

Il Comune di Polverigi INFORMA

PERIODICO DI INFORMAZIONE
DELL'AMMINISTRAZIONE
COMUNALE DI POLVERIGI

Anno 20° N. 2

LUGLIO 2010

- NO all'impianto a biomasse

***- Completati i lavori di Via Matteotti
e Via Fossarile***

***- Rifiuti: in vista la raccolta differenziata
di prossimità***

***- Attivazione del servizio di
trasporto gratuito a chiamata***

Cari concittadini, mentre siamo entrati nel pieno dell'estate con queste poche righe vorrei inviare in prima battuta a tutti quanti – credo che ne abbiamo davvero bisogno in questa epoca vissuta sempre... di corsa - un sincero augurio di buone ferie e di buon riposo, a partire dagli studenti che hanno terminato le proprie fatiche per arrivare agli anziani che in questi mesi di solleone devono moltiplicare le forze per contrastare afa, stanchezza e... magari anche la noia. Estate è sinonimo di vacanza ma per quanto ci riguarda, anche di serena riflessione sulle tante e non sempre semplici questioni amministrative, logistiche, strutturali ed organizzative con cui ci confrontiamo quotidianamente e con cui - giocando con le parole – cerchiamo di proporci con un approccio mai semplicistico o superficiale.

Stiamo continuando, in generale, tra risultati raggiunti e qualche intoppo, il lavoro programmato all'inizio del mandato con l'impegno di chiudere alcune pratiche aperte nel segno della continuità e prestando primaria attenzione alle piccole necessità quotidiane che sono poi quelle più care ai cittadini e quelle a cui, contestualmente, l'Amministrazione Comunale deve provare a dare le risposte più efficaci, scusate se lo ribadisco ancora una volta, nel rispetto dell'interesse generale.

In questo senso criticare o non condividere affatto alcune scelte dell'Amministrazione è un sacrosanto diritto per ciascun cittadino, ma leggere, conoscere, approfondire, domandare e - per quello che mi riguarda - anche collaborare, ritengo siano un altrettanto sacrosanto dovere, nella consapevolezza - più volte ribadita da queste pagine - che ogni scelta porta inevitabilmente con sé una fetta di insoddisfazione che cerchiamo sempre di rendere minima, in tutti i sensi.

La correttezza nella valutazione "complessiva" di ogni interesse in gioco e nella conoscenza approfondita delle problematiche, è uno dei baluardi su cui la Giunta punta per fare sì che ogni scelta risulti, comunque, supportata da ragioni condivisibili se non condivise.

Le questioni sul piatto sono diverse per complessità (scuola, lavori pubblici, qualità dei servizi ai cittadini, infrastrutture, sociale, e da ultimo i tagli

pesantissimi per gli enti locali previsti in finanziaria) e per possibilità di soluzioni alternative ed impongono scelte ponderate e, come sempre, per quanto possibile, condivise e ragionate.

Nella ricerca dell'interesse generale, in ogni settore, cerchiamo di operare infatti - come si suol dire in termini giuridici - con la "diligenza del buon padre di famiglia" per assicurare al paese soluzioni in linea con le mutate e sempre mutevoli esigenze che emergono in relazione, principalmente ma non solo, ai servizi pubblici ed a nuove realtà che di giorno in giorno ci troviamo ad affrontare anche di fronte ad istanze inerenti situazioni di disagio sociale.

Proprio questa formula del "buon padre di famiglia" mi suggerisce una riflessione che vorrei proporvi, davvero senza alcuna pretesa, ma solo con la

La correttezza nella valutazione "complessiva" di ogni interesse in gioco e nella conoscenza approfondita delle problematiche, è uno dei baluardi su cui la Giunta punta per fare sì che ogni scelta risulti, comunque, supportata da ragioni condivisibili se non condivise.

consapevolezza maturata dalle esperienze vissute in questi anni da amministratore: è certo che, ormai da qualche anno, nella vita del paese la situazione di crisi economica generale sembra aver influito sulle abitudini e sulle stesse vite di alcuni nostri concittadini. Ebbene l'Amministrazione, come ho già scritto, può e potrà essere un "punto" fermo di ascolto e - limitatamente alle poche risorse disponibili - anche di aiuto concreto, ma non può certo sostituirsi in toto ad un aiuto più strutturato che potrebbe per esempio venire all'interno delle stesse famiglie. La nostra realtà demografica "di paese" (ancorché tendente ad assumere dimensioni numeriche sempre più significative) ci parla, mi pare, di una sostanziale tenuta di questa fondamentale "istituzione" su cui si è basata la nostra storia ma anche il nostro presente, ma è anche vero che sono in preoccupante aumento i casi in cui, al contrario, viene proprio a mancare questo fondamentale sostegno, non solo morale, nei casi di difficoltà: cre-

do ci si debba impegnare per fare sì che alla famiglia possa e debba essere restituita la dignità e l'importanza che merita, aldilà di ogni credo religioso.

Chiusa questa parentesi soprattutto durante l'estate vi invito al rispetto delle norme in materia di raccolta dei rifiuti, ad una condotta rispettosa delle regole di civile convivenza e, soprattutto a non sprecare quel bene prezioso che si chiama acqua: attraverso semplici accorgimenti e precauzioni d'uso possiamo ottenere, senza problemi, non solo quello che vogliamo ma anche assecondare l'interesse di... "tutta la famiglia" polverigiana. Per tutto quello che non troverete su queste pagine e per instaurare un filo diretto con l'Amministrazione vi invito a visitare il sito internet www.comune.polverigi.an.it. Buona estate e buon riposo a tutti.

Massimino Paesani

SOMMARIO

Pag. 2	La parola al Sindaco
Pag. 3	Attività Consiliare
Pag. 4	Bilancio
Pag. 5	Opere Pubbliche e viabilità
Pag. 7	Edilizia scolastica
Pag. 8	Ambiente
Pag. 11	Scuola
Pag. 12	Sport
Pag. 16	Cultura
Pag. 18	Volontariato
Pag. 19	Sociale
Pag. 21	Servizi
Pag. 22	La Voce della Minoranza
Pag. 23	Turismo

**GRUPPO CONSILIARE
DI MAGGIORANZA
LISTA CIVICA POLVERIGI DOMANI**

Cari concittadini,
successivamente al numero 1/2010 di questo giornalino il consiglio comunale ha approvato l'atto programmatico più importante della vita amministrativa dell'Ente, il bilancio di previsione 2010 – 2013 con relativo piano annuale 2010.

Nella stesura dello stesso, ovviamente per quanto riguarda la parte discrezionale dal punto di vista politico, si è tenuto particolarmente conto della particolare attuale situazione economica ed occupazionale. Infatti seppur garantendo qualitativamente il livello dei servizi esistenti, aumentandone la consistenza in ragione dell'incremento demografico, non sono state previste né aumenti delle imposte né delle tariffe dei servizi a domanda individuale. E' stato adeguato solamente il valore imponibile delle aree edificabili ai fini I.C.I.

Tenendo conto, come sopra indicato, della attuale situazione occupazionale è stato istituito un fondo di solidarietà per particolari casi di disagio economico (perdita del lavoro durante l'anno 2009 a seguito della crisi). In prima istanza è stato impegnato un importo di 10.000 € approvando nel contempo il regolamento applicativo in maniera da elargire i contributi con requisiti e caratteristiche precise ed oggettive, eliminando aspetti discrezionali.

L'istituzione del fondo, solamente se collegato ad una regolamentazione puntuale, rimarca la volontà di questo attuale gruppo di maggioranza di amministrare nel rispetto di chi oggettivamente si trova in particolari situazioni di disagio, attuando il criterio della massima trasparenza.

Per dare seguito a quanto indicato nel programma elettorale, nella seduta Consiliare del 19 febbraio 2010, la maggioranza ha approvato una delibera con cui viene dato mandato alla Giunta di procedere allo studio di fattibilità e all'individuazione logistica di un polo intercomunale fra i Comuni di Agugliano e Polverigi da destinare a servizi scolastici, sportivi, culturali ed istituzionali.

La stessa delibera è stata adottata dal Comune di Agugliano nella seduta consiliare del 10 marzo 2010. Entro l'estate dovrebbero essere pronti gli elaborati di tale studio e successivamente apriremo un confronto con la cittadinanza per pervenire ad una scelta definitiva circa la collocazione del nuovo plesso scolastico.

Infine con il compimento di alcuni lavori pubblici (sistemazione Via Fossarile e Via Matteotti) e la modifica in alcuni tratti della viabilità, l'Amministrazione sta portando a termine l'azione strategica di recupero di numerosi posti auto nei pressi del centro del paese.

La prossima ed imminente questione di fondamentale importanza, soprattutto dal punto di vista ambientale oltre che economico e civico, su cui l'Amministrazione sarà chiamata a decidere e successivamente mettere concretamente in atto, riguarda la modalità di raccolta e smaltimento dei rifiuti urbani.

Il Capogruppo
Massaccesi Giuliano

I LAVORI IN AULA

Elenco delle principali delibere assunte nelle sedute consiliari nel corso del 1° semestre 2010

Delibera approvata nella seduta del 1 febbraio 2010: Regolamento comunale per i servizi funebri e cimiteriali. Modifica art. 15 (Introduzione di cassette con resti mortali e di urne con ceneri in nicchie occupate da feretri);

Delibera approvata nella seduta del 1 febbraio 2010: Convenzione tra i Comuni di Agugliano, Camerata P., Offagna, Polverigi, Santa Maria Nuova e l'Unione dei Comuni per l'esercizio associato delle funzioni e dei servizi inerenti il progetto integrato a sostegno della conciliazione tra tempi di vita e tempi di lavoro;

Delibera approvata nella seduta del 1 febbraio 2010: Regolamento edilizio comunale. Modifica art. 14 (Funzioni della commissione Edilizia) e 15 (Composizione della Commissione Edilizia);

Delibera approvata nella seduta del 1 febbraio 2010: Approvazione regolamento comunale per la realizzazione di opere edilizie minori;

Delibera approvata nella seduta del 19 febbraio 2010: Atto di indirizzo in merito all'individuazione di un'area comune tra Agugliano e Polverigi da destinare a servizi;

Delibera approvata nella seduta del 13 aprile 2010: Approvazione del programma triennale delle Opere Pubbliche 2010-2012;

Delibera approvata nella seduta del 13 aprile 2010: Approvazione del Bilancio di previsione dell'esercizio 2010, della relazione previsionale e programmatica e del bilancio pluriennale per il periodo 2010-2012;

Delibera approvata nella seduta del 29 aprile 2010: Approvazione del rendiconto della gestione per l'esercizio 2009;

Delibera approvata nella seduta del 29 aprile 2010: Convenzione ai sensi dell'art. 30 del D.Lgs. n. 267/00, gestione associata "Terra dei Castelli" tra i Comuni di Polverigi, Camerata P., Offagna, Agugliano e Santa Maria Nuova;

Delibera approvata nella seduta del 29 aprile 2010: Regolamento per l'erogazione dei contributi socio-economici di cui al fondo di solidarietà costituito dal Comune di Polverigi a favore di lavoratori disoccupati che hanno perso il lavoro nell'anno 2009;

Delibera approvata nella seduta del 24 maggio 2010: Convenzione tra il Comune di Polverigi e il Comune di Offagna per la gestione del servizio di Segreteria Comunale - Integrazione;

Delibera approvata nella seduta del 24 maggio 2010: Art. 175 del D.Lgs. n. 267/00. Variazione al Bilancio annuale di previsione dell'esercizio finanziario 2010;

Delibera approvata nella seduta del 30 giugno 2010: Approvazione convenzione tra il Comune di Polverigi e la Parrocchia S. Antonino Martire per la conservazione e l'uso della Chiesa del S.S. Sacramento di proprietà della Parrocchia di Polverigi;

Delibera approvata nella seduta del 30 giugno 2010: Approvazione convenzione con il centro sociale "Lo Scacciapensieri";

Delibera approvata nella seduta del 30 giugno 2010: Revisore dei Conti – Nomina per il triennio 1/7/2010-30/6/2010.

I CONTI PUBBLICI DEL 2010

Bilancio 2010

Il raggiungimento del pareggio del bilancio di previsione 2010, è costituito da 3.516.012,00 €, di cui 2.775.431,00 riguardano le entrate e le uscite di parte corrente, mentre circa 740.000,00 € sono destinati alla realizzazione di investimenti ed opere pubbliche.

In merito alle principali scelte amministrative inerenti la parte corrente, è da sottolineare un'incisiva azione nel settore sociale, con un incremento di spesa di circa 40.000,00 €. Sono state infatti aumentate le risorse destinate all'assistenza domiciliare, agli inserimenti lavorativi (segnalati dall'assistente sociale) e all'assistenza scolastica. Rispetto al bilancio previsionale 2009, è stato incrementato di 10.000,00 € (da 40.000,00 € si è passati a 50.000,00 €) il fondo per i bambini che frequentano il nido. E' stato infine istituito un fondo di solidarietà di 10.000,00 € destinato alle famiglie in difficoltà per la perdita del lavoro durante l'anno 2009, a causa della crisi economico-finanziaria. Sul fronte delle entrate non è stato previsto nessun aumento né dei tributi (Ici, Irpef) né delle tariffe a domanda individuale (Tarsu, Pulmini, Mense, Assistenza Domiciliare). L'unica modifica riguarda l'adeguamento ai fini Ici del valore di riferimento delle aree fabbricabili, con un incremento pari al 10% e l'adeguamento ai sensi di legge degli oneri di urbanizzazione.

BILANCIO PER PROGRAMMI 2010			
TOTALE 3.516.012:			
Spese correnti e Rimborso prestiti (2.775.431,00)			
+ Spese in Conto Capitale (740.581,00)			
Amministrazione (830.344 + 7.575)	837.919€ 23.8 %	Viabilità (221.140 + 406.251)	627.391€ 17.8 %
Istruzione (502.801 + 91.400)	594.201€ 16.9 %	Sociale (286.611 + 0)	286.611€ 8.2%
Sport (172.194 + 50.000)	222.194€ 6.3%	Cultura (94.212 + 0)	94.212€ 2.7%
Gest. Territorio (540.795 + 185.355)	726.150€ 20.6 %	Sviluppo Econom. (20.450 + 0)	20.450€ 0.6 %
Polizia Locale (90.884 + 0)	90.884€ 2.6 %	Turismo (16.000 + 0)	16.000€ 0.5%

Rendiconto 2009

Nel mese di aprile è stato approvato il rendiconto della gestione 2009, il quale ha fatto registrare un avanzo di amministrazione di circa 413.000,00 € di cui 98.000,00 € sono già stati impegnati grazie ad una variazione di bilancio, principalmente per far fronte a spese inerenti la manutenzione del verde pubblico e soprattutto per interventi di manutenzione nei plessi scolastici di Via Marconi e via S. Caterina (70.000,00 €). L'utilizzo della parte residuale dell'avanzo 2009, dovrà in modo alquanto prudente tener conto della definizione della pratica di acquisizione di alcuni immobili del Demanio dello Stato da parte del Comune di Polverigi, nonché dell'accantonamento delle somme necessarie alla progettazione del nuovo plesso scolastico.

