

vita.ε comune

Periodico d'informazione del Comune di Bonate Sopra

NR.
14

MAGGIO
2016

2015: Attività amministrativa in cifre • POP Triennale 2016-2018 • Bilancio di Previsione 2016 • Variante al PGT
Piattaforma Ecologica: Novità • Nuova classe Primavera all'Umberto I • Intervista: la Corale dell'Assunta • Festa dello Sport: 24 luglio 2016

Cari concittadini,

l'attività amministrativa è continuata incessante anche nei mesi scorsi, con qualche obbligo in più (predisposizione Documento Unico di Programmazione "DUP" e attuazione del Bilancio Armonizzato) e la certezza di avere sempre meno "liquidità" spendibile per nuovi servizi e per le opere rivolte a Voi tutti.

Evitando di dilungarmi con il "solito refrain politico" tipico degli Amministratori ovvero "il Comune non ha soldi per cui non si riesce a..." (qualcosa di vero comunque c'è!!), voglio invece sottolineare che il **Bilancio Previsionale 2016** - nelle prossime pagine troverete breve estratto - è riuscito faticosamente a confermare gli attuali servizi rivolti alle **Scuole, all'ambito Sociale ed alla manutenzione del nostro patrimonio comunale**: fatto questo che sembrerebbe scontato, ma così non è. Basterebbe guardare attorno a noi per rendersi conto di quanti Comuni siano stati costretti a rivedere pesantemente e "al ribasso" programmi ed azioni inerenti il mondo sociale o le Scuole del territorio o le varie manutenzioni.

L'azione amministrativa nascente dalla maggioranza consiliare è stata in grado, per il tramite della Giunta Comunale, di attivare anche nuovi servizi.

Due su tutti: **la creazione della cosiddetta Classe Primavera presso l'Asilo Umberto I ed il progetto CRE Disabili.**

Grazie alla condivisione del progetto con la Fondazione Umberto I e suo CDA, dal prossimo settembre il nuovo servizio "Classe Primavera" sarà a disposizione delle nostre famiglie. Il Comune si è impegnato ad appoggiare tale iniziativa anche mediante un nuovo contributo economico direttamente rivolto all'Asilo Umberto I. Il progetto CRE - Disabili, presso il CRE 2016 di Bonate Sopra, mette a disposizione delle famiglie 160 ore di assistenza anche educativa, utili a garantire un nuovo e migliore servizio per i bambini speciali.

Per quanto riguarda la realizzazione di nuove **opere pubbliche (vedasi P.O.P. 2016-2018)**, individuate le priorità 2016, si proseguirà nella seconda metà dell'anno in corso, in base alle Entrate in conto capitale (oneri di urbanizzazione, ecc.), con i vari livelli di progetto e con il loro successivo cantieramento.

Concludo sottolineando che la prossima stagione estiva, oltre alla **conferma di eventi e novità già proposti lo scorso anno** (es. Estate Live Bonate) o che fanno da sempre parte della nostra estate (es. Feste Patronali), vedrà la ri-nascita di un evento che negli anni '80

Devolvi il 5 PER MILLE al Comune di Bonate Sopra

Con la Dichiarazione dei Redditi ogni contribuente può destinare una quota parte della propria I.R.P.E.F. al Comune di residenza: la scelta non comporta nessuna maggiore spesa a carico del contribuente. Con il continuo ridursi dei trasferimenti statali agli Enti Locali, la scelta consapevole del cittadino in tal senso (che non comporta per lui alcun maggior onere) può diventare per il Comune di grande sostegno. Il 5 per 1000 potrà così finanziare varie attività tra le quali **i servizi sociali e scolastici** del Comune di Bonate Sopra.

Vogliamo ringraziare i 102 cittadini che nel 2014 hanno anno effettuato tale scelta.

raccoglieva grande successo: **la Festa dello Sport**. Grazie alla collaborazione di cittadini ed Associazioni varie viene riproposto un evento che contiene, di suo, **volontà di unire e rafforzare la nostra Comunità**.

Il Sindaco

IL SINDACO RICEVE:

Da lunedì a venerdì su appuntamento (chiamare il nr. 035 4996115/116)

Sabato mattina ricevimento libero dalle ore 08:30 alle ore 10:30

Di seguito è riportato, per breve estratto, l'elenco delle Deliberazioni Consiliari approvate nel corso dell'anno 2015. Nello stesso anno 232 sono state le Deliberazioni che la Giunta Comunale ha ratificato.

