidente in data 21.09.15 Massimiliano Palermo e come segretaria Alessia Donadini. Palermo subentra all'ex Presidente Piero Quadranti che ha guidato l'Associazione sin dalla sua costituzione.

La seconda Associazione che ha rinnovato il proprio direttivo è stata l'A.N.A. (Associazione Nazionale Alpini), Gruppo di Uggiate-Trevano, che nella seduta del 29.01.16 ha eletto come Capogruppo Silvano Baruffini, come Vice Capigruppo Mario Bernasconi e Giancarlo Montagna, e come cassiere Claudio Macchiavelli. Baruffini subentra a Mario Bernasconi che per lunghi anni ha guidato il Gruppo.

Il 15.02.16 l'assemblea dell'A.I.D.O. (Associazione Italiana Donatori Organi) di Uggiate-Trevano ha rinnovato il proprio consiglio direttivo riconfermando come Presidente Angelico Pesenti ed eleggendo come Vice-presidente Rita Bianchi, come Segretaria Daniela Grassi, e come Consiglieri Nadia Ballerini, Guido Bertocchi, Luigia De Zorzi, Enrica Merlo Cattoni,

Barbara Moretti, Carmen Stecca, Fortunato Turcato, e come Amministratore Roberta Ghielmetti.

In data 28.02.2016 la C.R.I. (Croce Rossa Italiana) di Uggiate-Trevano ha eletto i nuovi organi direttivi dopo che, con l'entrata in vigore del nuovo statuto nazionale, ciascuna sede locale ha ottenuto completa autonomia organizzativa ed amministrativa dalla sede nazionale. L'Assemblea dei volontari in servizio attivo ha quindi eletto il nuovo Presidente Paolo Russo e i quattro componenti del consiglio di amministrazione: Ermenegilda Donà (Vice-presidente), Aldo Bernasconi e Angelo Fagiani (Consiglieri), Riccardo Fava (Consigliere rappresentante dei giovani di Croce Rossa).

Da ultimo in data 10.04.16 l'Assemblea dei soci del Gruppo Terza Età "Luciano Rossini" di Uggiate-Trevano ha riconfermato Stefano Arena come Presidente ed ha eletto il nuovo direttivo, composto da: Giuliano Merlo (Vice-presidente), Elena Buzzi (Segretaria), Marcello Vullo (Tesoriere), Paola Salvadego (Vice-segretaria), Consiglieri: Gianpietro Cencin, Francesco Dessi, Vincenzo Di Cataldo, Loredana Di Maria, Valerio Frangi, Francesco Gasparini, Giuseppe Merlo, Romano Piazzi, Germana Poncia, Francesca Strambini, Maria Viceconti.

L'Amministrazione Comunale, a nome di tutta la cittadinanza, desidera ringraziare i Presidenti e i Consiglieri uscenti di ogni Associazione per l'impegno profuso in anni di volontariato a favore della comunità, ed augura ai nuovi Presidenti, Dirigenti e Consiglieri un proficuo e sereno nuovo impegno.

CALL CENTER? LETTURE PRESUNTE? BOLLETTE IN ACCONTO? BOLLETTE A CONGUAGLIO?

LA BOLLETTA DEL GAS È UN PROBLEMA?

con noi diventa UN SERVIZIO!

NO GRAZIE!

**SOCIETÀ
ESERCIZIO
LOCALE
GAS**

SPORTELLO DI UGGIATE-TREVANO
in Piazza Della Pieve, 1
Presso il municipio
Lunedì 08.30 - 12.00
Mercoledì 17.30 - 19.00
Sabato 08.30 - 12.00
Tel. 342 7752231

**GRAZIE AL MERCATO LIBERO
UGGIATE-TREVANO
HA UNA NUOVA
SOCIETÀ
DI VENDITA DEL GAS**

e cambiare fornitore è facilissimo:
BASTA UNA FIRMA!