ICI	530.000
Add. IRPEF	185.000
Compartecipazione Gettito Irpef	76.704
Proventi Oneri Urbanizzazione	50.000
Tarsu	365.000
Altre	65.000
Tot. TRIBUTI	1.271.704

LA GIUNTA COMUNALE

	SINDACO Paesani Massimino Deleghe: Urbanistica, Polizia Locale, Personale, Riceve: Lun-Ven 10,00-12,00		VICE SINDACO Carnevali Daniele Deleghe: Bilancio, Cultura, Edilizia Scolastica, Innovazione, Trasporti. Riceve: Sab 10,30-13,00		ASSESSORE Turbanti Silvano Deleghe: Ambiente, Sport, Politiche Giovanili Riceve: Sab 10,00-12,00
	ASSESSORE Lombardi Patrizia Deleghe: Istruzione, Servizi Sociali, Protezione Civile, Riceve: Mer 10,00-12,00		ASSESSORE Mainardi Sante Deleghe: Lavori Pubblici, Viabilità, Società Partecipate Riceve: Mer 10,00-12,00		ASSESSORE Beghin Alessandra Deleghe: Contenzioso, Patrimonio, Polit. Comunitarie, Turismo, Attività Economiche Riceve: Sab 10,00-12,00

Sono in corso i lavori edili per la realizzazione dell'ampliamento della scuola dell'infanzia "COLORELLA", e per la stessa sono stati aggiudicati i lavori per l'impianto di GEOTERMIA, alla ditta Cecconi srl di Ancona .

Sono altresì in via di ultimazione i lavori del marciapiede di Via Giacomo Matteotti, con relativa asfaltatura della strada. Inoltre, nel contesto dei lavori suddetti, si è deciso di completare la sistemazione della zona, in particolare della strada che collega la parte alta a quella bassa di Via Matteotti,

mediante opere di risanamento del selciato e della relativa asfaltatura, con miglioramenti agli accessi.

L'amministrazione Provinciale di Ancona ha iniziato l'opera di manutenzione e riqualificazione stradale sulla S.P. 2 Sirolo-Senigallia. Nei tratti ricadenti nel centro abitato di Polverigi, verrà realizzata l'asfaltatura su Via del Conero (ultimo tratto prima della rotatoria) e in Via Circonvallazione. Nel tratto che va dall'incrocio con Via D. Alighieri sino ai campi da tennis, l'asfaltatura sarà eseguita da Multiservizi al termine dell'intervento preventivato a breve sulle condotte idriche presenti in loco. Come già ricordato nello scorso numero, sempre a carico di Multiservizi sono i lavori di ripristino del manto stradale lungo Via S. Giovanni nel tratto da Via del Vivaio alla rotatoria della Croce. L'Amministrazione di Polverigi in un clima di piena e fattiva collaborazione con i vari enti gestori dei servizi idrici, ha sollecitato la Multiservizi ad intervenire su Via Marconi, mediante un

prolungamento di un tratto di condotta idrica, prima della realizzazione dei lavori della Provincia di Ancona . L'Amministrazione, utilizzando i fondi propri, sempre nell'ottica di una riqualificazione generale della zona, ha portato a compimento la realizzazione del marciapiedi e la relativa asfaltatura stradale, su via V. Emanuele II, fino a P.zza Umberto I, opere che invece erano inizialmente previste, come da piano triennale delle opere pubbliche, nel corso del 2011.

SCHEMA DEL NUOVO INCROCIO TRA VIA CIRCONVALLAZIONE E VIA MARCONI

Per ciò che concerne Via Circonvallazione, si sottolinea inoltre che l'Amministrazione Provinciale sta provvedendo a ridisegnare la viabilità dell'incrocio tra la S.P. 2 Sirolo-Senigallia e Via Marconi, e che la futura sistemazione dell'intersezione, riducendo di fatto i flussi di traffico da tre a due (non sarà più consentito per chi proviene da Via Circonvallazione svoltare verso sinistra, in direzione Villa Nappi) andrà a migliorare la sicurezza stradale, considerato che, come segnalato dal Corpo di Polizia Locale, la maggioranza degli incidenti stradali ivi verificatesi erano dovuti all'incrocio tra i mezzi provenienti dal centro con quelli che andavano in paese provenendo da Via Circonvallazione.

Il giorno 12 Giugno è stata riaperta la viabilità in Via Fossarile, a seguito dell'ultimazione dei lavori relativi alla sistemazione e al consolidamento del centro storico. Il lavoro ha consentito di realizzare dei camminamenti necessari al transito dei mezzi deputati alla manutenzione e pulizia delle scarpate, che di fatto abbelliscono sicuramente il versante e rendono per i pedoni più agevole il raggiungimento del centro, consentendo una passeggiata che merita di essere fatta. Attualmente è stata eseguita solamente una idrosemina necessaria alla stabilizzazione della scarpata, mentre in autunno verrà eseguita anche una piantumazione.

Per quanto riguarda la viabilità stradale, questa Amministrazione, prosegue con una certa attenzione le opere di manutenzione, ed in modo particolare, pone l'attenzione a quelle strade non ancora asfaltate (comunali e vicinali). Anche quest'anno dove non sarà possibile asfaltare, si cercherà con il passaggio dalla stagione estiva a quella autunnale, che spesso è caratterizzata da fenomeni piovosi particolarmente intensi e diffusi, i quali causano spesso fenomeni di smottamento, di provvedere alla loro sistemazione, come è stato eseguito nel Novembre 2009 in Via Bagno e Via Nevaia, ecc. . A tal fine, una raccomandazione a chi esegue pratiche agricole, è quella di svolgerle correttamente, al fine di limitare il verificarsi delle frequenti frane, che purtroppo ultimamente troppo spesso interessano le sedi stradali. (Vedi ordinanza n° 7 del 13 Luglio 2010 esposta sull'albo pretorio comunale).

Nella frazione di RUSTICO sono in corso i lavori sull'immobile del Centro Sociale. Si stanno prendendo in esame ulteriori lavori per rendere l'opera più funzionale (sistemazione del tetto e rifacimento dei pavimenti nella parte non demolita). Il costo dei nuovi interventi si aggira intorno ai 40.000 Euro.

LA SITUAZIONE PARCHEGGI DEL "CENTRO STORICO"

L'amministrazione comunale crede fortemente che l'ottimizzazione del sistema parcheggi, in particolar modo quelli in prossimità del centro del paese. Si tratta di un intervento necessario per soddisfare le esigenze di tutti coloro che si recano in paese per svolgere dei servizi, nonché quelle degli operatori commerciali, senza dimenticare gli anziani e i soggetti deboli. Per queste motivazioni è forte la sensibilità dimostrata verso tale questione; basti pensare che recentemente sono state stipulate delle convenzioni al fine di ricavare parcheggi ad uso pubblico in aree di proprietà privata, ampliando di fatto, anche se di poche unità, il numero di posti auto. Quelle che abbiamo adottato e intendiamo adottare perciò, sono misure necessarie e ampiamente condivise. A motivo di ciò, la regolamentazione a seguito della nuova

viabilità per l'utilizzo delle nuove aree a parcheggio lungo via Matteotti e Via Vittorio Emanuele II ci consentirà di utilizzare, a partire dal Centro Sociale di Via Matteotti sino a Piazza Umberto I n° 40 posti auto, che si andranno a sommare ai 37 di P.zza Ragnini ed ai 40 degli Orti. A questi poi vanno sommati i 30 ricavati in Via Fossarile a seguito dei lavori di consolidamento del centro storico. Rimangono inalterati i 40 posti macchina da P.zza Umberto I, fino alle scuole elementari ed i 35 nel tratto a valle di via Matteotti. Inoltre a pochi passi dal centro sono disponibili i parcheggi dell'area ex Cappannari (vedi foto) e del Piazzale di Villa Nappi.

PRONTO LO STUDIO DI FATTIBILITA' PER L'INDIVIDUAZIONE E REALIZZAZIONE DI UN POLO INTERCOMUNALE

Come da programma delle opere pubbliche, quest'anno l'Amministrazione Comunale investirà circa 80.000,00 € nelle opere di manutenzione e sistemazione dei plessi scolastici di Via Marconi (rifacimento degli intonaci nell'estradosso di alcuni solai) e di Via Santa Caterina (sistemazione aula d'informatica e sostituzione porte d'ingresso e parapetti). Sempre in quest'ultimo edificio, verrà installata una pedana elevatrice al fine di eliminare le barriere architettoniche. I lavori saranno eseguiti nella maggiore parte dei casi durante l'estate proprio per non interferire con l'attività didattica.

Stanno intanto proseguendo i lavori di ampliamento della Scuola Materna "Colorella", e a tal proposito l'Amministrazione a breve dovrà compiere una verifica con la Ditta appaltatrice circa i tempi di consegna. Infatti i lavori dovrebbero terminare a fine settembre (come da contratto d'appalto), ma le forti precipitazioni avvenute nel periodo invernale e il conseguente ritardo dell'esecuzione di alcune opere, potrebbero far slittare la consegna di alcune settimane. Ciò significherebbe eventualmente avere la disponibilità delle nuove aule per l'inizio del nuovo anno, in sostanza al ritorno

dalle vacanze natalizie. Negli scorsi mesi di febbraio e marzo, le Amministrazioni Comunali di Polverigi e Agugliano hanno approvato un atto consigliere che dava mandato alle rispettive giunte di avviare congiuntamente uno studio preliminare di fattibilità, al fine di valutare la realizzazione di un polo intercomunale tra i due paesi da destinare a servizi scolastici, sportivi, culturali, istituzionali.

Una volta approvato il Bilancio, l'Amministrazione di Polverigi ha provveduto ad individuare i tecnici a cui affidare tale studio, il quale è oramai pressoché realizzato (mancano alcuni dettagli). A seguito di quanto già programmato, tale studio verrà presentato nel mese di settembre alla cittadinanza, alle docenti e alle dirigenti dell'Istituto Comprensivo, in modo da aprire un confronto sereno circa la migliore soluzione dove collocare il nuovo plesso scolastico, valutando sia gli aspetti logistici che didattici che economici, partendo dal presupposto che la realizzazione di un quartiere per servizi tra Agugliano e Polverigi può rappresentare una svolta storica nel garantire risposte adeguate alle esigenze di una comunità che oramai conta complessivamente circa 10.000 abitanti. Significherebbe in sostanza guardare al domani e non più all'oggi. Al termine di questo ed ulteriori confronti verranno assunte entro l'anno decisioni definitive circa la realizzazione del nuovo plesso scolastico, in modo che già nel prossimo bilancio di programmazione, possano essere inserite le somme necessarie alla progettazione.

INCONTRO TRA L'AMMINISTRAZIONE COMUNALE E IL CONSIGLIO D'ISTITUTO

Sabato 3 luglio il Dirigente Scolastico, la Dott.ssa Cinzia Pelliccioni, su richiesta dei rappresentanti dei genitori, ha invitato il Sindaco e la Giunta a presenziare al Consiglio d'Istituto.

All'ordine del giorno la richiesta di informazioni circa l'avanzamento dei lavori di ampliamento della scuola materna "Colorella". La situazione è stata ampiamente spiegata dagli amministratori presenti, e un sunto delle risposte date, lo potete trovare nell'articolo qui a fianco.

Successivamente i rappresentanti dei genitori hanno colto l'occasione per chiedere lumi riguardo la decisione di spostare quest'anno le classi prime e seconde della scuola primaria di secondo grado (elementare) dal plesso di Via Marconi a quello di Via S. Caterina.

Il Dirigente Scolastico ha ribadito che la decisione di effettuare lo spostamento delle classi è dovuta esclusivamente a motivazioni di carattere didattico e organizzativo interno, d'altronde gli iscritti alle classi prime nell'anno scolastico 20-09-2010 erano 43 come lo sono quest'anno.

La discussione aperta sull'argomento ha dato la possibilità all'Amministrazione di chiarire che il famoso D.M. del 18

dicembre 1975, disciplina esclusivamente i parametri per la progettazione di edifici scolastici, quindi indici di riferimento legati alla funzionalità didattica e non a questioni inerenti la sicurezza negli istituti.

Si è avuto modo inoltre di confermare che entro l'estate, presso la scuola media, saranno effettuati i lavori per installare l'ascensore e montare le tende in tessuto ignifugo. L'incontro infine ha rappresentato anche l'occasione per ribadire la ferma volontà dell'Amministrazione Comunale nel voler collaborare fattivamente con la Dirigenza Scolastica e il corpo insegnante al fine di affrontare e risolvere assieme i problemi e le difficoltà che una legislazione penalizzante ed in continua evoluzione, ci obbliga ad affrontare quotidianamente.

Differenziamoci

Si è svolta Venerdì 16 luglio una frequentatissima assemblea pubblica sul tema della gestione dei rifiuti e delle modalità di riduzione, differenziazione e recupero degli stessi. Nella bella cornice del chiostro di Villa Nappi, sono intervenuti i principali protagonisti dell'intera filiera della gestione del ciclo rifiuti: L'Assessore all'ambiente della Provincia di Ancona, Marcello Mariani, il Direttore del Consorzio Coneroambiente, del quale il Comune di Polverigi fa obbligatoriamente parte, i tecnici del CAM di Falconara, attuale gestore del servizio di raccolta e smaltimento, ed il Sindaco e l'Assessore all'ambiente del Comune di Polverigi. Dopo un'introduzione del Sindaco Paesani, da sempre impegnato in prima persona nel miglioramento e la cura del decoro urbano e della qualità dell'ambiente in cui viviamo, l'Assessore provinciale ha evidenziato la necessità, e l'obbligatorietà di legge, di ridurre la quantità dei rifiuti da portare nelle discariche, sempre più costose e difficili da realizzare, attraverso l'introduzione di sistemi di raccolta che ne permettono la separazione a monte, ossia da parte di chi li produce ed utilizza. Il Direttore del Consorzio ha poi illustrato la situazione del nostro bacino e la programmazione in atto per la realizzazione dei necessari impianti di trattamento. L'Assessore comunale Turbanti ha focalizzato l'attenzione sulla situazione specifica del nostro Comune e sulle prospettive future, attraverso una panoramica delle luci e delle ombre che contraddistinguono la nostra realtà: accanto a comportamenti ed iniziative indubbiamente virtuosi, che passano anche attraverso il coinvolgimento delle giovani e giovanissime generazioni, si registrano purtroppo comportamenti indegni di una società civile, con fenomeni di abbandono dei rifiuti e di utilizzo improprio delle strutture che il Comune mette a disposizione, prime fra tutti le stazioni ecologiche disseminate su tutto il territorio ed il centro multiraccolta ubicato all'interno del deposito dei mezzi comunali (in attesa del completamento, previsto in autunno, di quello in corso di realizzazione in via dell'Industria, per mezzo di finanziamenti regionali in via di definizione). Tali deprecabili comportamenti vanificano il buon lavoro fatto dalla maggioranza dei cittadini ed influiscono negativamente sull'efficienza, sui costi e sulla qualità del servizio, ripercuotendosi negativamente sulla generalità degli utenti. Al termine della riunione, gli interventi dei cittadini hanno posto l'accento su situazioni ancora critiche e da migliorare in questo settore, traguardo sicuramente raggiungibile, attraverso la collaborazione di tutti.