NR.	DATA	OGGETTO
1	12/02/15	Approvazione verbali seduta precedente
2	12/02/15	Nomina revisore dei conti per il triennio 2015-2017
3	12/02/15	Referto revisori dei conti art. 239 d.lgs 267/2000
4	30/04/15	Approvazione verbali seduta precedente
5	30/04/15	Esame ed approvazione rendiconto di gestione esercizio 2014
6	30/04/15	Esame ed approvazione piano di razionalizzazione delle società partecipate ex art. 1, comma 612, l. 190/2014
7	30/04/15	Acquisizione gratuita al patrimonio comunale di area destinata a passaggio pedonale in fregio a via S. Geminiano
8	09/07/15	Approvazione verbali seduta precedente
9	09/07/15	Comunicazione ad oggetto "riaccertamento straordinario dei residui attivi e passivi al primo gennaio 2015 ex art. 3, comma 7, d.lgs n. 118/2011 e smi"
10	09/07/15	Determinazione aliquota addizionale comunale all'IRPEF anno 2015 - modifica art. 5 Regolamento per l'applicazione dell'addizionale comunale all'IRPEF
11	09/07/15	Conferma aliquote IMU anno 2015
12	09/07/15	Conferma aliquote per il tributo dei servizi indivisibili (TASI) anno 2015
13	09/07/15	Approvazione piano finanziario e tariffe gestione raccolta e smaltimento rifiuti (TARI) anno 2015
14	09/07/15	Esame ed approvazione programma opere pubbliche triennio 2015-2017 ed elenco annuale dei lavori 2015
15	09/07/15	Ricognizione e valorizzazione del patrimonio immobiliare comunale - esame ed approvazione programma alienazione beni del patrimonio comunale disponibile
16	09/07/15	Bilancio di previsione esercizio finanziario 2015. Relazione previsionale e programmatica e bilancio pluriennale 2015-2017. Esame ed approvazione
17	06/08/15	Approvazione verbali seduta precedente
18	06/08/15	Nomina revisore dei conti per il triennio 2015-2018
19	06/08/15	Esame ed approvazione piano comunale per il diritto allo studio a.s. 2015/2016
20	17/09/15	Conferimento cittadinanza onoraria a Don Davide Galbiati
21	08/10/15	Approvazione verbali seduta precedente
22	08/10/15	Esame ed approvazione modifica al vigente regolamento per l'assegnazione delle borse di studio intitolate a "Don Giuseppe Ferrari"
23	08/10/15	Rettifica ed integrazione della delibera di consiglio comunale n. 10 del 09/07/2015 avente ad oggetto "Determinazione dell'aliquota addizionale comunale all'IRPEF anno 2015 - modifica regolamento per l'applicazione dell'addizionale comunale all'IRPEF"
24	08/10/15	Esame ed approvazione variazione al bilancio comunale 2015 e pluriennale 2015/2017
25	08/10/15	Esame ed approvazione modifica al vigente regolamento per interventi di assistenza economica e sociale
26	08/10/15	Permesso di costruire convenzionato n. 2/2015. Approvazione convenzione
27	08/10/15	Contestazione causa di incompatibilità al consigliere Fantini Maria ex art. 69 d.lgs 267/2000
28	08/10/15	Recesso dall'Associazione Nazionale Comuni Italiani ANCI ex art. 270 Comma 3 d.lgs 267/2000
29	03/12/15	Approvazione verbali seduta precedente
30	03/12/15	Contestazione causa di incompatibilità al consigliere comunale sig.ra Fantini M. ex art. 69 d.lgs 267/2000: presa d'atto rimozione causa d'incompatibilità
31	03/12/15	Comune di Bonate Sopra/famiglia a: approvazione istanza di rendita vitalizia comportante acquisizione di immobile
32	03/12/15	Approvazione schema di convenzione per l'affidamento del servizio di tesoreria comunale periodo 01.01.2016/31.12.2020
33	03/12/15	Nuovi principi contabilità armonizzata ex d.lgs 118/2011 e s.m.i.: Rinvio termini contabilità economico-patrimoniale e bilancio consolidato
34	03/12/15	Ratifica variazione di bilancio in via d'urgenza assunta con deliberazione di g.c. n. 198 Del 26/11/2015 ad oggetto "Esame ed approvazione seconda variazione di bilancio 2015", ex art. 175 Comma 4, d.lgs 267/2000
35	15/12/15	Approvazione verbali seduta precedente
36	15/12/15	Approvazione convenzione tra i comuni di Bonate Sopra e Bonate Sotto per l'istituzione ed il funzionamento della centrale unica di committenza ai sensi dell'art. 33 d.lgs n. 163/2006
37	15/12/15	Interrogazione mozione consiliare, ai sensi dell'art. 22 del regolamento del consiglio comunale, presentata dal consigliere sig.ra B.L.

Il programma triennale opere pubbliche 2016/2018 è stato approvato nella seduta consiliare del 17 marzo scorso con Deliberazione Consiliare n. 11 del 17/03/2016. Qui di seguito la tabella riassuntiva delle opere programmate nel triennio.

ANNO 2016

Manutenzione straordinaria strade/ piazze /marciapiedi	€ 100.000,00
Acquisizione area e sistemazione parcheggio presso Campus scolastico	€ 120.000,00
Manutenzione straordinaria impianti sportivi	€ 200.000,00
Nuovo Centro Culturale – 1° lotto	€ 500.000,00
Sistemazione edificio ed aree esterne ex Scuola Elementare Ghiaie	€ 510.000,00
Nuovo Tracciato stradale e servizi in Frazione Ghiaie	€ 1.050.000,00

ANNO 2017

Manutenzione straordinaria rete fognatura	€ 150.000,00
Centro Diurno per Anziani – 1° lotto	€ 800.000,00

ANNO 2018

Nuovo Centro Culturale – 2° lotto	€ 300.000,00
Centro Diurno per Anziani – 2° lotto	€ 600.000,00

Affidamento lavori

Ex Scuola Elementare di Ghiaie

Il progetto esecutivo della riqualificazione dell'ex Scuola Elementare di Ghiaie è in corso di approvazione: entro il mese di giugno verrà esperita la procedura per l'affidamento dei lavori di ristrutturazione che, nelle previsioni dell'Amministrazione, inizieranno il prossimo autunno.