**Passa Subito a Società Esercizio Locale GAS
conviene, è facile e gratuito!**

- non serve cambiare il contatore
- alla pratica pensiamo noi
- basta recarsi ai nostri sportelli
- la nuova fornitura inizia presto
- nulla cambia in sicurezza

**9 BOLLETTE
ALL'ANNO
TUTTE CON
LETTURE
EFFETTIVE**

**ALLACCI,
ATTIVAZIONI
E POSE
CONTATORI
SEMPLICI E
VELOCI**

Il servizio fornito presso lo sportello di Uggiate-Trevano, è disponibile anche per i comuni di: Ronago, Bizzarone, Drezzo, Rodero, Albiolo, Faloppio, Valmorea, Cavallasca e Paré.

EDITORIALE: BAMBINI IN DIALOGO ..COL MONDO

storie avventurose alla scuola dell'Infanzia
Storia n.2: BAMBINI IN BIBLIOTECA..STORIE DI LIBRI E NON SOLO!

*“Leggimi subito, leggimi forte
Dimmi ogni nome che apre le porte
Chiama ogni cosa, così il mondo viene
Leggimi tutto, leggimi bene
Dimmi la rosa, dammi la rima
Leggimi in prosa, leggimi prima”*

Bruno Tognolini (Associazione Nati per leggere)

Ascoltare le storie aiuta i bambini a vivere e cogliere le emozioni, leggendo storie assieme all'adulto i bambini esplorano il mondo interiore dei protagonisti imparando a riconoscere gli stati d'animo propri e altrui, mettendosi nei panni dei personaggi che incontrano. Leggere storie aiuta gli adulti stessi a non smettere di immedesimarsi con fate, orchi, principesse cacciatori e lupi ..aiuta i grandi a non smettere di sognare, sperare, combattere e desiderare... mille e mille volte ancora.

“C'era una volta... una cicala pigra, una formica laboriosa, una fanciulla pallida dai capelli rosa, un mostro fifone, un lupo che amava i bambini...”: i racconti non dicono ai bambini che i draghi esistono. Perché i bambini lo sanno già. Le favole dicono ai bambini che i draghi possono essere sconfitti. (G. K. Chesterton)

E' così che si realizza, oramai da anni, la collabora-

zione tra la Scuola dell'Infanzia e la Biblioteca Comunale: una presenza costante nel tempo che ha visto passare racconti a scuola e in biblioteca coinvolgendo bambini, maestre e bibliotecari. A volte

gli incontri si svolgono a scuola, gestiti dai volontari della biblioteca che leggono e animano il racconto per i bimbi; spesso, specie con i bambini più grandi, l'incontro si arricchisce di lavori creativi manuali inerenti la storia appena ascoltata e così...”Le avventure sembrano uscire dalle pagine dei libri e chiamare ognuno a viverle con la propria fantasia”.

Altre volte i bambini vanno in biblioteca e girano, curiosando fra i libri preparati con cura da Alessandra - la bibliotecaria- che conosce bene i nostri lettori!

E' abitudine per la scuola dell'Infanzia prendere in prestito libri della biblioteca per averli sempre a disposizione. Quest'anno, in particolare, sono stati proposti ai bambini molti libri in lingua inglese, in accordo con l'iniziativa della scuola di avvicinare i bambini all'apprendimento di una seconda lingua. Ancora una volta Alessandra si è messa in gioco e con le insegnanti anima e racconta storie in lingua inglese.

E' sempre importante sapere l'opinione dei bambini, conoscere dalla loro stessa voce come un'esperienza entra a far parte della loro vita; per questo chiediamo cosa ne pensano dei libri, della biblioteca, dell'esper-

ienza della lettura. Per i bambini di tre anni “i libri si leggono e si guardano con gli occhietti”; inoltre “ci vuole energia per leggere un libro”. Queste parole sono rappresentative della naturalezza con la quale anche i più piccoli si avvicinano al mondo dei racconti scritti; loro sanno già leggere e lo fanno attraverso le immagini, seguendo il ritmo grafico delle parole, prendendo in prestito la competenza dell'adulto che interpreta i grafemi e assieme trasmette la fiducia che un giorno anche il bambino saprà leggere.