INSTALLATE 9 NUOVE ISOLE ECOLOGICHE

Prosegue l'azione del Comune volta al miglioramento e all'incremento della raccolta differenziata dei rifiuti, attraverso la realizzazione di NOVE NUOVE ISOLE ECOLOGICHE. Da sempre il nostro Comune si è contraddistinto per la cura e l'attenzione poste al problema dei rifiuti e del decoro urbano, ma ci avviamo verso una fase in cui le azioni finora poste in campo non saranno più sufficienti a garantire un livello di Raccolta Differenziata adeguato alle normative e rispondente alle esigenze del nostro territorio. In questo sforzo dobbiamo sentirci tutti quanti responsabili, cittadini e istituzioni assieme, per fare in modo che la sensibilizzazione e la collaborazione di tutti diventi il vero fattore vincente, in grado di consentire il raggiungimento di risultati eccellenti. L'attuale tipologia del servizio ci consente di separare e recuperare quasi il **25%** dei nostri rifiuti, ma per ottenere un notevole incremento di questo dato occorrerà modificare radicalmente il sistema attuale e giungere ad un modello in cui il cittadino sia incentivato a separare a monte i propri rifiuti. Il Comune di Polverigi sta svolgendo un importante ruolo di stimolo all'interno dell'Unione dei Comuni, facendosi promotore di numerosi incontri tecnico/amministrativi ed iniziative volte ad accelerare il percorso per giungere in tempi brevi alla definizione dei vari progetti, tra cui quello che prevede L'ELIMINAZIONE dei classici cassonetti stradali per i rifiuti indifferenziati (per intenderci, quelli grandi, grigi) sostituendoli con altri di dimensioni molto minori da distribuire direttamente alle famiglie, in cui i cittadini possono mettere SOLO I RIFIUTI NON RICICLABILI, mentre tutto ciò che può essere recuperato può essere conferito negli appositi contenitori POSTI SULLA SEDE

STRADALE. Premesso che l'attivazione di ulteriori servizi di raccolta differenziata rappresentano comunque un costo aggiuntivo rispetto ad ora, l'Amministrazione è fortemente orientata verso questa tipologia di raccolta, che possiamo definire di "**prossimità**", anziché verso il cosiddetto "**porta a porta**" spinto, perché in quest'ultimo caso i costi del servizio sarebbero maggiori (+ 40%) e ricadrebbero inevitabilmente quasi completamente sulle tasche dei cittadini. Con questo sistema, la raccolta dei rifiuti indifferenziati avviene direttamente a domicilio dell'utente, rispettando un calendario prestabilito. In discorso a parte riguarda il recupero della FRAZIONE ORGANICA presente nei rifiuti (cibi, scarti di cucina, frutta etc..) che rappresenta una grossa fetta di ciò che ora buttiamo nel cassonetto e che può invece essere recuperata ed utilizzata per produrre compost e fertilizzante per l'agricoltura. La gestione di questa parte risulta più complessa poiché si tratta di un rifiuto che non può giacere per lungo tempo nei contenitori e non può essere ammassato in grosse quantità, per cui richiede un ritiro molto più frequente e puntuale. Molto importante sarà poi il grado di "purezza" che verrà raggiunto con tale rifiuto, ossia dovrà essere privo di sostanze **non biodegradabili**, come buste in nylon, plastica etc. In ogni caso, dopo un'attenta valutazione dei vari progetti in campo, l'Amministrazione Comunale promuoverà una serie di INCONTRI CON I CITTADINI per valutare, spiegare e CONDIVIDERE con essi le azioni da intraprendere, che prevedranno necessariamente un cambiamento delle abitudini quotidiane ECCO DOVE SONO STATE INSTALLATE LE NUOVE ISOLE ECOLOGICHE: Via Baiana, Via Mucciolina, Via Rustico, Via Perna, Via D.V. Bianchi, Via del Vivaio, Via S. Giovanni, Piazza Umberto I.

NO ALLA CENTRALE A BIOMASSE di 1000 KWeI (La foto della copertina mostra il luogo ove s'intende realizzare l'impianto)

Ecco le osservazioni inviate dall'Amministrazione Comunale alla Provincia di Ancona, inerenti il progetto dell'impianto di produzione e recupero biogas da reflui zootecnici e biomasse vegetali, presentato della ditta Sorgenia S.p.A., che dovrà sorgere in Comune di Osimo al Confine con il Comune di Polverigi.

Nella recente pubblicazione della Regione Marche "Un lavoro concreto per le Marche del futuro", viene esaltato il territorio marchigiano come elemento che va salvaguardato, valorizzato e considerato una risorsa e non solo un semplice elemento da sfruttare a nostro uso e consumo, a tal fine si riporta qui in apertura di osservazione il messaggio: " nel paesaggio la bellezza e l'armonia di una comunità "

Il sottoscritto Sindaco del Comune di Polverigi, aderendo completamente alla visione proposta nel messaggio, sottolinea che chiunque dovrebbe avere tra gli obiettivi principali la tutela paesaggistica del territorio, ritenendolo un punto di forza delle scelte politiche operate dalla Regione Marche e di tutti i Comuni presenti sul territorio. Per questo motivo ritiene a dir poco contraddittorio occuparsi della tutela del proprio territorio se poi è possibile realizzare in un'area "B" individuata dal PPAR di rilevante valore paesistico un impianto di produzione e recupero biogas da reflui zootecnici e biomasse vegetali. L'impianto di cui si propone la realizzazione si andrebbe ad inserire in un contesto ambientale pressoché intatto, distruggendo un paesaggio tipico del territorio marchigiano con notevoli interventi: cementificazione del versante di Monte

Torto e con la realizzazione di una strada di accesso dello sviluppo di circa m. 900.

1) **indicazione dei criteri di localizzazione del sito:** "opzione 3: localizzazione prescelta, perché area interamente classificata con Agricola "E" senza restrizioni sul tipo di attività da svolgere, posizione abbastanza nascosta, vicinanza ai terreni su cui viene coltivata la biomassa che alimenterà l'impianto". A prescindere della vicinanza ai terreni su cui viene coltivata la biomassa che comunque hanno un'estensione di circa 370 ettari e in alcuni casi non sono neanche contigui, la posizione del sito non è affatto nascosta dal versante di Polverigi dato che l'area in questione fronteggia interamente sia il centro abitato di S. Vincenzo che alcune nuove aree edificabili inserite nel P.R.G. del Comune di Polverigi da cui dista poche centinaia di metri.

2) **la viabilità:** il progetto prevede di utilizzare ai fini della viabilità via Coppa come via di accesso, ma non si sofferma affatto a valutarne l'adeguatezza della stessa via una volta che i mezzi pesanti siano usciti dalla strada privata dell'impianto. Via Coppa è infatti una strada comunale non più larga di 6 metri, con notevoli pendenze anche del 12-15% lungo la quale già attualmente il transito degli autocarri è consentito solo in un senso. Inoltre, si prevede per tale

impianto proposto dalla ditta Sorgenia un transito di n. 30 mezzi pesanti al giorno ed altrettanti ne sono già previsti per un impianto analogo, che grava sulla stessa strada comunale di via Coppa, proposto dall'Azienda Agricola Greenfarm di G. Leopardi Dittajuti C. il quale è già stato sottoposto a verifica di assoggettabilità a V.I.A. di cui non ne viene tenuta considerazione nel progetto in oggetto.

3) **Rispetto per le persone – qualità della vita:** le costruzioni a vocazione residenziale, antistanti il versante di Monte Torto, sono inserite nel PRG del Comune di Polverigi ed abitate da numerose famiglie che hanno scelto di abitare in questa zona, anche rinunciando ad alcuni benefici pur di privilegiare le particolari condizioni sia in termini ambientali che di territorio, in cui non a caso è presente anche una zona di ripopolamento della fauna selvatica, che sicuramente con l'installazione dell'impianto in oggetto verrebbe condizionata sia per gli effetti degli "odori" che si sprigionano durante le varie fasi del trasporto, stoccaggio, trasformazione e utilizzo del digestato che dalla fuoriuscita dei prodotti della combustione del biogas a temperature fino a 300°, che si riverberano, a causa dei venti dominanti, sulle

abitazioni esistenti sul versante di Polverigi.

4) **Impatti cumulativi:** Come già evidenziato sempre su via Coppa e dunque a pochissima distanza dall'impianto proposto dalla ditta Sorgenia S.p.A. è stato presentato alla Provincia di Ancona, dall'Azienda Agricola Greenfarm di G. Leopardi Dittajuti & C., altro impianto per la produzione di energia elettrica da biogas e biomasse delle stesse potenzialità, già sottoposto a verifica di

assoggettabilità a V.I.A., ritenendo che il tutto amplifichi le problematiche fin qui analizzate, in termini di rischi con una dequalificazione doppia del territorio complessivamente colpito.

5) **Risvolti economici - sociali:** tale impianto provocherà comunque nella zona un arresto dell'attività edilizia ancora fiorente ed in controtendenza anche con Comuni limitrofi, pregiudicando il settore edilizio e le attività connesse creando un blocco del mercato che si ripercuote anche sul campo occupazionale in un momento già particolarmente difficile per tutto il settore dell'edilizia, con una conseguente svalutazione dell'intero patrimonio immobiliare.

Ritenendo, con le ragioni sopra esposte, di aver apportato un giusto contributo per una equilibrata valutazione del progetto in questione e per far emergere carenze sulle scelte progettuali e/o valutazioni poco approfondite, auspico e propongo di puntare per il sostegno al settore agricolo che ciò possa avvenire con la valorizzazione delle tradizioni agroalimentari locali, con la tutela della biodiversità come la salvaguardia del patrimonio culturale e del paesaggio rurale.

*Il Sindaco
Paesani Massimino*

NEL PAESAGGIO, LA BELLEZZA E L'ARMONIA DI UNA COMUNITÀ

<p>CASSONETTO BIANCO: raccolta differenziata della CARTA</p> 	<p>COSA METTERE</p> <p>Buste e sacchetti di carta Calendari Carta assorbente pulita Carta da disegno e per fotocopie Carta da pacchi - Carta lucida Cartelle, cartelline per ufficio Cartone delle pizze Cartone ondulato Cassette in cartone Confezioni in cartoncino per uova Contenitori in cartoncino per pasta</p>	<p>COSA NON METTERE</p> <p>Depliant non plastificati Giornali - Volantini - Fogli pubblicitari Imballaggi in carta e cartone Libri - Quaderni - Riviste - Opuscoli Scatole medicinali (senza medicinali) Scatole in cartone e cartoncino Scatole per alimenti e detersivi Scontrini fiscali Tetrapak</p>	<p>CASSONETTO GIALLO: raccolta differenziata della PLASTICA</p> 	<p>COSA METTERE</p> <p>Bottiglie in plastica Buste e pellicole in plastica Confezioni in plastica per uova Contenitori in plastica per cosmetici Flaconi in plastica per detersivi Pellicole alimentari in cellophane Polistirolo per alimenti Retine per frutta e verdura Sacchi, sacchetti, buste in plastica Vaschette e barattoli in plastica Vaschette in polistirolo per alimenti</p>	<p>COSA NON METTERE</p> <p>Custodie per cd, dvd, musicassette, videocassette Piatti, bicchieri, posate di plastica Barattoli e sacchetti per colle, vernici e solventi Gruce appendiabiti Borse, zainetti, sporte Posacenere, portamatite, ecc. Bidoni e cestini portarifiuti Componentistica ed accessori auto Imballaggi con residui di contenuto Giocattoli in gomma e plastica</p>	<p>CAMPANA VERDE: raccolta differenziata di VETRO e ALLUMINIO</p> 	<p>COSA METTERE</p> <p>Barattoli e flaconi in vetro Bottiglie e bicchieri di vetro Caraffe Chiusura yogurt in banda stagnata Lattina del tonno, fagioli, pelati... Lattine in alluminio Posate e stoviglie in metallo Vaschette di alluminio per alimenti Vetri di piccole dimensioni</p>	<p>COSA NON METTERE</p> <p>Barattoli sporchi di colori o vernici Ceramica Cristalli Lampadine e tubi al neon Piatti Pirofile da forno "Pirex" Porcellana Schermi di televisori o computer Specchi Tazzine da caffè Vetri Porte/Finestre Vetro opale (bocchette di profumo) Vetro retinato</p>	<p>CASSONETTO GRIGIO raccolta NON DIFFERENZIATA</p> 	<p>COSA METTERE</p> <p>Calze di nylon Carta assorbente sporca Carta da forno e per alimenti Cassette in plastica Cavi elettrici - Tubazioni Custodie CD, DVD, floppy disk Ceramiche, porcellane, terrecotte Escrementi animali e lettiera Fotografie, diapositive Lamette da barba e rasoi Gomma da masticare e per Giocattoli in gomma e plastica Matite, penne, pennarelli, colla Occhiali, montatura e lenti Pannolini e pannoloni Piatti e bicchieri di plastica Poliaccoppiati (escluso tetrapack) Polistirolo da imballaggio Secchielli e bacinelle Spazzole e pettini Stracci per pavimenti Tettarelle e ciucci Tubetto del dentifricio Pirofile in vetro "Pirex"</p>	<p>COSA NON METTERE</p> <p>Batterie comuni e per auto Cartoni da imballaggi Colle e Vernici Indumenti, scarpe, borse Elettrodomestici, mobili Medicinali Olii esausti dei motori Scarti di edilizia (calcinacci)</p>
<p>NELLE ISOLE ECOLOGICHE:</p> <p>MEDICINALI INGOMBRANTI DOMESTICI PILE OLI MINERALI BATTERIE AL PIOMBO INDUMENTI</p>											

In tutti i casi dubbi, inserire il rifiuto nel GRIGIO

Facciamo la differenza!