I lavori di sistemazione dell'edificio consegneranno ai cittadini **nuovi spazi al piano terra per gli ambulatori medici** (n. 02 ambulatori oltre alla sala di attesa), **spazi per il dispensario farmaceutico**, **una capiente sala civica** per incontri pubblici ed **associazioni**, spazi per associazioni e sala prove musicali, locali per bar, quest'ultimi affidati, al termine dei lavori, in concessione a privati. Vi saranno, al piano terra, spazi per depositi / magazzini e per eventuale bancomat – cassa continua. Al piano primo invece troveranno spazio locali per le associazioni del territorio, per gli incontri settimanali con l'Amministrazione Comunale.

Il nuovo edificio **risponderà alle nuove disposizioni in termini di risparmio energetico**, progettato per garantire la massima autonomia di consumi dei vari locali concessi in

uso. Inoltre, mediante la demolizione parziale dei muri portanti interni, **la struttura sarà adeguata all'attuale normativa anti-sismica.**

Un progetto impegnativo ed ambizioso, che garantirà alla comunità di

Ghiaie un nuovo centro servizi, più efficiente, più funzionale, dotato in prossimità di ampi parcheggi. Con la ristrutturazione delle ex Scuole elementari si completa così il progetto di nuovo centro civico presentato alla cittadinanza nel maggio 2013.

Variante al Piano del Governo del Territorio

Lo scorso gennaio la Provincia di Bergamo ha concluso la procedura, iniziata nel 2013, relativa alla modifica urbanistica delle aree incluse nelle zone di cui all'art. 54 "Contesti di elevato valore naturalistico e paesaggistico".

Il Comune di Bonate Sopra aveva nelle sedi provinciali avanzato richieste di modifica di alcune di queste aree presenti presso il nostro Comune in quanto risultavano essere o di completamento ad aree già urbanizzate o,

per mero errore formale degli "allora pianificatori della Provincia di Bergamo (2003)" di nessun valore ambientale. Accolte da parte della Provincia gran parte delle osservazioni avanzate dal Comune di Bonate Sopra, si potrà ora procedere con una variante minimale del PGT 2010: oltre agli adeguamenti normativi imposti dall'attuale sistema legislativo (Piano delle Regole), si procederà all'adeguamento del Documento di Piano e del Piano dei Servizi, alla luce delle attuali esigenze.

L'avvio del procedimento è previsto entro la prossima estate: **l'intenzione è di istituire un percorso condiviso con le varie parti sociali e politiche presenti sul territorio**, capaci di generare un **progetto di sviluppo sostenibile per la nostra Comunità**.

Piano Emergenza Comunale: Aggiornamento

Nella seduta consiliare del 05 maggio il Consiglio Comunale ha approvato l'aggiornamento del **Piano di Emergenza Comunale**, strumento necessario ed indispensabile che, analizzando le criticità del nostro territorio, detta soluzioni, linee guida di azione per prevenire o superare l'emergenza ambientale.

Il nuovo Piano di Emergenza Comunale, redatto dal Dott. Grimaldi, ha visto per la sua redazione la collaborazione dei volontari di Protezione Civile e gli Uffici Comunali.

Sarà disponibile in versione digitale per i cittadini sul sito web del Comune.

Completamento lavori nuova sede Protezione Civile

Sono in corso di conclusione i lavori per la costruzione della nuova sede della Protezione Civile in via San Francesco: con l'occasione dei lavori presso lo stabile si è provveduto a realizzare l'isolamento termico "a cappotto" anche degli spazi dedicati agli ambulatori medici. Il completamento dei lavori vedrà il posizionamento di **nuovo impianto di pubblica illuminazione presso il passaggio** tra l'area mercatale e la via San Francesco (oggi non presente), oltre al **rifacimento della copertura degli spogliatoi e bagni campi da tennis**.

Documento Unico di Programmazione

D.U.P.

Dal 2015 è in corso la riforma della contabilità degli Enti Pubblici tra i quali i Comuni. Questo rappresenta un passo rivoluzionario che modifica il metodo di lavoro di ogni ufficio e capovolge il punto di partenza necessario per la costruzione del Bilancio, nel nostro caso, comunale. Il cambiamento imposto ha richiesto **un immane lavoro da parte della nostra struttura, che ha coinvolto non solo il Servizio Ragioneria, ma tutti gli Uffici del nostro Ente.**

Al centro di questa riforma vi è il “Documento Unico di Programmazione”, in breve D.U.P.

Il Documento Unico di Programmazione diventa lo strumento di programmazione strategica e operativa dell’Ente Locale, con il quale si unificano le informazioni, le analisi e gli indirizzi di programmazione. A differenza della vecchia relazione previsionale e programmatica, il D.U.P. non è un allegato al Bilancio di Previsione ma è un **atto a sé stante, approvato prima del Bilancio di previsione.** Il D.U.P. raccoglie e unisce in modo coordinato tutte le politiche che l’Amministrazione Comunale ha in animo di attuare: esso si compone di tre parti.

- 1) **uno scenario introduttivo:** inquadra la situazione entro la quale l’Amministrazione Comunale lavora, entro un contesto internazionale, nazionale, regionale e comunale. Agevola la comprensione, il valore e la portata di ogni intervento.
- 2) **sezione strategica (validità di 5 anni):** sviluppa le linee programmatiche dell’Ente, le quali rispecchiano il programma elettorale della Giunta Comunale. In questa sezione trovano spazio programmi di spesa, gestione del territorio e di cassa, valutazioni di coerenza e compatibilità con i vincoli di finanza pubblica; molto importante è la parte che riguarda l’assetto organizzativo e la gestione del personale.
- 3) **sezione operativa (validità di 3 anni):** descrive le modalità di attuazione delle linee programmatiche. Permette ai cittadini di controllare in quale percentuale il Comune ha raggiunto gli obiettivi posti.