I bambini di quattro anni legano ancora di più l'esperienza della lettura da parte di un adulto a qualcosa di prezioso e di affettivo perché “è bello leggere prima di andare a letto...sono la mamma e il papà che leggono”. Una storia letta o raccontata è sempre un dono: un regalo fatto di emozioni, di fantasia e di tempo, il tempo prezioso che un adulto dedica al bambino riconoscendo come effettivo bisogno la sua curiosità per le cose del mondo e la sua capacità di fare propria la vita, anche attraverso i percorsi della fantasia. Le fiabe regalano speranza, rafforzano la fiducia insegnando che per quante difficoltà si possano incontrare, dopo interminabili discese, ci sarà sempre una risalita; la ripetitività delle parole è una culla in cui sentirsi sereni: forse è questo il significato delle parole “Una volta li leggono (i libri) le nostre mamme poi se le ricordano e ce le raccontano così” (b/a di Area 4 anni).

A cinque anni si accresce la fiducia nel sapere fare da solo:”alcune volte i libri li leggo da sola”: e in effetti comincia il primo riconoscimento di alcune parole con grande soddisfazione! Dando la possibilità di vivere il libro come un amico, un compagno di crescita, un giorno le pagine racchiuderanno la storia di ognuno in quei “libri che contengono dei segreti e si chiamano diari”. “Quando la mia mamma mi sgrida mi dice di spegnere la tele e di guardare un libro....Quando è sabato il mio papà mi dice che andiamo in biblioteca”: ecco che i libri diventano alleati dentro l'avventura educativa...per stoppare da una vita frenetica, per avere una valida alternativa, per coccolarsi in un momento atteso e speciale.

Ma la biblioteca è anche di più, nel nostro paese! In quanto risorsa poliedrica si presta anche alla collaborazione per iniziative di vario genere sul territorio: quest'anno, in prossimità del Natale, si è organizzata una fiaccolata per le vie del paese e ...grazie alle luci soffuse..in punti suggestivi del nostro paese..abbiamo ascoltato storie di renne, Babbi Natale, Elfi e molto altro ancora. Addirittura nella sala della biblioteca ci aspettava Babbo Natale, quello vero, che aprendo un grande libro, ha letto una storia..per tutti noi!

E' così...”Le avventure accadono a chi le sa raccontare” (J.Bruner) La redazione della scuola dell'Infanzia N.B. Il prossimo editoriale sarà dedicato ai tanti progetti che i bambini realizzano nella natura!

IL DIAMANTE - Indipendenti per Uggiate-Trevano

RACCOLTA DELL'UMIDO: UN CARISSIMO ESORDIO.
Nell'ultimo numero del Bollettino Comunale ci è stata data notizia dell'adozione da parte dell'Amministrazione dell'avvio della raccolta dell'umido. La nostra Lista nel programma elettorale ribadiva, e ancora oggi sostiene, che la differenziazione e la salvaguardia dell'ambiente e di tutte le iniziative tese a ciò siano necessarie e da sostenere. Tuttavia ci siamo posti delle domande, che ogni minoranza deve sapere e dover fare.