LA SCUOLA IN PIAZZA

Sabato 5 giugno, per gli alunni della Scuola Primaria "Don Bosco", si è svolta la giornata conclusiva dell'anno scolastico 2009-2010 e del progetto di musica finanziato dal Comune di Polverigi e condotto dai musicisti Roberto Gazzani e Monia Ciavattini. I bambini, indossando delle magliette di diversi colori e accompagnati dalle insegnanti, hanno lasciato i quaderni e le aule per ritrovarsi lungo le strade del paese a fare festa. Hanno attraversato le vie di Polverigi e, a turno, si sono fermati in diverse postazioni, dove hanno svolto alcune attività. Partendo dalla Chiesa Parrocchiale di Sant'Antonino martire, seduti sulle gradinate del sagrato, hanno ascoltato i giovani allievi del Corpo Bandistico Cittadino di Polverigi che hanno presentato i diversi strumenti musicali e hanno incantato i presenti suonando un piccolo concerto sotto la direzione attenta del maestro Monia Ciavattini. Presso il borgo, i bambini hanno assistito alla lettura condotta da Alessandra Montali, insegnante della Scuola Primaria "G. Leopardi" di Camerata Picena e autrice di storie per l'infanzia, che ha letto loro due suoi racconti: "Guillermo, il principe innamorato" e "Neuroni alla riscossa". All'interno della sala consiliare, le insegnanti hanno allestito la mostra dei lavori realizzati dagli alunni durante i progetti, i laboratori e le attività svolte nel corso dell'anno scolastico. Si potevano visionare i bellissimi libri pop-up

che i bambini delle classi prime, delle classi seconde, delle classi terze e delle classi quarte hanno costruito con l'aiuto dell'esperto Ettore Sbaffi, i lavori prodotti dagli alunni delle classi prime e delle classi quinte per il progetto di continuità scolastica con la scuola dell'infanzia e la scuola secondaria di primo grado, e ancora quadri fantasiosi, disegni allegri, libri di cartone pieni di foto, cartelloni colorati, poesie inedite e manufatti realizzati dai bambini. Sempre all'interno della sala consiliare, la signora Laura Schiavoni ha presentato e ha spiegato agli alunni più grandi la "Crocifissione", splendido affresco di Giovanni Antonio Bellinzoni da Pesaro. Salendo poi all'interno del Roccolo, tra gli applausi dei genitori emozionati, i bravissimi alunni delle diverse classi hanno allietato i presenti costituendo un piccolo coro che, diretto dal maestro Monia Ciavattini e accompagnato alla chitarra dal maestro Roberto Gazzani, ha intonato allegre canzoni, frutto del lavoro che i due esperti hanno condotto con gli alunni nel mese di aprile e maggio.

Continuando fino alla piazzetta, i bambini hanno incontrato e hanno ascoltato incuriositi il sindaco Massimino Paesani che ha mostrato loro antichità e vecchi oggetti usati dai nonni e dai bisnonni. Scendendo infine ai giardini dietro il Palazzaccio, gli alunni hanno gustato una buona merenda offerta dall'Amministrazione Comunale.

ALLA SCUOLA MATERNA COLORELLA DI POLVERIGI UN PROGETTO SUL RICICLO DEI RIFIUTI

Come per l'uso del pc anche il riciclaggio dei rifiuti necessita di una "forma mentis" alla quale molti, troppi adulti si avvicinano con non poche difficoltà, mentre i ragazzi cresciuti con il computer al posto dell'enciclopedia, vivono con naturalezza questa nuova tecnologia. Cosa accadrebbe allora se il riciclaggio dei rifiuti diventasse naturale per i bambini perché compreso e acquisito come "forma mentis".

Ecco allora lo scopo del progetto "Io apprendista cittadino...riciclando" organizzato della scuola dell'infanzia

"Colorella" di Polverigi, che ha coinvolto tutti i bambini nel far loro comprendere che il "riciclaggio" insegna a recuperare e riutilizzare gli oggetti o parte di essi che altrimenti andrebbero gettati e a trasformarli in altri. Così da un lato si dà libero sfogo alla creatività e dall'altro ciò che viene recuperato non dev'essere più smaltito come rifiuto. Una bottiglia di plastica

diventa un pesce, i tappi i piedi di un pupazzo, il bicchierino diventa un angelo e la carta dei cioccolatini le sue ali. Racogliere questi materiali non è una gran fatica, ma puliti e separati rappresentano la ricchezza del piccolo laboratorio della Colorella.

Dal rispetto per la natura al recupero dei materiali di rifiuto, al loro riutilizzo questo il viaggio che insegnanti e bambini del Colorella hanno compiuto assieme. E' proprio il caso di dire se gli adulti imparassero dai piccoli, forse le cose andrebbero meglio.

Fra le iniziative a margine del progetto anche la visita alla ludoteca Riù di Santa Maria Nuova (nella foto la classe della maestra Pierantoni Serenella) dove da anni si insegna ai bambini l'arte del riuso, e la mostra dei piccoli capolavori realizzati dagli alunni in occasione della fiera degli hobbisti tenutasi lo scorso maggio.

LA PALLAVOLO LOCALE DALLA NASCITA ALLA TRIS VOLLEY-TERRA DEI CASTELLI. LA STORIA SIAMO NOI

Cari Concittadini, la Pallavolo è presente sul nostro territorio dal lontano 1967. Quest'anno ricorre il 43° della fondazione. In grande evidenza già dai primi anni '80, periodo che vede la squadra maschile di Agugliano militava nell'allora campionato Nazionale di serie C sfiorando la promozione in B, con il vicino Polverigi in serie D regionale. In quegli anni Liano Petrelli attuale responsabile del settore giovanile del Cuneo, ex Nazionale e attualmente responsabile settore juniores della Nazionale, calca il parterre di Agugliano dopo aver percorso tutto l'iter dagli esordi giovanili fino alla prima squadra contribuendo alla crescita del movimento. Prende consistenza il settore femminile contemporaneamente alla nascita delle squadre dei comuni limitrofi, a quei tempi acerrimi "nemici sportivi". Alterne vicende per le squadre rosa di Agugliano, Polverigi, Camerata Picena e Montesicuro che vedono arrivare l'Agugliano fino alla serie D, il Polverigi in C, Camerata Picena in D e Montesicuro in Prima Divisione. Storie divise vissute con orgoglio nel proprio ambito comunale fanno crescere il movimento pallavolistico portando ragazzi e ragazze a sudare in Palestra, contribuendo così alla maturazione di tanti giovani che oggi sono l'ossatura delle varie comunità locali. Alla fine degli anni 90 inizia a balenare l'idea. Risorse scarse e un periodo avaro di stimoli fanno scendere la forza propulsiva del movimento pallavolistico locale con la conseguente difficoltà a formare in ogni singolo paese gruppi numericamente validi. La difficoltà comune porta i Presidenti delle 3 Società, Agugliano, Polverigi e Camerata Picena ad incontrarsi dando il via a quello che negli anni successivi verrà considerato da molti come un fatto senza precedenti per via della naturale sinergia tra persone che hanno il piacere di confrontarsi non più sui campi di gara ma sul terreno delle idee e del fare "insieme". Tris Volley, a cui si aggiunge l'anno successivo la Società di Montesicuro di Ancona, fa sì che i ragazzi e le ragazze appartenenti alla Società si sentano a casa propria sia che facciano attività nel proprio comune che negli altri 3. L'importante è che ci si ritrovi nella Terra dei Castelli. Dal 2000 un'escalation continua fatta di numero di iscritti (oltre 200) e di 18 campionati disputati. Capacità tecnico-organizzative e spessore morale fanno della Tris Volley una tra le Società più importanti nel panorama Regionale per promozione della Pallavolo Maschile e Femminile ed un riferimento per come si pone nei confronti della realtà sociale in cui opera. Numerosissimi i risultati sportivi conseguiti dal 2000 ad oggi. La società sta programmando la prossima stagione consapevole che sono maturi i tempi per accedere ad un campionato di serie Nazionale ma parallelamente, e con priorità assoluta, verrà potenziato il settore Minivolley con l'apporto ed i suggerimenti del Prof. Maurizio Moretti, docente Federale di allenatori, preparatori atletici e Laureati in Scienze Motorie. Filmati dei nostri ultimi allenamenti sono oggetto di dimostrazione ai corsi Nazionali per Tecnici specializzati nel giovanile. Un ringraziamento particolare a tutti i collaboratori, genitori, amici e Amm.ne Comunale per il supporto e la stretta vicinanza alle nostre vicende che sono poi i sogni di tanti mini atleti.

Un affettuoso abbraccio a tutti voi. Per richiesta informazioni: trisvolley1@virgilio.it terradeicastelli@virgilio.it

FASE INTERREGIONALE DI PALLAVOLO MASCHILE GIOCHI SPORTIVI STUDENTESCHI PERUGIA CAMPIONI INTERREGIONALI CENTRO ITALIA !!!

La squadra di Pallavolo maschile dell'Istituto Comprensivo "M. Ricci" di Polverigi supera anche questo importante esame! Contro una formazione ordinata e corretta come quella di Bastia Umbra serviva una prova di carattere e i ragazzi lo hanno tirato fuori al momento giusto: dopo il primo set a lungo dominato e condotto fino a 16-9, improvvisamente una lunga serie di errori in attacco frenava la corsa verso la conquista del set. A nulla servivano i cambi ed i time-out del prof. Monti e gli umbri chiudevano 25-22. La squadra tornava in campo nervosa e contratta, ma iniziava a sbagliare molto meno e il set andava avanti punto a punto fino al 23 pari; ora per vincere serviva solo non sbagliare e con una serie di battute incisive e con diversi palloni recuperati in difesa, Polverigi chiudeva 25-23. I ragazzi a questo punto iniziavano il

tie-break sicuri di vincere, capivano che il traguardo della Finale Nazionale era troppo importante e dominavano fino al cambio campo 8-3. Nessuno sbagliava più nulla anzi, le battute erano molto incisive, in attacco si acquistava sicurezza ma determinanti erano i 5 muri che spegnevano le schiacciate avversarie e portavano alla vittoria finale 15-4. Ora non resta che fare i complimenti a tutti i ragazzi che meritatamente si sono regalati la Finale Nazionale che si disputerà a settembre/ottobre contro le altre 5 squadre più forti del panorama scolastico italiano.

Formazione I. C. Polverigi: Valeri Jacopo, Tomassetti Enrico, Ausili Alessandro, Capobelli Federico, Ballarini Davide, Pettinari Alessio, Cardinali Alessandro, Giuliani Christian, Tiberi Manuel e Useini Blerim, all. prof. Monti Paolo.

POLVERIGI BASKET 1992

“Anche in Prima Divisione la vittoria è sempre un’emozione”! Banale? Forse. Retorico? Chissà. Reale ed autentico? Di sicuro! Provare per credere. La Sige Polverigi Basket 1992 torna, dalla porta principale, nel campionato di Promozione dopo alcuni anni di “purgatorio cestistico”. Un refrain che si è trasformato in un grido di gioia liberatorio, condiviso insieme agli oltre 200 spettatori entusiasti che hanno assistito ed accompagnato i ragazzi del Presidente Mauro Galassi verso l’ultima, fondamentale, sofferta quanto meritata, vittoria casalinga contro la corazzata Cerreto d’Esi (77-68, per la cronaca) che ha prodotto il lasciapassare definitivo per il salto di categoria. Una serata da ricordare per la Polverigi baskettera, e non solo, al culmine di una stagione stupenda ed emozionante (14 vittorie e solo 4 ko), così come un campionato davvero “autentico” per valori messi in campo e per la passione per il basket che ha accomunato le 10 compagini iscritte. Un torneo decisamente equilibratissimo quanto bellissimo, vissuto all’insegna delle emozioni. Davvero tante le partite decise per un’inezia sul suono della sirena, così come lo sprint finale che ha visto infine prevalere sulle favorite fabrianesi (Lonky, Brown Sugar e Cerreto) i gialli dei coach Francesco Paesani e Michele Murri (coadiuvati dal fondamentale lavoro in palestra e fuori svolto dal preparatore/motivatore Francesco Paolucci) che dopo una prima parte di campionato senza ostacoli (8 centri consecutivi iniziali e 6 punti di vantaggio in classifica) hanno subito il ritorno delle altre contendenti anche grazie ad una serie incredibile di infortuni, anche gravi, che ha decimato il roster iniziale. Un campionato intenso che si è dimostrato un gran bello spot per lo sport e per tutto il movimento provinciale. Un’esperienza che è anche uno stimolo a continuare a lavorare per valorizzare sempre di più questa “base sommersa” in cui si ritrovano, forse, i veri valori di quella passione sportiva che ti fa andare a giocare a 60 km da casa il lunedì sera alle 21.30, magari anche con la neve. Proprio l’aver compreso ed incarnato al meglio questo spirito è stato il segreto della Sige che ha prodotto punti in classifica e prestazioni sempre o quasi al massimo delle proprie possibilità tecniche e fisiche. Un gruppo unito – orgogliosamente formato da tutti ragazzi polverigiani di nascita o... di adozione - magari privo di “stelle” o macchine da canestri che ha però fatto della difesa, dello spirito di sacrificio e della capacità di giocare per la squadra le sue armi migliori, interpretando al meglio il modo di intendere la pallacanestro proposto dai coachs. La serietà e la voglia di “sbattersi” dei giovani da quintetto Sampaolo, Santilli, Mainardi, Montironi e Gasparri unita all’esperienza della vecchia guardia, ben rappresentata da “nonno” Maurizio Petri (50 anni sulla carta di identità) e dai vari Saracchini, Rossini, Manara e Canuti ha infine prodotto un mix vincente di fisicità e tattica in grado di rispondere alle tante sollecitazioni psicologiche, tecniche e tattiche proposte da questa indimenticabile stagione. Di futuro – con la consapevolezza che l’asticella delle difficoltà sarà da oggi ben più alta - si parlerà tra qualche giorno. Ora è solo il tempo della festa. Questo l’organico della Sige Polverigi Basket 1992: Presidente: Mauro Galassi. Dirigenti: Vittorio Paesani e Francesco Paolucci. Staff tecnico: Michele Murri e Francesco Paesani. Staff organizzativo: Matteo Galassi, Ferruccio Carnevali. Roster 2009/2010: **Play-guardie**: Nicola Sampaolo, Stefano Mainardi, Federico Rossini, Simone Carancini, Edoardo Mastroianni; **Ali**: Gianluca Gasparri, Walter Rossini, Matteo Saracchini, Marco Coletta, Francesco Paesani, Massimo Manara, Francisco Felix; **Centri**: Nicola Montironi, Maurizio Petri, Cristiano Canuti, Saverio Santilli, Silverio Cabrera Florentino.