Il D.U.P. del Comune è stato approvato dalla Giunta Comunale con D.G. n. 15 del 28/01/2016, presentato in Consiglio Comunale nella seduta consiliare del 04/02/2016 ed approvato con D.C.C. n. 13 del 17/03/2016.

Per ulteriori informazioni visitare il sito:

www.comune.bonatesopra.bg.it sezione “Amministrazione trasparente”.

NOVITÀ: T.A.S.I. / I.M.U.**ABITAZIONI PRINCIPALI**

Dal 2016 saranno **escluse dalla Tasi le unità immobiliari destinate ad abitazione principale** del possessore nonché dell’utilizzatore e del suo nucleo familiare, escluse quelle di lusso (categorie catastali A/1, A/8 e A/9). Per le abitazioni di lusso (categorie catastali A/1, A/8 e A/9) continua ad applicarsi l’Imu, con l’aliquota approvata nel 2015 e relative detrazioni.

FABBRICATI RURALI

I titolari di fabbricati rurali sono soggetti al pagamento della TASI (sulle abitazioni) ed all’IMU con l’aliquota dell’1 per mille. L’esenzione è limitata all’IMU ma esclusivamente per i fabbricati rurali strumentali – D/10 (ovvero quelli diretti alla manipolazione, trasformazione e vendita dei prodotti agricoli).

IMMOBILI CONCESSI IN COMODATO O CON AFFITTO CONCORDATO

È stata introdotta una riduzione del cinquanta per cento della base imponibile IMU per gli immobili dati in comodato d’uso a parenti in linea retta entro il primo grado (figli o genitori). Il beneficio si applica purché sussistano le seguenti condizioni:

- contratto di comodato sia regolarmente registrato;
- il comodante possieda un solo immobile in Italia, e risieda anagraficamente nonché dimori abitualmente nello stesso comune in cui è sito l’immobile concesso in comodato;

il beneficio si estende anche al caso in cui il comodante, oltre all’immobile concesso in comodato, possieda nello stesso Comune un altro immobile adibito a propria abitazione principale (non di lusso).

I.M.U. TERRENI AGRICOLI

Vengono esentati dal pagamento dell’IMU i terreni agricoli posseduti e condotti direttamente dai coltivatori diretti e dagli imprenditori agricoli professionali iscritti nella previdenza agricola. Qualifica professionale e iscrizione all’INPS devono essere possedute dal soggetto passivo IMU cioè dal titolare del diritto reale sul terreno.

Per ulteriori informazioni visitare il sito: www.comune.bonatesopra.bg.it sezione “Regolamenti”.

Bilancio di previsione 2016

Il 2016 rappresenta l'anno dell'armonizzazione dei bilanci e l'inizio della nuova contabilità, l'anno dell'applicazione della nuova ISEE e dell'aumento della quota destinata al nuovo fondo crediti di dubbia esigibilità.

ENTRATE	CASSA ANNO 2016	COMPETENZA ANNO 2016	SPESE	CASSA ANNO 2016	COMPETENZA ANNO 2016
Fondo di cassa 2015	592.584,78				
Utilizzo avanzo di amministrazione		911.500,00	Disavanzo di amministrazione		0
Tit.1 - Entrate correnti di natura tributaria, contributiva, perequativa	5.141.016,59	3.169.629,56	Tit.1 - Spese correnti	4.959.241,50	4.244.218,09
Tit.2 - Trasferimenti correnti	148.848,82	101.000,00			
Tit.3 - Entrate extratributarie	1.354.123,44	1.034.785,67			
Tit.4 - Entrate in conto capitale	1.876.800,00	1.931.800,00	Tit.2 - Spese in conto capitale	3.792.615,18	2.803.300,00
Tit.5 - Attività finanziarie	0	0	Tit.3 - Attività finanziarie	0	0
Totale entrate finali	8.520.788,85	6.237.215,23	Totale spese finali	8.751.856,68	7.047.518,09
Tit.6 - Accensione di prestiti	0	0	Tit.4 - Rimborso di prestiti	101.197,14	101.197,14
Tit.7 - Anticipazioni di cassa	0	0	Tit.5 - Rimborso anticipazioni	0	0
Tit.9 - Entrate per conto di terzi e partite di giro	1.128.957,49	1.065.400,00	Tit.7 - Spese per conto terzi e partite di giro	1.189.781,71	1.065.400,00
Totale titoli	9.649.746,34	7.302.615,23	Totale titoli	10.042.835,53	8.214.115,23
Totale complessivo entrate	10.242.331,12	8.214.115,23	Totale complessivo spese	10.042.835,53	8.214.115,23
Fondo di cassa finale presunto	199.495,59				

Il Bilancio di previsione 2016 sarà molto rigido sul versante spesa e, dopo gli sforzi fatti negli ultimi anni in cui sono state ridotte le spese correnti, il 2016 conferma le seguenti linee di azione:

- 1) **Servizi Sociali**: conferma attuali servizi con alcune integrazioni.
- 2) **Piano Diritto allo Studio**: garantisce anche per il 2016 le risorse destinate con l'approvazione del Piano diritto allo studio.
- 3) **Manutenzione del Patrimonio comunale**: conferma delle manutenzioni programmate ed improrogabili previste.
- 4) **Continuità dei servizi alla collettività**: garantisce la continuità di quelli già erogati e, se possibile, di incrementarli utilizzando i risparmi che di volta in volta scaturiranno dalle gestioni in essere.
- 5) **Imposizione fiscale**: conferma delle imposizioni locali dell'aliquota IRPEF, conferma dell'aliquota minima di IMU -TARI -TASI

Nuovo sistema di gestione e registrazione degli accessi alla Piattaforma Ecologica in via delle More e sostituzione delle vecchie tessere

Entro il mese di giugno verranno eseguiti i lavori per l'introduzione del nuovo sistema di registrazione che regolerà gli accessi alla Piattaforma Ecologica in via delle More, sistema che andrà a sostituire quello oggi presente ormai datato ed obsoleto.