A poche settimane dalla scadenza contrattuale (giugno 2016) dell'appalto con Econord per la raccolta rifiuti, non sarebbe stato saggio proporsi insieme agli altri comuni dell'Unione Terre di Frontiera per stipulare un nuovo contratto onnicomprensivo, che sicuramente dato il peso dell'Unione non avrebbe potuto che essere più vantaggioso per la cittadinanza? Siamo stati, da "single" uno degli ultimi paesi della zona ad adottare questo servizio, non si poteva attendere ancora due mesi? Quando erano le Minoranze a chiedere la raccolta dell'umido la risposta era sempre che era economicamente controproducente istituirla a contratto non in scadenza, visto che sarebbe gravata troppo sulle tasche dei contribuenti... Ora invece... Il costo dell'operazione (stimato in 80.000 euro) che ricadrà sui cittadini sembra un po' azzardato, considerato che di balzelli ne sosteniamo già assai. Ora, se è vero in termini generali che i servizi non possano essere gratuiti, come mai dopo l'evoluzione (involuzione) dalla TARSU alla TARES e infine alla TARI, per non parlare di IUC e TASI, ci siano in realtà solo aumenti di tasse, con servizi non annunciati, come questo dell'umido ma semplicemente imposti? Non bastava la "legnata" sull'acqua con due annualità arretrate (per cui non controllabili e non contestabili neppure di fronte alla manifesta incapacità di gestire un servizio pubblico primario): vengono pensati tutti i mezzucci per tartassarci ulteriormente (questi Amministratori sono proprio step-children di Renzi). Oltretutto, sentito il parere di un addetto ai lavori, i contenitori forniti con maglia traforata, provocheranno perdita di liquidi generati dal contatto dell'umido con i sacchetti biodegradabili. Staremo a vedere. Pazienza, diremmo tutti, se fossimo in un Comune dove tutte le cose funzionassero egregiamente, senza intoppi e senza ritardi. Ma ahimè così non è. La Maggioranza come al solito non si è nuovamente ricordata (e noi in più occasioni glielo abbiamo rammentato) parlare ai suoi cittadini "prima" di imporre decisioni onerose. Non è stato organizzato nessun incontro chiarificatore e di presentazione. Meglio come al solito non informare nessuno del nuovo "servizio a pagamento obbligato" (vi ricordiamo anche la recente rinegoziazione di mutui votata dalla Maggioranza con aumento netto di interessi di 256.000 euro, a fronte di un liquido disponibile subito di soli 20.000 euro). Aspettiamoci allora una prossima tassa sull'aria che, gratuitamente(!), stiamo respirando ed inquinando (abbiamo il torto di esistere). Dunque, ancora una volta quatti quatti a decidere (sugli altri) senza mai dire perché e per come. Eppure non sono seduti su quelle belle e gonfie poltrone solo dall'altro ieri. E quel socialista (quello sì) di Pertini, che sosteneva che "non esiste una moralità pubblica e una moralità privata, che la moralità è una sola, perbacco, e vale per tutte le manifestazioni della vita, e chi approfitta della politica per guadagnare poltrone o prebende non è un politico, è un affarista, un disonesto...".

Il Diamante – Indipendenti per Uggiate-Trevano

Gruppo "Liberi per Uggiate Trevano IL GRADINO"

IL GRADINO PER LE SCUOLE DI UGGIATE

Come Gruppo IL GRADINO abbiamo deciso di finanziare interamente (tramite i gettoni di presenza dei nostri 3 consiglieri comunali Alessandro Picchi, Lorenzo Quadranti e Antonio Ricetti e tramite fondi propri del gruppo) il progetto denominato ECO-SCHOOLS per le scuole di Uggiate.

Parliamo di un'iniziativa internazionale importante che permetterà alle nostre scuole di ottenere una certificazione ambientale di grande rilievo. Abbiamo subito creduto alla validità di questo progetto, fra un ventaglio di proposte presentateci dal Dirigente Scolastico. I ragazzi saranno coinvolti attivamente e, dopo un lungo percorso, tutti potranno avere un beneficio in termini ecologici e non solo.

Per informazioni dettagliate vi rimandiamo all'apposito sito web www.eco-schools.it.

In passato abbiamo spesso impegnato i nostri fondi per altre iniziative benefiche (ad esempio ricordiamo vari aiuti a sodalizi locali o a terremotati ed alluvionati). Ora abbiamo deciso di dare un piccolo aiuto alla nostra scuola nel momento in cui, come tutte le istituzioni pubbliche, non naviga certo nell'oro.

In questo senso, crediamo e speriamo che il progetto Eco-Schools possa essere il primo di una serie di interventi concreti di aiuto del Gradino, finalizzati ai nostri ragazzi.

In chiusura ricordiamo a tutti i cittadini che gli incontri del nostro gruppo si svolgono il lunedì sera, dalle 21.00, nella sala retrostante la biblioteca di Uggiate.

Il gruppo del Gradino sta crescendo molto, dunque invitiamo tutti a partecipare, anche solo per una chiacchierata!

DOPO IL SUCCESSO DELLO SCORSO ANNO, TORNA IL "CAMPO SCUOLA" PER I RAGAZZI DI TERZA MEDIA

Anche quest'anno l'Istituto Comprensivo "G.B. Grassi" di Uggiate-Trevano ha organizzato un Campo Scuola, in collaborazione con l'Associazione Nazionale Alpini (Gruppi presenti sul territorio dell'Unione) e il gruppo di Protezione Civile dell'Unione di Comuni "Terre di Frontiera".