POLVERIGIANE IN EVIDENZA AI CAMPIONATI REGIONALI DI NUOTO

Ai recenti campionati regionali di nuoto si sono messe in mostra tre nostre giovani concittadine.

Carolina Carloni, di 10 anni, nella categoria esordienti B, nella fase finale svoltasi a Grottammare ha ottenuto una medaglia d’argento nei 50 farfalla e un terzo posto nella staffetta mista.

Alice Esposito, 12 anni, nella categoria esordienti A ha invece ottenuto in quel di Pesaro due primi posti, uno nella staffetta 4x100 misti e l’altro nella staffetta 4x100 stile libero. Inoltre, ha ottenuto singolarmente un secondo posto nei 200 stile libero e un terzo nei 100 stile libero.

Perla Capomagi, per la categoria seniores (18 anni), si è classificata 2° nei 200 dorso e 3° nei 50 dorso; 3° nelle staffette 4x100 misti e 4x100 stile libero.

400 MIGLIA DI REGATA SU EUREKA

Cosa spinge 5 velisti della domenica a una regata di 400 miglia? Forse la voglia di misurarsi con se stessi, di provare l'emozione di una "lunga" o quella di emulare i più blasonati velisti professionisti. Sta di fatto che dopo diversi mesi di meditazione e pochi di preparazione io e altri quattro matti decidiamo di buttarci in questa avventura. La barca è il mio Elan 37 Eureka che si è fatta onore in diverse occasioni, svelta, agile, robusta, con il genoa nuovo ma la randa a fine carriera. Il percorso della regata, impeccabilmente organizzato dal Circolo Velico Riminese, va da Rimini alle Isole Tremiti con ritorno a Rimini risalendo mezzo Adriatico. Grande attenzione viene posta alle dotazioni di sicurezza, quindi life line, cinture e altro come è giusto che sia in una regata di questo tipo. Siamo dotati anche di un rilevatore satellitare. Altrettanta attenzione va allo studio del meteo e delle correnti prevalenti, che con una intensità media di mezzo nodo possono fare la differenza. La partenza è alle ore 14,30 con vento di 15 nodi da Sud Sud-Est, subito bolina, giro della boa di disimpegno di Riccione poi via verso il Conero che, visto il percorso rappresenta una boa naturale. Subito capiamo che la bolina non sarà una passeggiata, il vento sale per attestarsi sui 20 nodi nel pomeriggio, ma con la tendenza a rinforzare durante la notte. Già alla sera si ritirano le prime tre o quattro barche per problemi legati alle condizioni meteo. Scendendo in cabina qualcuno lancia l'allarme che ogni marinaio non vorrebbe mai sentire: "acqua in cabina". Panico no, ma paura tanta, cominciamo subito a sgottare per vedere se l'acqua cala, pompa di sentina, pompa a mano e secchio, dopo poco tempo deduciamo che in realtà non stiamo imbarcando acqua di mare. Ma cosa è successo? Semplice, per le botte sulle onde, si è rotto il serbatoio dell'acqua dolce! Scampato pericolo ci rimettiamo a correre verso sud. Girare le isole è una bella im-

presa, ma comunque c'è il sole e ora siamo a portata di gsm, di nuovo collegati con il mondo. Con le telefonate arrivano però anche le cattive notizie, da casa ci dicono che è prevista bora a 30/35 nodi per le prossime ore. Che fare? Le opzioni sono due: ritirarsi e tornare con le pive nel sacco o affrontare la burrasca. Ma saremo all'altezza? E la barca reggerà? Dopo un esame della situazione arriva la decisione: rotta verso la Croazia così da lasciare molta acqua sottovento, preparazione della barca e dell'equipaggio con cinture e life line, poi a riposare in tre in modo da avere forze fresche per la battaglia. Doppiate le Tremiti nel primo pomeriggio, la sera siamo già all'altezza di Civitanova Marche, quando alle 20 arriva il finimondo! Pioggia e vento a più non posso con raffiche fino a 45 nodi, le creste delle onde polverizzate dal vento. La mattina all'alba siamo al traverso di Ancona, 17 ore per 130 miglia nella buriana a una media di 7,5 nodi! Siamo quasi alla fine della regata, Rimini è in vista e riceviamo da casa l'ennesimo messaggio di mia figlia Sara che con entusiasmo mi dice che ho tre barche dietro. Noi intanto ingaggiamo un *match race* con Scacco Matto, che poi alla fine ci passa ed entra a Rimini 15 minuti prima di noi. All'arrivo ci viene incontro il gommone del comitato organizzatore con una bottiglia di spumante. Grandissima la sorpresa nel vedere sul porto decine di persone che ci salutano. Un mix di emozioni difficili da reggere ci assale, ma sono grandiose quando si provano! La regata è finita, siamo arrivati penultimi in tempo reale ma ci siamo piazzati secondi in tempo compensato. E siamo stati anche l'unica barca da crociera tra quelle ai nastri di partenza, a tagliare il traguardo. Questa esperienza ci ha infuso un po' più di autostima, ma soprattutto ci ha fatto vivere situazioni che altrimenti non avremmo vissuto mai.

Stefano Carnevali

UNA STORIA DI EMIGRAZIONE OVVERO DA POLVERIGI ALLE OLIMPIADI

A vederla oggi Karine Rubini, così minuta e delicata com'è, non è facile riconoscere in lei la campionessa olimpica che ha portato un pezzetto di Polverigi a due diverse edizioni dei giochi Olimpici invernali, eppure è proprio così. La storia che vi vogliamo raccontare infatti ha avuto inizio proprio da qui, dal Comune di Polverigi e più precisamente dal n. civico 61 di quella che 70 anni fa era contrada San Giovanni. Karine infatti, è la figlia di Jacqueline Laty e di Elio Rubini che è nato a Polverigi il 23 settembre 1942 da Augusto e Pieroni Maria proprio in Contrada San Giovanni ed è emigrato in Francia all'età di 16 anni con i genitori, dove si è formato una famiglia ed ha fatto l'operaio in un'azienda che produceva e montava strutture in vetro e acciaio (ha anche lavorato alla ristrutturazione della Torre Eiffel). Oggi Elio e Jacqueline sono in pensione e vivono a Parigi e la loro casa è un punto di riferimento per tutti loro parenti italiani (di Ancona, Offagna Jesi e S.M.Nuova) quando sono in visita a Parigi. Ora però torniamo a Karine, lei è nata a Parigi il 11/10/1970 ed oggi è una madre affettuosa di due splendidi figli, Alessia di 6 anni e Fabio di 2 anni ed è felicemente sposata con

Frederic Roux. E' impiegata in una grande ditta farmaceutica francese ed ha smesso di praticare lo sport agonistico ma dentro questa dimensione familiare c'è ancora la detentrica del record di Francia di pattinaggio velocità su ghiaccio (short track speed skating) sui 500 mt. Karine infatti ha iniziato a praticare questo sport nel 1980 ed è entrata nella nazionale francese nel 1986 per restarci fino al suo ritiro avvenuto nel 1996. Ha stabilito il record nazionale nel 1992 ed ha inanellato nella sua carriera tutta una serie di successi e di soddisfazioni. E' stata per 4 anni campionessa di Francia e nel 1992 si è classificata al 2° posto nei campionati europei ed al 3° posto in quelli mondiali svoltisi a Denver (USA). Le emozioni più forti le ha vissute però partecipando alle Olimpiadi invernali, quelle di Lillehammer (Norvegia) nel 1994 e soprattutto quelle di Albertville (Francia) nel 1992 dove si è classificata al 5° posto. Karine è ancora molto legata all'Italia e alle Marche e come può trascorre qui le sue vacanze, proprio come sta facendo in questi giorni, cercando di conciliare il mare ed il riposo con le visite ai tanti parenti, ma per una veloce come lei tutto è possibile!

USAP - I GIOVANI SONO IL NOSTRO FUTURO

Il vivaio dell'U.S.D. AGUGLIANO POLVERIGI è il vero fiore all'occhiello di una società che ha deciso di puntare sul progetto giovani. Sono infatti ben 150 i ragazzi iscritti al club bianco azzurro con qualcosa come nove squadre dai Piccoli Amici fino agli Allievi, oltre a quelle del settore adulto. La struttura tecnica conta 12 allenatori, 2 responsabili per il settore giovanile, oltre a 2 autisti con altrettanti pulmini per il trasporto in arrivo e uscita dagli impianti sportivi.

Dirigenti ed allenatori per la crescita degli atleti puntano sia sull'educazione che sulla loro maturazione tecnica. Al vertice c'è il settore adulto composto da una quarantina di atleti distribuiti fra prima squadra ed Juniores. E' proprio questa squadra è stata la sorpresa, in quanto ha fornito eccellenti risultati come dimostra il secondo posto nella classifica finale. Proprio la Juniores in più di un'occasione ha dovuto rinunciare ai suoi gioielli più pregiati, perché ormai entrati a far parte in maniera continuativa dell'organico della prima squadra. "Il futuro della nostra società – sostiene il presidente Roberto Trombettoni – è sempre più orientato alla valorizzazione dei giovani con i quali si sta costruendo la rosa della prima squadra che anche nella prossima stagione sportiva disputerà il campionato regionale di Seconda Categoria". I dirigenti si sono specializzati in iniziative extracurricolari, ed anche quest'anno i Pulcini 1° e 3° anno hanno partecipato al "5° Torneo Simpatiche Canaglie" che si è svolto a Cattolica dal 30 aprile al 2 maggio. Ogni anno è un'esperienza nuova che porta la nostra società a contatto con nuovi gruppi e nuove realtà ed offre la possibilità di trascorrere qualche giorno di vacanza con amici e genitori. I risultati sportivi sono stati ottimi, infatti i Pulcini 1999 si sono piazzati al secondo posto nella classifica finale. Tre vittorie, un pareggio ed una sola sconfitta in finale per un goal di scarto. È andata meno bene ai Pulcini 2001 alla loro prima esperienza ma che hanno saputo riscattare le sconfitte del girone eliminatorio, vincendo l'ultima partita con molti goal di scarto. Il nostro obiettivo è di venire incontro alle esigenze dei ragazzi e delle loro famiglie perché il calcio sia realmente un'occasione di crescita e di forte amicizia. Da ricordare inoltre che il **Cesena** calcio ha invitato i nostri Giovanissimi a disputare un'amichevole contro una loro formazione. Invito subito accettato e lunedì 17 maggio c'è stato l'incontro a Cesena. Dirigenti e calciatori hanno approfittato dell'occasione per conoscere la realtà di una società professionistica ed alla fine foto ricordo per tutti. Altri tornei sono stati disputati in questo finale di stagione dalla categoria pulcini, a Castelplanio ed Osimo Stazione. Come accade spesso sono i giovani a dare il buon esempio: i ragazzi della scuola calcio da alcuni anni rinunciano al consueto dono natalizio per devolvere il pari importo in opere di beneficenza in collaborazione con la Parrocchia di Polverigi. "Un ringraziamento - conclude Trombettoni - a tutti coloro i quali con spirito di volontariato e passione svolgono la funzione di accompagnatori delle varie squadre ed alle famiglie per la fiducia che ci accordano e per la passione che mettono nel seguire i figli alle partite ed in tutte le attività proposte dalla società." Gli allenamenti per la prossima stagione sportiva inizieranno alla fine del mese di agosto e coloro che volessero iscrivere i propri figli (nati negli anni dal 2005 al 1994) possono contattare per informazioni il dirigente Responsabile Gilberto 3475908927 o consultare il sito: WWW.USAPONLINE.COM. Indirizzo e-mail: AGUGLIANO.POLVERIGI@figcmarche.it La foto si riferisce alla squadra CATEGORIA JUNIORES

La foto si riferisce alla squadra CATEGORIA JUNIORES

CENTRO EQUITAZIONE MARCHE

Il CEM (centro equitazione marche) ha aperto circa due anni fa a Polverigi presso l'azienda agricola Spadoni Laura. In così breve tempo ha ottenuto ottimi risultati a livello regionale e nazionale grazie ai suoi validissimi insegnanti federali, Martina D'alessio (scuola principianti e dressage), Marco Mengoni (agonisti), Giuseppe Mirone (completo) e Marco Grandolini. Ai recenti campionati regionali svoltisi a Chieti si sono fatti valere molti dei suoi tesserati tra cui Carolina Castellani con il terzo posto nella categoria 120-125 e la nostra polverigiana Maria Amelia Rossano Epps che con il suo quarto posto nella categoria 110-115 si è aggiudicata la qualificazione ai campionati italiani allievi emergenti svoltisi ad Arezzo. L'equitazione è uno sport nobile che avvicina bambini e ragazzi al mondo animale, responsabilizza e stimola il rispetto per la natura e l'autonomia. Il CEM è un fiore all'occhiello per la nostra regione e siamo fieri che sia a Polverigi.

IL LAVORO DELLA MEDIATECA GIAMAGLI PER POLVERIGI

Come ormai da circa vent'anni (la Mediateca li compirà il prossimo 27 febbraio) la nostra associazione continua nella sua attività di studio e di ricerca per dare, o meglio ridare, ai nostri concittadini quella memoria storica che alla fine del secolo scorso sembrava perduta e che invece ora è ben presente e continua a dimostrarsi prodiga di nuove conoscenze e scoperte.

Si può dire che la nostra avventura ebbe inizio non ufficialmente nel 1987 con la scoperta quasi contemporanea del fondo fotografico di Mong. Giamagli e la riscoperta dell'affresco della Crocifissione. Facendo mente locale a quanto riportato alla luce in quegli anni, si comprese ben presto che la memoria storica della nostra comunità non poteva fermarsi a quei due (quasi) casuali ritrovamenti ed allora iniziò un periodo che vide la nostra associazione ed il Comune - oggi nostro socio di maggioranza - alleati spesso alla Parrocchia, per riportare alla luce, studiare, restaurare e classificare documenti, testimonianze, pezzi di storia, opere d'arte e memorie, ma anche opere contemporanee, fotografie, oggetti, e documentazioni realizzati con i nuovi media che allora si affacciavano alla vita quotidiana. Era il tempo della necessità di saperne di più e in modo analitico, sulla storia di Polverigi e del comune (studi e pubblicazioni di Villani e Vernelli) e soprattutto sul trattato di pace del 1202 all'approssimarsi dell'ottavo centenario dalla sua stipula (convegno internazionale) di cui tutti dicevano che era famoso ma del quale non si sapeva praticamente nulla. Passato quel periodo, proprio attraverso la Mediateca abbiamo avuto la forza di non interrompere il lavoro. Vent'anni dopo abbiamo fatto un bel pezzo di strada e continuiamo spesso, assumendocene la responsabilità in prima persona a ricercare, studiare, scoprire, e documentare una realtà che una volta era semiconosciuta e nascosta dai "non si sa", dai "si dice" e si trovava come in un limbo d'incertezza. Oggi invece sappiamo molto, molto di più tanto da poter citare tre esempi a caso, che in questi giorni occupano molto del nostro tempo:

- 1- Nel 1991, del patrimonio storico e culturale cittadino avevamo per lo più notizie incerte, confuse ed approssimative, oggi invece sappiamo molto e in qualche caso quasi tutto, in modo scientifico analitico ed organico;
- 2- Fino a poco più di un mese fa il San Nicola della Chiesa del Sacramento era per noi solo un bell'affresco, ma di dubbia età, qualità e provenienza.