L'ingresso alla piattaforma e la registrazione presso l'Ufficio Ecologia del Comune potrà essere effettuata dai cittadini di Bonate Sopra con la tessera C.R.S. (tessera sanitaria regionale) o con la C.N.S. (carta nazionale dei servizi) che contengono anche il codice fiscale dell'utente. Per consentire l'accesso alle **aziende di Bonate Sopra** verranno consegnate **nuove tessere personalizzate** conformi al sistema CRS/CNS in quantità necessarie alle aziende stesse.

Il nuovo sistema rileverà gli accessi e registrerà i conferimenti effettuati dall'utenza privata o aziendale sia come tipologia di rifiuto conferito, che come quantità attraverso il dialogo con la pesa. I dati stessi saranno trasmessi immediatamente all'unità centrale di registrazione che verrà installata presso gli uffici comunali, tutto più semplice e veloce per i cittadini che non dovranno più temere errori nel calcolo dei rifiuti portati in piattaforma. Questo sistema integrato verificherà in modo automatico se il cittadino è regolarmente iscritto all'ufficio tributi e **garantirà che solo gli utenti, sia domestici che non domestici, in regola con la tassa rifiuti possono accedere alla piattaforma**, evitando di far gravare sulle casse del Comune le spese di smaltimento rifiuti che non sono di sua competenza.

Non appena verranno determinate le modalità di restituzione delle vecchie tessere, sarà cura degli uffici comunicarne le modalità e nel contempo saranno date tutte le informazioni per usufruire al meglio questo nuovo sistema.

Comitato Genitori Bonate È tempo di... **TrasFormAzionE**

Sembra ieri che, lasciate alle spalle le vacanze, ci apprestavamo a tornare sui banchi di scuola (perché, ammettiamo, ogni anno, a Settembre, non tornano a scuola solo i nostri figli ma tutti noi!).

Lo scorso anno scolastico è stato denso di impegni su più fronti: culturale, ricreativo, sportivo... Attività rese possibili grazie al **contributo dei genitori**.

Ecco alcune delle iniziative più significative già avviate e in corso: presentazione di proposte per il miglioramento del servizio **Mensa**, collaborazione nell'organizzazione del servizio **Piedibus** (giunto al **10° anno di attività**, con oltre 120 ragazzi e 35 accompagnatori), gestione dello sportello della **Banca delle Competenze**, collaborazione alle iniziative **Suole Solidali** e **Donacibo** (promosse dalla Caritas e dal Banco di Solidarietà di Bergamo) per la raccolta di generi alimentari da distribuire alle famiglie bisognose del territorio.

Per i prossimi mesi segnaliamo due im-

portanti appuntamenti.

Nel mese di Aprile prenderà l'avvio "Tras-form-azione - Percorso educativo sull'affettività e sulla sessualità tra adolescenza ed età adulta rivolto agli adolescenti e ai loro genitori". Il progetto, finanziato dal Comitato Genitori di Bonate e con il patrocinio dell'Amministrazione Comunale (che ringraziamo), è curato dall'équipe ostetrico-pedagogica dell'Associazione Ostetriche **Cerchio di Maia**. Il percorso mira a promuovere la corretta informazione e la cultura della prevenzione; un'affettività e una sessualità consapevoli; la conoscenza dei cambiamenti corporei e relazionali dell'adolescenza. Il percorso si integra e si sviluppa in sinergia con il progetto sull'affettività previsto nel POF dell'Istituto Comprensivo destinato agli studenti delle classi terze, coinvolgendo anche i genitori.

In collaborazione con il **Gruppo Scout di Bonate Sopra** il Comitato sta organiz-

zando per l'**11-12 giugno** una **Ten-data**, per offrire alle famiglie l'occasione di ritrovarsi e condividere il primo assaggio di vacanze estive "sbirciando le stelle".

Nel mese di ottobre il Comitato Genitori di Bonate Sopra ha presentato alla scuola i primi **progetti di collaborazione** nell'ambito dell'iniziativa denominata **Banca delle competenze**.

Che cos'è la Banca delle competenze? Possiamo definirla un "**deposito**" che raccoglie i **saperi dei cittadini per metterli a disposizione della scuola**.

Per conoscere ed essere aggiornati sulle iniziative del Comitato Genitori di Bonate segnaliamo la pagina facebook: www.facebook.com/comitatogenitoribonate-sopra/ e il nostro sito: www.cogebonatesopra.it

Comitato Genitori Ghiaie ...un anno più caldo del solito...

Così come l'ultimo inverno è stato caratterizzato da temperature tanto calde quasi fosse una primavera anticipata, così anche i nostri impegni nel Co.Ge Ghiaie sono aumentati non solo di quantità, ma soprattutto nella qualità e, fortunatamente, questo "caldo" inverno ci sta riempiendo di soddisfazioni.

Infatti, già prima dell'inizio del nuovo anno scolastico, ci siamo riuniti per programmare alcune novità da affiancare agli ormai tradizionali progetti annuali, eccovi un breve resoconto.