L'iniziativa era già stata proposta lo scorso anno ed aveva riscosso un grande successo. Si tratta infatti di due giorni in cui i ragazzi della terza media possono vivere insieme gestendo in autonomia, chiaramente con la guida degli organizzatori, le varie attività previste, che comprendono incontri formativi, visite sul territorio, un concerto della banda della scuola diretta dal

prof. Gioacchino Genovese, incontri con le associazioni ed anche il "Progetto serra". Quest'ultimo merita una particolare attenzione, poiché riguarda un'iniziativa presentata dal Consiglio junior che prevede l'installazione di una serra presso la Casa Anziani di Uggiate-Trevano con l'obiettivo di far collaborare nella coltivazione di piantine i ragazzi della scuola e gli ospiti della Casa Anziani.

Come potete vedere, il Campo Scuola offre una splendida opportunità ai nostri ragazzi per stare insieme divertendosi ma anche imparando cose nuove e familiarizzando con il territorio e con le associazioni di volontariato.

L'Amministrazione Comunale desidera pertanto ringraziare di cuore tutti gli organizzatori ed i ragazzi che parteciperanno all'evento.

L'AVIS PREMIA I VOLONTARI MERITEVOLI

Domenica 10 aprile 2016 l'AVIS di Uggiate-Trevano ha omaggiato i suoi donatori più meritevoli. Nel corso della cerimonia il Presidente Simone Cocquio ha sottolineato l'importanza di donare una parte di se stessi, ovvero il sangue, a beneficio del prossimo: un gesto di solidarietà e aiuto alla comunità davvero meritevole di attenzione. "Nel 2015", ha dichiarato Cocquio, "abbiamo effettuato 646 donazioni di cui 489 di sangue intero e 157 di plasmateresi, un dato in linea con quello del 2014 in cui le donazioni erano state 648. Le nuove iscrizioni raccolte nel corso del 2015 sono state 35, molte se confrontate con quelle degli anni precedenti. Possiamo quindi essere contenti poiché sembra che abbiamo seminato bene, soprattutto tra i giovani. Comunque non bisogna mai abbassare la guardia perché per il momento il sangue dei donatori avisini è ancora insostituibile, ma sappiamo che AVIS e i suoi donatori continueranno a fare il proprio dovere."

Al momento i donatori del Gruppo AVIS di Uggiate-Trevano sono 331, un numero in crescita che speriamo sia destinato a salire sempre più.

L'Amministrazione Comunale di Uggiate-Trevano de-

sidera ringraziare di cuore tutti i volontari ed esprime una particolare soddisfazione per i cittadini uggiateesi premiati durante la cerimonia del 10 aprile scorso.

Ecco i loro nomi con l'indicazione dell'onorificenza ricevuta:

distintivo in rame (per 8 donazioni): Corrado Fogliazza, Debora Stalliviere

distintivo d'argento (per 16 donazioni): Riccardo Arena, Vincenzo Mazza

distintivo d'argento dorato (per 36 donazioni): Mattia Mincione

distintivo d'oro con rubino (per 75 donazioni): Patrizia Quadranti

distintivo d'oro con smeraldo (per 100 donazioni): Stefano Franco Arena

Si ricorda che le benemerenze non vengono assegnate solo sulla base del numero di donazioni effettuate ma anche tenendo conto del numero di anni di iscrizione all'AVIS. Tutto ciò per evitare discriminazioni tra uomini e donne, visto che queste ultime possono donare solo 2 volte all'anno il sangue intero. Recuperano terreno invece se donano tramite plasmateresi.

A tutti i premiati va un grande ringraziamento a nome di tutta la comunità.

DOMENICA 19 giugno 2016

**40^a Edizione "Quatar pass con l'AVIS da Ugià"
12^a Passeggiata Gastronomica**

Del Fante Pietro

COSTRUZIONI

**e
RISTRUTTURAZIONI EDILI**

Colverde (Parè), Via V° Alpini n.48, Tel. 031 441493
P.I. 03611290135 - E-mail: info@delfantecostruzioni.it

Spirit of Perfection