Oggi grazie agli studi ed alla perseveranza nelle ricerche sappiamo la sua data di nascita (1536-38), la sua paternità (Benedetto Nucci - il miglior pittore rinascimentale di Gubbio, città umbra non certo secondaria in campo artistico), e siamo riusciti a collocarlo in una scuola umbro marchigiana che fa capo a Giuliano Presutti da Fano;

3- Stiamo preparando la pubblicazione per documentare il giorno della liberazione di Polverigi (Seconda guerra mondiale, 17 luglio 1944) da dare alle stampe nel 2014. Dagli studi conosciuti avevamo notizie degli avvenimenti in modo approssimativo e generico così come raccontato dagli storici ufficiali, oggi invece, grazie alle testimonianze di cinque testimoni oculari scovati negli ultimi tempi, di due combattenti ancora in vita e da diversi documenti ritrovati qualche tempo fa, siamo informati sull'evoluzione degli episodi di quel giorno in modo molto più preciso tanto da poterne fare quasi una cronaca.

Questo è il lavoro che la Mediateca, tra le tante sue attività sociali e di raccolta, rivendica e chiede di poter proseguire con l'aiuto della cittadinanza, dell'amministrazione comunale, di studiosi e di quanti vorranno, anche fisicamente, darci una mano.

GRANDE SUCCESSO PER LA MOSTRA DELL'HOBBY

Il Comune di Polverigi, in collaborazione con gli altri Comuni aderenti alla terra dei castelli, ha promosso la realizzazione di una "Mostra degli Hobby", con lo scopo di valorizzare le tante realtà artigianali, hobbistiche e collezionistiche del nostro territorio. Il primo appuntamento si è tenuto il 24-25 Aprile 2010 presso l'ex-convento di Castel D'Emilio La grande ed entusiastica affluenza di pubblico che ha caratterizzato l'avvenimento, ha testimoniato l'interesse che si sviluppa intorno a queste forme di espressione artistica. Confortati da questi risultati, si è voluta ripetere immediatamente l'esperienza, coordinandola con un'altra manifestazione già collaudata e di indubbio successo, quella della "festa dei fiori", come affettuosamente i polverigiani chiamano "Serenate di maggio", tradizionale appuntamento riproposto dalla Pro Loco Polverigi che si è svolto il 9 maggio 2010, arricchendola con una mostra-mercato dell'artigianato artistico, ubicata in siti caratteristici del paese, ed abbinandola alle visite guidate dei luoghi di maggior interesse storico ed artistico del paese, in collaborazione con la Mediateca G. Giamagli. Hobbisti provenienti dai cinque Comuni della Terra dei Castelli hanno potuto far conoscere la loro bravura, esponendo i propri manufatti nella splendida cornice del chiostro della Chiesa del Sacramento, nell'aula Consigliare della Pace, con il magnifico sfondo dell'affresco della Crocifissione, e nel centralissimo ex-cinema. Italia. Il visitatore, passeggiando per le vie infiorate ed accompagnato dai canti della tradizione popolare, veniva rapito dall'incredibile produzione che la creatività dei nostri conterranei, che spesso svolgono professioni del tutto estranee, metteva sapientemente in mostra. Spaziando nei settori più vari, dal legno alla ceramica, dai metalli ai tessuti, dal vetro alla pittura, creano capolavori di notevole valore artistico e/o artigianale, di cui non si ha percezione, chiusi nel privato. Lo scopo che si prefiggeva la mostra, e che è stato pienamente raggiunto, era proprio quello di realizzare una rassegna che valorizzasse le opere e fosse in grado di aprire un indotto di cultura artigianale, espressione del nostro territorio ed ormai lontana memoria di pochi anziani, con raccolte espositive che rimandano ad antiche forme di lavoro.

MGG

La Terra dei Castelli
 1°
 Mostra degli Hobby
 24 - 25 APRILE
 Castel d'Emilio
 ex Convento di S. Francesco
 sabato 24 ore 16 INAUGURAZIONE
 domenica 25 ore 10-12.30 / 15-22 APERTURA
 degustazione di crescja
 musica dal vivo

LEGÀMI

Immagini e suggestioni dal XXXIII InteatroFestival

Performance, musica, danza, formati artistici inediti volti al rischio, al gioco, all'illusione, allo sdoppiamento. Spettacoli in prima italiana, debutti e repliche sold out, pubblico nazionale di appassionati e operatori internazionali, coin-

volgimento del territorio. Un bilancio positivo sotto tutti i punti di vista per la XXXIII edizione del festival Internazionale Inteatro che si è svolto dal 24 al 26 giugno a Polverigi, sotto il titolo di *Legàmi*, intesi come i fili sottili che si intrecciano in una trama di passione, tenacia e coraggio.

Riscontro molto interessante di pubblico e operatori in particolare per il debutto di Portage - compagnia prodotta da Inteatro - con lo spettacolo "Adamo's home", che ha visto, 25 persone alla volta, spettatori e protagonisti di un'"esplosiva" performance in movimento all'interno del Cinema Italia. Grande successo anche per le due prime italiane "Antologia dell'ottimismo" di Pieter De Buysser e Jacob Wren - una lettura-performance che, rifiutando di scegliere tra un pessimismo inesorabile, nella società in cui viviamo, e un ottimismo naif, propone una terza alternativa: un "ottimismo critico", capace, come sosteneva Gramsci, di "Unire il pessimismo dell'intelligenza all'ottimismo della volontà" - e "Made in paradise", di Yan Duyvendak e Omar Ghayatt, performance forte e delicata che fa leva sull'umorismo per disinnescare la paura dell'altro e scommettere sull'intelligenza. Ad applaudire i lavori presentati in questa edizione 2010, c'erano spettatori in arrivo da tutte le Marche e dall'Italia. Molti anche gli operatori, curiosi di vedere cosa si muova sulla nuova scena artistica e di come Inteatro riesca, con le sue coraggiose iniziative e proposte artistiche, ad essere non solo un festival,

semplice vetrina di novità e talenti, ma soprattutto un punto di incontro, che opera ormai non solo in estate ma durante tutto l'arco dell'anno, tra artisti, pubblico e semplici abitanti del luogo. Nei tre giorni del festival Villa Nappi ha ospitato, inoltre, un progetto speciale dedicato all'Ambiente dal titolo "*Oca Verde - la rivincita dell'oca intelligente*", dedicato alla promozione del dialogo tra cittadini, comunità scientifica e realtà produttive locali, che si proponeva l'obiettivo di comunicare, illustrare e fornire soluzioni quotidiane eco-sostenibili. Il parco di Villa Nappi è stato allestito come una vera e propria officina ambientale, in cui era possibile condividere idee ed informazioni, riflettere sulle tematiche proposte (la filiera corta, il basso impatto ambientale, l'energia, il riciclo) tramite installazioni e percorsi espositivi, giocare a "Il Gioco dell'OcaVerde".

Tra le aziende del territorio marchigiano intervenute, c'erano anche alcune realtà di Polverigi: Azienda Agricola La Roncolina di Helga Talacchia, La Campagna nel Cuore - fattoria di Mario e Angelo Marasca, Fattorie Donzelli. Per informazioni su Inteatro e sulle nostre attività, puoi trovarci a Villa Nappi o su www.inteatro.it

COMUNE DI POLVERIGI

BIBLIOTECA COMUNALE

Servizio di prestito librario

REGOLAMENTO

PER LA FRUIZIONE DEL PRESTITO LIBRARIO GRATUITO

1. Il prestito librario gratuito è consentito a tutti i residenti, senza limiti di età;
2. Per accedere al servizio è necessario compilare il modulo di iscrizione nel registro della biblioteca;
3. La durata del prestito è di **un mese**;
4. I libri possono essere prelevati e restituiti nei giorni e negli orari d'apertura indicati al personale addetto;
5. Ogni lettore può prendere in prestito un **numero massimo di tre libri** alla volta.

Visto l'esiguo numero dei testi a vostra disposizione, queste regole servono a rendere più veloce il passaggio dei libri fra i lettori, garantendo a tutti la lettura di quelli più richiesti.

ORARI D'APERTURA

Ottobre—Maggio

Il prestito librario sarà effettuato il
MARTEDI', GIOVEDI', VENERDI'
Dalle 16.30 alle 18.00

Perché leggere sia un piacere per tutti, siete pregati di avere cura dei libri e restituirli in buono stato.

PROTEZIONE CIVILE SIMULAZIONE EVENTO CALAMITOSO

29 Maggio 2010.....finalmente ci siamo e dopo diversi mesi di incontri e non poche perplessità, è scattato il progetto "SIMULAZIONE EVENTO CALAMITOSO" in collaborazione con il gruppo di Protezione Civile di Santa Maria Nuova. Una scossa sismica è l'evento che si è scelto di simulare: verificatosi in territorio polverigiano avrebbe anche interessato la frazione di Rustico e il Comune di Santa Maria Nuova. L'esercitazione prevede l'evacuazione dei due plessi scolastici di Polverigi, della casa di riposo di S.M.Nuova e lo scambio dei feriti a Rustico con le giuste collocazioni nelle due strutture sanitarie (PMA: Posto Medico Avanzato) in base ai codici d'urgenza attribuiti. La presenza dei feriti ha richiesto la partecipazione dei gruppi ANPAS (Croce Gialla) di Agugliano e S.M.Nuova, dei loro quattro mezzi di soccorso e la presenza del gruppo Protezione

Civile di Agugliano che ha messo a disposizione la tenda gonfiabile.

Come primo banco di prova possiamo ritenerci soddisfatti, ma la strada è ancora tutta in salita e povera di esperienze: non sono mancate le critiche (costruttive s'intende) da parte di operatori più esperti, ma si sa, è da queste che si migliora. La grande soddisfazione che abbiamo avuto è stata la risposta degli alunni, sia quelli delle medie che quelli delle elementari: composti in quella che è stata la loro prova, curiosi e affascinati dal soccorso dei vari operatori e sorpresi nello scoprire che alcuni di loro avevano un grado di parentela con i feriti e per questo un grazie particolare ai nonni, nonne, papà e mamme che si sono prestate a "cavia". Un altro grazie doveroso a tutte le Associazioni già nominate sopra che hanno collaborato e reso possibile questo evento e all'AVIS di Corinaldo per aver prestato personale specializzato alla preparazione dei feriti!!

Gruppo Comunale Protezione Civile di Polverigi

PROLOCO

"L'attività della Pro Loco nel 2010 è iniziata con l'organizzazione per i più piccoli della "FESTA DELLA BEFANA" al Teatro della Luna. Sempre al Teatro della Luna, in collaborazione con gli amici del Corpo Bandistico, si proseguì con la manifestazione "SAN VALENTINO IN MASCHERA", che ha visto festeggiare in maniera inconsueta il tradizionale appuntamento per gli innamorati, grazie alla concomitante ricorrenza del Carnevale. Nel mese di marzo abbiamo accolto con "WELCOME TO POLVERIGI" i ragazzi provenienti da tutto il mondo della St. Martins' College of London" che hanno partecipato a un master artistico presso la sede di InTeatro a Villa Nappi. E' stata una preziosa occasione per noi di scambio interculturale con realtà provenienti da diverse nazioni (Grecia, Turchia, Germania, India, Russia, Spagna, Serbia) e l'avvio di una collaborazione sempre più proficua, ci auguriamo con INTEATRO, straordinario veicolo di promozione del nostro paese in Italia e nel mondo. Per le festività pasquali anche nel 2010 abbiamo organizzato il pranzo conviviale al Teatro della Luna ai cantori provenienti da tutte le Marche e non solo, in occasione della rassegna della Passione.

Il mese di Maggio è stato caratterizzato dal tradizionale appuntamento con "SERENATE DI MAGGIO", questa edizione è stata arricchita dalla visita itinerante alla mostra dell'Hobbystica locale con espositori dei cinque comuni della Terra dei Castelli e con le opere dislocate tra la Sala Consiliare, l'ex Cinema Italia e nel chiostro della Chiesa del SS. Sacramento, che proprio per l'occasione è stata aperta ai visitatori e vi sono state organizzate visite guidate grazie alla collaborazione e al supporto della Mediateca Giamagli. Durante la giornata abbiamo accolto con piacere anche alcune aziende agricole locali con i loro prodotti, favorendo l'attività di promozione e sviluppo del territorio nella quale crediamo molto.

Il tradizionale cartellone di "SERATE SOTTO LE STELLE" allietterà come al solito i polverigiani durante un'estate che speriamo serena e riposante, in attesa del ritorno a Settembre della "NOTTE DELLE STREGHE" e delle tradizionali sagre di ottobre. Rinnoviamo da queste pagine, l'invito a tutti i polverigiani a collaborare e a contattarci per idee, notizie e consigli.

Desideriamo informare i polverigiani sull'attività svolta

dalla nostra associazione per continuare a diffondere la cultura della donazione e quindi promuovere l'adesione di nuovi soci donatori di sangue.

Nel 2009 l'andamento delle iscrizioni è stato molto soddisfacente, infatti sono stati 29 i giovani che hanno scelto di diventare donatori, permettendoci di mantenere un buon numero di soci donatori (oltre 180). Le donazioni effettuate sono state 95 in più rispetto all'anno 2009 ed abbiamo superato la soglia delle 400 donazioni annue; questo è un segno tangibile del grande senso di solidarietà dei nostri concittadini.

Tuttavia vista la continua richiesta di sangue e dei suoi emocomponenti ci sentiamo di dire che si deve sempre fare meglio e si deve continuare a promuovere e "pubblicizzare" quello che l'AVIS fa, per far capire alla comunità l'importanza di essere donatore di sangue; difatti questo piccolo gesto è fondamentale per aiutare chi ha bisogno.

Per informazioni sulla donazione ed iscrizioni ci si può rivolgere direttamente al presidente **Francesco Paolucci** telefonando al **347 7725030**.