Con le attività del Co.Ge ed in collaborazione con le maestre, abbiamo finanziato un progetto didattico aggiuntivo per ogni classe della scuola primaria che, in alcuni casi, coinvolgerà oltre ai bambini anche i loro genitori. I progetti sono: "**Animazione alla lettura**" per i piccoli di 1^a; "**Scacchi a scuola**" per la 2^a; "**Educazione socio affettiva**" per la 3^a e la 4^a; "**Educazione all'affettività e sessualità**" per la classe 5^a.

L'attuazione di questi progetti è per noi

motivo d'orgoglio, anche perché è il frutto della notevole partecipazione dei genitori alle nostre iniziative.

Un'altra manifestazione a cui abbiamo dato vita, grazie anche alla collaborazione di Don Marco, è stata la visita di S. Lucia ai nostri bambini la sera del 12 Dicembre.

E' stata una sorpresa molto gradita da tutta la comunità presente: bambini, genitori e nonni.

Quest'anno scolastico ci vede anche impegnati nello studio di alcuni commi della cosiddetta "**Legge sulla buona scuola**". La scuola sta cercando di aprirsi, fornendo ai genitori strumenti per capire quali siano i punti di forza e le lacune di ogni istituto e quali possano essere le attività da mettere in atto per un continuo miglioramento della didattica.

Con queste finalità anche il nostro Istituto si è dotato del "Rapporto di autovalutazione" (RAV) e del "Piano triennale dell'offerta formativa" (PTOF), entrambi consultabili sul sito della scuola.

Un'ulteriore novità che ci coinvolgerà nei prossimi mesi è rappresentata dal "**tavolo di lavoro**" che sarà istituito a breve dall'Amministrazione Comunale. In quella sede l'Istituzione Scolastica, i rappresentanti dei genitori di Bonate e Ghiaie e l'Amministrazione Comunale si riuniranno attorno ad un tavolo per discutere su quali siano le esigenze territoriali a cui la scuola potrà dare risposte.

Stiamo anche organizzando l'undicesima edizione della "**Camminata**" che si svolgerà il 5 Giugno. Il programma, in fase di allestimento, sarà ricco di iniziative e di novità.

Null'altro possiamo divulgare, se non darvi in anteprima assoluta il titolo e il tema della manifestazione: "**Km 0**", riallacciandoci alle tematiche dell'Expo da poco conclusosi.

Infine, ringraziamo l'Amministrazione Comunale per lo spazio concessoci e ricordiamo a tutti i genitori che possono seguire le iniziative del Comitato Genitori su Instagram: [Cogeghiaie](https://www.instagram.com/cogeghiaie).

Asilo Umberto I

Classe Primavera + Baby CRE estivo

Alla scuola dell'infanzia Umberto I si sta per inaugurare la sezione primavera, che aprirà le sue porte da Settembre 2016. La nuova sezione, pensata per un minimo di 7 fino a un massimo di 10 iscritti, accoglierà bambini e bambine da 24 a 36 mesi.

L'open day si è svolto **sabato 12 marzo** 2016 alla presenza del Consiglio di Amministrazione della Scuola e dell'Amministrazione Comunale di Bonate Sopra.

Per il nostro istituto, si tratta di un'opportunità per offrire una risposta ai bisogni delle famiglie ma soprattutto alle necessità dei bambini più piccoli che potranno trovare un luogo accogliente per il gioco e l'apprendimento.

La primavera sarà per noi ricca di eventi, feste e proposte: il **20 aprile 2016** è ritornato il **PIEDIBUS** della scuola dell'infanzia con un appuntamento alla settimana per tutto il mese di aprile e di maggio.

Inoltre, il nostro gruppo di educatori è già al lavoro per la progettazione del **BABY CRE 2016** che avrà inizio il 4 luglio e chiuderà il 29 luglio. Il Centro estivo per i piccoli è dedicato ai bambini da 3 a 6 anni di Bonate Sopra e dei comuni limitrofi. Le iscrizioni si raccoglieranno direttamente a scuola nei prossimi mesi.

Fondazione Scuola dell'Infanzia
"ASILO INFANTILE UMBERTO I"

C.R.E. 2016

"PERDIQUA"

Via Umberto I, 11 24040 - Bonate Sopra (BG) P.IVA 001801890169 - C.F. 82001250164 Tel-Fax 025/991207 info@asilobonatesopra.it

Intervista a...

Corale dell'Assunta

A partire da questo numero del notiziario comunale, il Gruppo di Lavoro Culturale ha deciso di far conoscere ai suoi cittadini le varie associazioni presenti sul territorio: come? Attraverso un'intervista!

Per questo numero abbiamo deciso di intervistare l'Associazione "Corale dell'Assunta". Ecco a voi l'intervista che ci ha rilasciato:

1) Quando e per volontà di chi è nato il coro?

L'Associazione Gruppo Corale dell'Assunta (con riferimento alla Patrona di Bonate) è nata nel 1997 sotto la direzione artistica del maestro Marco Cordini. Il gruppo che si formò comprendeva persone della Corale Santa Cecilia, ma anche altri bonatesi e persone provenienti da altri paesi.

2) Da quanti membri è composta e quali sono i tipi di voce che la compongono?

Oggi il Coro è composto, oltre che dal Maestro Cordini, da 23 elementi suddivisi nelle quattro classiche voci:

6 soprani (Elena – Laura – Nadia – Antonia – Greta – Giusy)

6 contralti (Alessandra – Marina – Carmen – Terry – Cristina – Mariangela)

5 tenori (Luciano – Gino – Aurelio – Domenico – Giulio G.)

6 bassi (Emilio – Cesare – Maurizio – Vanni – Michele – Giulio R.)

3) Di quale repertorio vi occupate principalmente?

Il repertorio del Coro spazia tra vari generi ed epoche storiche: si va dai canti gregoriani, alle laudi medievali, ai canti polifonici rinascimentali, fino a pezzi di Mozart, di Beethoven ed anche alla musica contemporanea e alla musica popolare. Ci sono brani religiosi per le celebrazioni liturgiche ma anche canti poetici e popolari adatti a concerti e cerimonie civili. Ultimamente il Maestro Cordini ha fatto conoscere al Coro un autore contemporaneo friulano, Marco Maiero.

4) Come è strutturata una lezione "tipo" e ogni quanto vi trovate per le prove?

Le prove del Coro si svolgono presso l'Oratorio o, per particolari esigenze nella Chiesa Parrocchiale. Ci si trova al lunedì sera dalle 20,45 alle 22,30. Negli incontri, con il fondamentale aiuto del Maestro, si provano le singole voci che poi vengono assemblate. Ci sono infine

La Corale dell'Assunta nel 2012 con il Sindaco Tentorio a Bergamo

le prove generali prima delle esecuzioni.

5) Quale o quali sono state le esperienze più belle ed emozionanti per voi in questi anni?

Nel corso di questi anni il Coro ha vissuto, e tuttora vive, delle esperienze indimenticabili e arricchenti sia dal punto di vista musicale che da quello umano. Tra le altre ricordiamo:

- nel 2002 la partecipazione al Concorso di Quartiano con la conquista della fascia di bronzo;
- nel 2003 il 3° posto al Concorso Daniele Maffei di Gazzaniga;
- nel 2004 la partecipazione alla Rassegna Corale Alta Pusteria;
- nel 2005 la celebrazione a Brumano con il Cardinale Tettamanzi e il viaggio a Padova con la Messa nella Basilica di S. Antonio e l'incontro con i cori di Noventa;
- nel 2012 la partecipazione alle celebrazioni del 150° della morte di Francesco Nullo, eroe bergamasco del Risorgimento morto per la libertà della Polonia, con la presenza del Console di Polonia.

Infine occorre ricordare il rapporto che il coro ha instaurato e mantenuto con un gruppo di ex alcolisti. Un rapporto divenuto ormai vera amicizia che ha permesso al gruppo di camminare insieme a persone in cerca della propria identità.

6) Quali sono i vostri progetti futuri?

Negli anni abbiamo cercato, e continuiamo a farlo, occasioni di incontro e scambio con altri cori per regalare reciprocamente momenti di buona musica e di amicizia a noi stessi ed alle nostre rispettive Comunità, specialmente in occasione delle festività natalizie.

7) Se un aspirante cantante volesse entrare nel gruppo, cosa deve fare e a chi deve rivolgersi?

Il Coro è aperto a tutti quanti volessero condividere con noi questa esperienza affascinante e coinvolgente del cantare insieme. Chi volesse ulteriori informazioni può vedere il sito del Coro: www.gruppocoraleassunta.altervista.org. Per i contatti telefonare al 339 18 62 955.

Carnevale bagnato... carnevale fortunato!!

Anche quest'anno ci siamo ritrovati il giorno di Carnevale a svegliarci, fare colazione, mettere i costumi (preparati dalle nostre bravissime sarte Leo e Patrizia che ringraziamo tantissimo) e guardare fuori dalla finestra per scoprire che, come lo scorso anno, pioveva!!! Noi però avevamo un piano B! Abbiamo spostato i festeggiamenti in oratorio tra canti, balli, laboratori e tanta allegria.

Ringraziamo tutte le persone che sono intervenute a questo momento di festa!

I vostri animatori

P.S: Ricordiamo a tutti che potete consultare la nostra pagina Facebook "Oratorio Bonate Sopra" per tutti gli appuntamenti e aggiornamenti inerenti le nostre iniziative!

Festa della Donna: Bonate per la ricerca

di Adele Ulisse

"Qui, vedi, devi correre più che puoi, per restare nello stesso posto. Se vuoi andare da qualche altra parte devi correre almeno il doppio!"

Una frase che ci dovrebbe far riflettere su quanto la ricerca debba poter essere sostenuta dalle istituzioni per poter davvero fare il passo successivo nella cura e nella diagnosi delle patologie.

Ed in particolare la protagonista di questa manifestazione è stata una malattia del tutto femminile: l'endometriosi.

Una bellissima mostra curata dal fotografo Paolo Forchini, dall'Associazione AENDO e dall'Associazione Kokelikò è stata ospitata nel weekend del 5 e del 6 Marzo presso

le vecchie scuole elementari, la sera del 5 Marzo, presso il cineteatro G. Verdi, i ragazzi dell'Associazione Kokelikò e la ballerina Sara Barbara Previtali hanno rallegrato gli spettatori con "803X2016: Donna su tela" ed infine, Domenica 6 Marzo dedicata alla

corsa/camminata per la ricerca, al pranzo e alle conferenze con gli esperti dell'Ospedale San Raffaele, della Clinica di Ponte S. Pietro e dell'Associazione AENDO.

La visita in Comune

Lunedì 22 Febbraio le classi 5^a si sono recate in Comune.

Gli obiettivi della giornata erano: parlare con il Sindaco per porgli domande sul paese, visitare il Comune e capire i ruoli di chi ci lavora .