**SE NON SEI ANCORA DONATORE
CONTATTACI.....C'È BISOGNO DI TE**

UNIONE DEI COMUNI

ATTIVAZIONE SERVIZIO DI TRASPORTO A CHIAMATA

Si informa la cittadinanza che l'Unione dei Comuni ha attivato a livello sperimentale per l'anno 2010 un **servizio di trasporto gratuito a chiamata per persone non autosufficienti** residenti nei 5 Comuni, a carattere temporaneo, fino al 30.10.2011, grazie ai finanziamenti concessi dalla Regione Marche nell'ambito del **"Progetto integrato a sostegno della conciliazione tra tempi di vita e tempi di lavoro"**, che vede la Provincia di Ancona quale Capofila.

Chi può fare domanda:

Persones con disabilità che risultino essere in possesso delle attestazioni definite dall'art. 3 della legge 05/02/1992 n. 104, con familiari impossibilitati a provvedere al trasporto

Anziani e/o persone con ridotta mobilità, con familiari impossibilitati a provvedere al trasporto

Quali servizi possono essere svolti:

Trasporto presso laboratori di analisi ed in genere strutture socio-sanitarie e riabilitative pubbliche o private dislocate nel territorio della Provincia di Ancona, a condizione che tali servizi siano esclusi dal trasporto sanitario gratuito assicurato dall'ASUR ai sensi della D.G.R. n. 1004/2009;

Come accedere al servizio:

Per usufruire di detto servizio deve essere effettuata la prenotazione con almeno una settimana di anticipo (salvi i casi di urgenza) mediante presentazione di apposita richiesta scritta agli uffici servizi sociali di ciascun Comune;

Modalità operative:

Il servizio di trasporto verrà espletato previa valutazione delle richieste da parte dei singoli uffici Comunali con le rispettive assistenti sociali, che valuteranno il bisogno e la disponibilità ad assicurare il trasporto. Una volta ammessa la richiesta verrà comunicata alla Croce Gialla operante in quel Comune che garantirà il servizio con i propri mezzi e personale.

IL RESPONSABILE DEL SERVIZIO
DOTT. MARCO IENCINELLA

Per informazioni rivolgersi ai seguenti uff. Servizi Sociali:

Comune di Agugliano 071-9068031

Comune di Camerata Picena 071-9470323

Comune di Offagna 071-7208867

Comune di Polverigi 071-90904209

Comune di Santa Maria Nuova 0731-249702

BANDO PER LA CONCESSIONE DI VOUCHER DI CONCILIAZIONE

Sostegno economico destinato alle donne per l'assistenza familiare

DESTINATARI

Sono destinatarie di tale azione **DONNE** che alla data di presentazione delle domande siano;

1. residenti o svolgenti attività lavorativa negli ambiti territoriali di intervento;
2. lavoratrici dipendenti o autonome, anche con contratto di lavoro atipico e/a a tempo determinato, inoccupate o disoccupate che abbiano in corso attività di formazione o una Borsa Lavoro, o disoccupate ai sensi dell'art. 2 del D.Lgs. 181/2000 e s.m.i. (in questo caso dovranno sottoscrivere un "patto di servizio" con il CIOF per la ricerca attiva di una occupazione);
3. che si trovino nella condizione di dover assistere figli di età inferiore a 12 anni (compresi i minori adottati o affidati conviventi), disabili o anziani non autosufficienti (familiari e parenti acquisiti sino al 11° grado di parentela);
4. che abbiano una situazione economico-patrimoniale I-SEE non superiore a € 25.000,00

ENTITÀ DEI VOUCHER

- Reddito ISEE inferiore a € 15.000,00 - Voucher di € 2.000,00;
- Reddito ISEE compreso tra € 15.000,00 e € 20.000,00 - Voucher di € 1.600,00;
- Reddito ISEE compreso tra € 20.000,00 e € 25.000,00 - Voucher di € 1.200,00

SPESE AMMISSIBILI

Il voucher è erogato a fronte di spese documentate derivanti da prestazioni di lavoro e di servizio regolari per:

- servizi di assistenza, cura e accompagnamento a favore di bambini, anziani non autosufficienti e disabili (baby sitter, badanti, assistenti), esercitati da privati iscritti in appositi elenchi in rapporto di convenzione con i Comuni;
- rette e servizi a pagamento per asili nido, centri estivi, attività extrascolastiche e doposcuola, centri ludico-ricreativi;
- trasporto e mensa collegate alle attività pre-scolastiche e scolastiche;
- assistenze domiciliari, servizi di cura e assistenza, case di riposo, case di cura e ricovero, centri di accoglienza e simili;
- centri di assistenza psico-motorio-riabilitativi.

PRESENTAZIONE DOMANDA

La domanda dovrà essere inviata tramite raccomandata A/R entro il termine perentorio del 20/09/2010 alla Provincia di Ancona - Dipartimento II Governative Progetti e Finanza - Settore III Istruzione, Formazione, Rendicontazione e Lavoro - Area Lavoro - seconda le modalità previste dall'Avviso Pubblico. L'Avviso pubblico è reperibile sul sito Internet www.istruzioneformazioneelavoro.it presso i Centri per l'Impiego, l'Orientamento e la Formazione (CIOF), presso l'Informadonna di Fabriano e gli Informagiovani di Ancona, Jesi, Fabriano. che sono a disposizione, previo appuntamento, per l'eventuale assistenza tecnica.

**Centro Sociale "L'Iniziativa" - Rustico
RUSTICO "SENZA FRONTIERE"**

Al Centro Sociale L'INIZIATIVA stiamo trascorrendo questo periodo di vita sociale nei container (a causa dei lavori di ristrutturazione in corso nella nostra sede) cercando di creare meno disagi possibili ai nostri soci.

Siamo riusciti a superare discretamente il periodo invernale con l'eliminazione, purtroppo, di alcune iniziative a causa del poco spazio disponibile, ma non dei corsi di attività motoria, che si sono svolti nella palestra della scuola elementare di Polverigi grazie all'impegno e alla professionalità dell'istruttore Roberto Battistoni.

A maggio ci siamo organizzati per incontrarci con il Circolo 2001 di Calderino (BO), con il quale siamo gemellati: abbiamo infatti visitato insieme la rocca di Mondavio e pranzato (circa 90 soci) al ristorante El Garagol di Marotta. È stata una giornata molto positiva dal punto di vista sociale, per lo scambio di idee e problematiche comuni che abbiamo avuto conversando con gli amici di Calderino. Abbiamo collaborato all'organizzazione dell'edizione 2010, la ventiseiesima, della Festa della Pace, che si è svolta il 25, 26 e 27 giugno. Un grazie particolare al gruppo giovani dei nostri soci, per l'impegno e le idee messi a frutto nell'allestimento della discoteca, visto anche il poco spazio a disposizione a causa del cantiere. Quest'anno purtroppo non si è potuto organizzare, sempre per motivi logistici, il tradizionale torneo di calcetto, rimpiazzato, grazie alla fantasia dei nostri giovani, con alcune serate di GIOCHI SENZA FRONTIERE (dal 6 al 25 luglio), che hanno permesso sia ai bimbi di 5 anni che ai novantenni di misurarsi, a squadre, in mini-tornei di bocce, carte, calcetto, pallavolo, biliardino, piastre, caccia al tesoro, gioco dell'oca "vivente", tiro alla fune. Sicuramente l'obiettivo di movimentare la vita serale della Frazione è stato raggiunto, vista la partecipazione quasi totale dei rusticani. Un grosso grazie anche all'Anescaco, l'associazione nazionale dei centri sociali, che a livello provinciale ha organizzato dei corsi per illustrare le novità fiscali riguardanti le nostre realtà associative. Il tesseramento ha raggiunto quota 270 soci, ai quali rivolgiamo il nostro consueto e caloroso invito a partecipare alla vita sociale del Centro.

Il tesseramento ha raggiunto quota 270 soci, ai quali rivolgiamo il nostro consueto e caloroso invito a partecipare alla vita sociale del Centro.

Il Comitato

CENTRO SOCIALE DI VIA MATTEOTTI: LE ATTIVITA' PRESENTI E FUTURE

Il Centro Sociale di Via Matteotti, da sempre è un importante luogo di aggregazione per i nostri ragazzi, ove si svolgono diverse attività quali la ludoteca, il Centro di Aggregazione Giovanile e il servizio di Biblioteca. La ripresa delle attività presso il centro, quest'anno è prevista ad ottobre, infatti sia la ludoteca che il Centro di Aggregazione Giovanile hanno sempre svolto le loro attività fra i primi di novembre e fine maggio. Da anni famiglie, ragazzi ed educatrici chiedevano di modificare il calendario anticipando l'apertura ad ottobre e la chiusura a fine aprile quando, con il bel tempo e la possibilità di giocare nelle aree verdi attrezzate, le presenze al Centro diminuiscono sensibilmente.

Ci eravamo proposti di verificare la validità di questa proposta e ad aprile, viste le presenze (tre/quattro bambini), sentite le educatrici, si è stabilito di accogliere tali suggerimenti e quindi sperimentare il nuovo calendario ottobre/aprile, con apertura prevista tutti i giorni per la ludoteca e confermati i quattro pomeriggi del C.A.G. (due giorni in più rispetto agli anni passati). Nel frattempo l'Amministrazione ha deciso di aderire in via sperimentale al progetto della Regione Marche BiblioMarche". Il progetto intende creare un sistema on-line di rilevazione dati sulle biblioteche marchigiane.

Lo scopo è rilevare, in modo informatizzato, le caratteristiche strutturali, le risorse e le persone delle biblioteche al fine di promuovere, valorizzare e conservare il patrimonio

culturale, informativo e sociale rappresentato dalle stesse. Il tutto avverrà tramite la compilazione di schede on-line quando e nei tempi che ci verranno richiesti e l'identificazione dei responsabili che mantengano i rapporti con Regione e ICCU. Per poter partecipare a questo progetto la biblioteca sarà dotata di un nuovo computer in sostituzione di quello attuale troppo vecchio per poter gestire il programma. Contemporaneamente sarà realizzata la copertura wireless così che in biblioteca sia possibile usare il proprio computer per accedere ad internet.

E' intenzione creare un indirizzo mail per la biblioteca attraverso il quale mantenere i contatti con i lettori. Potranno essere chieste informazioni riguardo la presenza di libri sugli scaffali, fare proposte o suggerire titoli da acquistare. Questo, peraltro, è stato già chiesto a tutti gli utenti della biblioteca ai quali è stato scritto nel disperato, ma fortunatamente abbastanza fruttuoso, lavoro di recupero testi dati in prestito negli anni passati e non ancora recuperati. A tal proposito un ringraziamento particolare va a tutti coloro che hanno collaborato aiutando l'Amministrazione a recuperare i libri o dando suggerimenti per gli acquisti di settembre. Grazie quindi alla disponibilità di chi segue la biblioteca quest'anno sarà possibile prendere in prestito libri tutta l'estate. Infatti tutti i martedì pomeriggio il Centro Sociale è aperto per chi ama leggere. Ad ottobre la biblioteca, con molti nuovi libri, tornerà ad effettuare gli orari invernali.

L'ASP INFORMA

COMPLETATA L'INSTALLAZIONE DEI CONTATORI ELETTRONICI

La completa installazione e messa in servizio dei contatori elettronici di energia elettrica a partire dal 1° luglio 2010 permetterà all'Azienda di interagire in tempo reale con il misuratore del Cliente migliorando sensibilmente la qualità del servizio offerto.

In particolare con questi nuovi dispositivi sarà possibile eliminare l'intervento diretto del tecnico rendendo praticamente immediate tutte le operazioni di attivazione e disattivazione della fornitura o di aumenti e riduzioni della potenza contrattuale.

Sarà inoltre possibile leggere il contatore di ogni singolo Cliente con cadenza regolare permettendo così di fatturare ogni volta il reale consumo effettuato ed eliminare i disagi causati da acconti e conguagli.

Grazie all'installazione di tali dispositivi verrà applicata una nuova tariffa (bioraria) basata sui consumi orari dei clienti, prevedendo costi agevolati per i consumi nelle fasce notturne. L'Autorità per l'energia ha infatti stabilito che dal 1° luglio 2010 verranno introdotti prezzi biorari, cioè differenziati a seconda dei diversi momenti della giornata e dei giorni della settimana in cui si utilizza l'elettricità.

Con i prezzi biorari l'energia elettrica si pagherà in base al prezzo di produzione all'ingrosso che varia nell'arco della giornata in funzione della domanda: quando c'è poca richiesta di elettricità (la sera, la mattina presto, la notte e i festivi) il prezzo è più basso; nelle ore centrali della giornata, quando la richiesta è alta, il prezzo aumenta. Di fatto, con i nuovi prezzi biorari, l'energia elettrica: costerà di meno dalle 19 alle 8 dei giorni feriali e tutti i sabati, domeniche e altri giorni festivi (questi periodi saranno indicati nella bolletta come fasce orarie "F2 e F3"); costerà di più per i consumi dalle 8 alle 19 dei giorni feriali (questo periodo sarà indicato nella bolletta come fascia oraria "F1").

L'investimento complessivo che l'ASP ha fatto per l'installazione dei contatori elettronici nel comune di Polverigi è stato di 240 mila euro in tre anni.

INVESTIMENTI FATTI

Con l'approvazione del bilancio di esercizio dell'ASP sono stati comunicati gli investimenti effettuati dall'azienda nel corso dell'esercizio concluso e degli esercizi passati così di seguito rappresentato. Dai dati rappresentati nella tabella sopra si evidenzia un costante trend di crescita in termini di

investimenti effettuati dall'ASP sul territorio; andamento che proseguirà nel 2010 avendo il Consiglio di Amministrazione nella seduta del 23 dicembre 2009 deliberato un piano degli investimenti tecnici per il periodo 2010 di € 45-0.800.

Investimenti questi opportuni per assecondare le richieste delle nuove lottizzazioni, nuovi allacci per impianti fotovoltaici, per adeguare gli impianti alle normative sulla sicurezza e sulla continuità del servizio e per adeguare e potenziare gli impianti e le linee attualmente in funzione.

BONUS GAS

Si ricorda che dal 15 dicembre 2009 è attivo il "bonus sociale gas".

Tale compensazione, sotto forma di sconto applicato nella bolletta per la fornitura di gas naturale, è uno strumento introdotto dal decreto legge 185/08, convertito con la Legge 2/2009, che ha l'obiettivo di sostenere le famiglie in condizione di disagio economico, garantendo un risparmio sulla spesa annua.

Possono accedere al bonus sociale gas tutti i clienti domestici intestatari di una fornitura di gas naturale nel luogo di residenza con misuratore di classe non superiore a G6 e che abbiano un ISEE inferiore o uguale a 7500 euro. Per i nuclei familiari con almeno 4 figli a carico la soglia ISEE è innalzata a 20.000 euro.

La compensazione è riconosciuta anche ai clienti domestici che utilizzano impianti condominiali alimentati a gas naturale. In tal caso, se non si ha un contratto diretto con un venditore di gas, il bonus potrà essere ritirato presso gli Sportelli delle Poste Italiane (tramite bonifico domiciliato).

L'ammontare della compensazione della spesa è differenziato per zone climatiche, categorie d'uso e numero di componenti del nucleo familiare.

La richiesta deve essere presentata presso il Comune di residenza o presso altro Istituto designato dallo stesso Comune (CAF) compilando l'apposita modulistica.

Il bonus ha una validità di dodici mesi e la domanda di rinnovo deve essere consegnata entro due mesi dalla scadenza.

Purtroppo l'erogazione dell'importo in bolletta sta subendo dei ritardi per la mancanza di precise direttive da parte dell'Autorità su come procedere in merito alla trasmissione di dati dal distributore al venditore. Pertanto l'Azienda si sta adoperando per garantire agli utenti tale servizio in tempi brevi.

INVESTIMENTI	2009	2008	2007	2006	2005	2004
SETTORE ELETTRICO	301.089	321.638	200.412	192.974	153.857	122.845
SETTORE GAS	74.136	29.059	43.634	64.697	57.383	76.353
TOTALE INVESTIMENTI	375.225	350.697	244.046	257.671	211.240	199.198

GRUPPO CONSILIARE "TRADIZIONE E FUTURO PER POLVERIGI"

Ad oltre un anno dal rinnovo dell'Amministrazione Comunale, come gruppo consiliare di minoranza vogliamo approfittare di questo spazio per valutare lo stato di attuazione del programma con il quale l'attuale maggioranza ha vinto le elezioni nel 2009, ed esprimere la nostra posizione sulle questioni principali.

SCUOLE. La carenza di aule idonee ad ospitare classi numerose è sempre più evidente, i bambini delle elementari vengono infatti sparpagliati ogni anno in più plessi, e a settembre, sembra, saranno le prime ad andare nella scuola media mentre terze e quinte "torneranno" alla Don Bosco di via Marconi. Intanto l'Amministrazione cosa decide? A febbraio è arrivata in Consiglio l'idea di voler progettare, in accordo con il Comune di Agugliano, le nuove scuole elementari in un'area al confine tra i due Comuni, e a maggio la Giunta di Polverigi individua gli architetti di fiducia del Comune di Agugliano (Studio Sabbatini-Michelangeli di Ancona) per dare l'incarico di scegliere l'area e studiare la fattibilità del nuovo complesso scolastico. Il nostro gruppo ha proposto di completare e allargare, in primo luogo, il polo scolastico del paese, oggi esistente per due terzi e comprendente la materna Colorella e la media, realizzando nelle vicinanze anche la nuova scuola elementare. Secondo noi infatti la cosa essenziale è mantenere la scuola primaria a Polverigi, per la vita sociale del paese e per razionalizzare e integrare i servizi scolastici, sportivi e sanitari. Abbiamo chiesto, pertanto, di estendere lo studio anche ad aree vicine alle attuali scuole, ma non siamo stati ascoltati. Nella passata amministrazione si era discusso (poco) di una eventuale nuova scuola media con Agugliano, idea poi tramontata, ma mai di elementari. Progettare una nuova scuola elementare fuori paese serve solo a complicare il problema e ad allungare i tempi, e comporta maggiori spese sia per l'Amministrazione che per le famiglie di Polverigi.

RIFIUTI URBANI. Il nodo, in questo settore, è l'introduzione di un sistema di raccolta che aumenti il livello di differenziata portandolo agli standard di legge (50% nel 2009 e 60% nel 2011), dai quali il Comune di Polverigi, insieme agli altri 4 dell'Unione, è lontanissimo (siamo ancora al 24% annuo). Registriamo in questo settore, purtroppo, uno scarso spirito d'iniziativa dell'Amministrazione, che anche ad aprile in Consiglio, rispondendo ad una nostra interrogazione, ha solo cercato di giustificare i suoi ritardi. La sensibilizzazione dei cittadini sul problema è importante, ma da sola non basta, servono decisioni strutturali: quale sistema si adotterà per la raccolta domiciliare dei rifiuti? Quando e come verrà organizzato? È dal 2008 che se ne parla, ma ancora oggi 3/4 dei nostri rifiuti finisce in discarica, e ciò comporta per il Comune decine di migliaia di euro all'anno di ecotassa regionale. Pare che la Giunta sia orientata ad adottare un sistema "ibrido", a metà tra l'attuale servizio con campane stradali e un porta a porta più spinto, ma ancora non c'è nessuna decisione ufficiale e i tempi sono quanto mai vaghi. Anche il nuovo centro ambiente in via dell'Industria è rimasto incompiuto, quando con pochi lavori di completamento poteva da tempo entrare in funzione a servizio dei cittadini, recentemente il Sindaco ha fatto sapere che sarà operativo a ottobre.

NUOVE AREE RESIDENZIALI. Continuano ad aumentare case e famiglie, ma perché da mesi e mesi anche nelle lottizzazioni ormai completate le aree pubbliche (verde, parcheggi, strade) non sono finite e restano sprovviste di

cura e attrezzature (giochi, arredi, segnaletica...)? Perché l'Amministrazione non fa rispettare permessi e convenzioni ai costruttori? In questo modo non si favorisce certo l'integrazione dei nuovi residenti tra di loro e con il paese. Anche via don Vincenzo Bianchi, via San Vincenzo, via della Perna fanno parte di Polverigi. O no?

SERVIZI SOCIALI. Mentre la Giunta, da una parte, sbandiera maggiori risorse in bilancio per i servizi sociali, dall'altra anticipa ad aprile la chiusura del Centro Sociale per bambini e ragazzi in via Matteotti (mai successo) e smantella il servizio biblioteca, affidato dall'autunno 2009 ad orario ridotto al volontariato gratuito di una (benemerita, per carità) consigliera comunale. Inoltre l'Amministrazione si limita a portare avanti servizi già esistenti, senza potenziare né adeguare gli stessi ai reali bisogni e alle mutate esigenze delle famiglie di Polverigi, evidenziando una totale carenza di programmazione e di idee e una limitata conoscenza delle problematiche del settore.

LAVORI PUBBLICI. Nei mesi passati c'è stato un certo fermento in paese nel campo delle opere pubbliche. Sono infatti terminati i lavori al Fossarile e in via Matteotti, mentre proseguono l'ampliamento della materna Colorella e la ristrutturazione del Centro Sociale di Rustico: tutti interventi finanziati e progettati dalla scorsa Amministrazione, alcuni nati addirittura durante il mandato del sindaco Balducci. Nulla si vede all'opera, invece, per i marciapiedi in via S. Giovanni e a Rustico, il recupero della mura di Villa Nappi (anche queste provenienti dalla vecchia programmazione) o la sistemazione di via Baiana messa in elenco per il 2010. Vedremo.

Nel sito internet www.tradizioneefuturoperpolverigi.it potete trovare tutte le nostre interrogazioni e interpellanze, con relative risposte dell'Amministrazione, così come i verbali delle sedute del Consiglio Comunale.

Simone Poeta

AVVISO

Si comunica che nel **Distretto Nord**, è stato definito un **Ambito** di scelte per il Medico di Medicina Generale, **UNICO** per tutti i 7 Comuni (Falconara M., Chiaravalle, Montemarcano, Monte San Vito, Camerata P., Agugliano e Polverigi).

Si sottolinea quindi che ogni cittadino residente nel Distretto Nord, può liberamente scegliere un medico in tutto il territorio indicato, preferibilmente con l'accettazione del medico (nei casi di considerevole distanza) che abbia capienza nel suo massimale di scelte (di norma 1.500).

Il Direttore Distretto Nord

D.ssa Carmen Perdetti

A tal proposito riceviamo e pubblichiamo:

La Dott.ssa PALLOTTI ELDA, medico convenzionato per la medicina generale dal 14-01-2005 nel Comune di Montemarcano, in seguito alla definizione dell'Ambito Unico di scelta MMG all'interno del Distretto Nord, ha attivato un ambulatorio nel Comune di **Polverigi in P.zza Umberto I° n. 10**, con orario dalle ore **8,00** alle ore **9,00 dal lunedì al venerdì**.

TURISMO E NON SOLO

L'edizione estiva di "Polverigi Informa" mi offre l'occasione di spendere due parole sull'attività amministrativa inerente il turismo a Polverigi. In primo luogo continua l'esperienza partita nel 2001 e denominata "Terra dei Castelli" che prevede il coinvolgimento dei Comuni di Agugliano, Camerata Picena, Offagna, Polverigi e Santa Maria Nuova.

Nello specifico, l'Amministrazione comunale, attraverso la "Terra dei Castelli" ritiene opportuno proseguire e confermare una positiva esperienza, che ha permesso l'avvio di un importante

processo di qualificazione dell'identità di un territorio, della sua promozione e della sua conoscenza tramite l'organizzazione di manifestazioni culturali e spettacoli di vario genere. Non solo. Attraverso la Terra dei Castelli, l'Amministrazione comunale rinnova la sua adesione all'Associazione "Riviera del Conero" ed a sua volta, attraverso quest'ultima associazione, continua ad aderire

al Sistema Turistico Unico Provinciale "La Marca Anconetana". La suddetta adesione è dovuta essenzialmente a motivi di visibilità, di opportunità di finanziamenti e di incisione diretta su alcune scelte progettuali. Nell'organizzazione dell'Associazione Riviera del Conero, difatti, la Terra dei Castelli oltre ad avere un rappresentante in assemblea, ha ottenuto anche la nomina del rappresentante nel CDA dell'associazione (incarichi è bene sottolineare, a titolo gratuito). Nel confermare la sua adesione all'Associazione Riviera del Conero, l'Amministrazione comunale si propone di accrescere i flussi turistici e la commercializzazione dei prodotti tipici del nostro territorio attraverso la depliantistica, la divulgazione di materiale pubblicitario ed informativo, la partecipazione a fiere, workshop ed a altre manifestazioni promozionali a livello nazionale, internazionale e/o locale. Ferma, in quanto preziosa, rimane inoltre la collabora-

zione con la Pro Loco che aiuta l'Amministrazione nella programmazione e nella successiva organizzazione delle manifestazioni e degli eventi nel corso dell'anno. Colgo anzi questa occasione per rinnovare il ringraziamento a tutti i componenti della Pro Loco che con tanto entusiasmo ed impegno aiutano l'Amministrazione nella valorizzazione turistica del nostro territorio, delle sue tradizioni e della sua cultura. Come avrete notato sono iniziati gli appuntamenti estivi denominati "Serate Sotto le Stelle", tra i quali spicca

l'evento denominato "Moda e Spettacolo", attraverso il quale l'Amministrazione unitamente alla Pro Loco ha voluto perseguire un obiettivo importante che non è solo quello di intrattenere la cittadinanza, ma quello ulteriore del suo diretto coinvolgimento. Abbiamo cercato di perseguire il suddetto obiettivo attraverso il coinvolgimento non solo dei bambini polverigiani, ma anche attraverso la partecipazione dei

commercianti e degli imprenditori presenti nel nostro territorio che non solo con il loro contributo finanziario, ma anche con il loro mestiere hanno reso possibile l'evento. Rinnovo, pertanto, anche a loro il ringraziamento da parte dell'Amministrazione comunale nonché l'auspicio che questa preziosa sinergia tra l'Amministrazione, la Pro Loco ed i commercianti-imprenditori vada a consolidarsi sempre di più in futuro. E' in quest'ottica, infatti, che l'Amministrazione vuole proseguire l'impegno di contribuire alla realizzazione di manifestazioni ed evento volti alla promozione ed alla valorizzazione delle attività commerciali presenti nel territorio, come pure di appuntamenti turistico-culturali che possano avere una ricaduta positiva per le attività economiche locali. Nel salutarvi, l'occasione mi è infine gradita per augurarvi un meritato riposo estivo.

Alessandra Beghin

L'AMMINISTRAZIONE INCONTRA I CITTADINI

CALENDARIO INCONTRI 2010

DATA	ZONA	LUOGO
Lunedì 23 agosto	VIA CACCIA VIA A.MORO VIA PERNA	AREA VERDE VIA PERNA
Martedì 24 agosto	VIA L. DA VINCI VIA R. SANZIO VIA MARCILLIANA	AREA VERDE VIA L. DA VINCI
Giovedì 26 agosto	VIA S. GIOVANNI VIA S. ANTONINO M. VIA BAVIERA	AREA VERDE VIA S. ANTONINO
Lunedì 30 agosto	VIA BRODOLINI VIA GALILEI	AREA COPERTA VIA GALILEI
Martedì 31 agosto	VIA D. V. BIANCHI VIA SAN DAMIANO	AREA VERDE VIA DON V. BIANCHI
Giovedì 2 settembre	VIA MATTEOTTI VIA S.CATERINA	CENTRO SOCIALE
Lunedì 6 settembre	VIA CIRCONVALLAZIONE VIA SBARRA VIA ALIGHIERI VIA MARCONI ALTA	PISTA Pattinaggio (Teatro della Luna in caso di pioggia)
Martedì 7 settembre	VIA COPPA VIA BAIANA VIA S.VINCENZO VIA MUCCIOLINA	AREA VERDE VIA S. VINCENZO
Giovedì 9 settembre	RUSTICO	CAMPO POLIVALENTE RUSTICO
Venerdì 10 settembre	PIAZZA ROCCOLO BORG VIA MARCONI BASSA VIA VITT. EMANUELE II°	AREA VERDE ROCCOLO (Sala Consiliare in caso di pioggia)

Il Comune di Polverigi INFORMA

Semestrale di informazione dell'Amministrazione Comunale di Polverigi.

Editore: Comune di Polverigi

Anno 20° N. 2, Luglio 2010

Aut. Tribunale di Ancona n. 15 del 15/11/2002

Direttore responsabile: Lucilla Niccolini

Comitato di redazione: Massimino Paesani, Daniele Carnevali, Silvano Turbanti, Alessandra Beghin, Patrizia Lombardi, Sante Mainardi, Ennio Gambi.

Foto di copertina: Versante Monte Torto lato Polverigi
Il comitato di redazione ringrazia tutti coloro, singoli o associazioni, che hanno collaborato alla realizzazione di questo numero, fornendo testi e immagini da pubblicare.

Inviateci i vostri contributi!

Uno degli obiettivi di questa pubblicazione è di portare alla conoscenza di tutti le azioni meritevoli di nota dei nostri concittadini, sia nel campo del sociale che sportivo o culturale.

Vi chiediamo pertanto di inviarci i vostri contributi a: giunta.polverigi@provincia.ancona.it