Siamo stati accolti dal Sindaco e dall'Assessore che ci hanno accompagnato nella sala riunioni. Lì il Sindaco ha mostrato la bandiera di Bonate Sopra e ha spiegato i suoi significati. In seguito abbiamo visitato i vari uffici.

Siamo poi andati in un ufficio in cui abbiamo visto una grande cartina urbanistica di Bonate. In seguito abbiamo visto l'ufficio dei vigili e l'anagrafe.

Una delle stanze che ci ha colpito di più è stata quella al piano superiore che è in fase di ristrutturazione e che verrà successivamente utilizzata per celebrare i matrimoni. Alla fine siamo tornati nella "Sala del Consiglio" per parlare con il Sindaco.

Durante questa conversazione il Signor Ferraris ha raccontato il suo percorso per diventare Sindaco e i motivi di questa scelta. Poi tutti noi ci siamo sbizzarriti facendogli molte domande...

Di seguito ne riportiamo alcune :

"Come vedi il paese tra dieci anni; la possibilità di mettere una piscina a Bonate Sopra; costruire una pista ciclabile; avere a scuola computer nuovi e funzionanti; costruire un chioschetto in ogni parco ..."

Il Sindaco è stato molto disponibile anche se, per mancanza di tempo, non ha risposto a tutte le domande...

Questa esperienza è stata molto interessante perché ha permesso a noi ragazzi di visitare gli uffici del Comune e ci ha fatto piacere conoscere meglio il Comune del Paese in cui viviamo.

Le Classi Quinte

Gara di Campionato Regionale di tiro a volo a Bonate Sopra

Il 20 e il 21 Febbraio 2016 si è svolta sul nostro campo di tiro a volo l'8ª prova del Campionato Regionale Invernale, un'importante gara, che ha visto più di 200 tiratori, di tutte le società lombarde disputarsi i primi posti sul podio. Il primo classificato è stato Battaini Gian Luca (TAV Cieli Aperti BG) con 49 piattelli su 50, il secondo Bertazzoli Bruno (TAV Bergamo) con 49, e il terzo Bassini Gian Battista (TAV Poggio dei Castagni BS) con 48. La migliore squadra classificata il TAV Bergamo Stand G. Casari con 279 centri su 300, seguita dal TAV Poggio dei Castagni (BS) 277 e dal TAV San Fruttuoso (MN) 275. Purtroppo la nostra squadra non è riuscita a qualificarsi per la finale ma possiamo dire di

aver ricevuto moltissimi complimenti per l'ottima organizzazione della segreteria e del campo. Grande inoltre è stata la sorpresa di dirigenti FITAV (Federazione Italiana Tiro A Volo) e tiratori per aver notato la presenza sul campo di un DAE (Defibrillatore semiAutomatico Esterno) e di personale formato al suo utilizzo. Sicuramente ci sono campi di tiro a volo più grandi e funzionali del nostro, ma noi siamo orgogliosi di essere tra i primi per quanto riguarda la sicurezza e la salute dei nostri tiratori. Penso che sia doveroso un ringraziamento al nostro assessore allo sport sig. Merati che si è tanto speso in questi ultimi tempi per propagandare l'acquisto di questo importante strumento salva vita.

Corso di autodifesa presso Centro Sportivo / Bar Sport

È iniziato presso Il Centro Sportivo di Bonate Sopra il corso di autodifesa, metodo M.G.A. (Metodo Globale Autodifesa), patrocinato dal Comune di Bonate Sopra e condotto dal Brigadiere dei Carabinieri Corrado Flavio, coadiuvato da Daniela Grieco, insegnante tecnico di Judo.

Il corso, si prefigge come obiettivo finale, quello di istruire le allieve alla gestione meno dannosa possibile in

una situazione sgradevole e pericolosa, con la messa in sicurezza della propria incolumità, gran parte di questo metodo si basa su tecniche estrapolate dalle principali arti marziali, innestate su una base fondamentale di uno studio preventivo dell'attacco. L'iniziativa ha riscosso particolare interesse nelle partecipanti, la consapevolezza di poter reagire e di non cedere inconsapevolmente a favore del loro aggressore, ha migliorato anche la loro sicurezza!

Telefono:
035 4653102

Bocce: 4° Trofeo "Longoni Mario"

Presso il nostro bocciodromo si è disputato domenica 3 Aprile il 4° Trofeo Longoni Mario (Assessore allo Sport e Lavori Pubblici del Comune di Bonate Sopra negli anni '80 -'90). La manifestazione ha coinvolto ben 120 giocatori con il coinvolgimento di diversi bocciodromi della provincia. Durante la finale la presenza di spettatori è stata notevole con punte di 250/300 persone, tanto che ad un certo punto era impossibile entrare nel bocciodromo. Nel corso della premiazione ci sono stati vari interventi da parte dell'Assessore allo Sport Sig. R. Merati, dal Presidente

EBA consigliere federale e commissario straordinario Regione Lombardia Bruno Casarini, il Presidente del comitato bocce di Bergamo Roberto Nespole e naturalmente dal Presidente della Bocciofila Bonate Sopra Piergiorgio Carrara il quale ha fatto una biografia di Mario Longoni ricordando quanto ha fatto per la comunità bonatese. Inoltre ha ringraziato la F.I.B comitato di Bergamo, per aver concesso la possibilità di questo quarto evento nazionale, considerando che la bocciofila Bonate Sopra ha solo sei anni di vita. Un ringraziamento particolare alla moglie di Longoni sig.ra Lina e figlia

Claudia che ha ringraziato la bocciofila per quanto fatto in onore del padre. Un grazie agli arbitri, al direttivo della Bocciofila, ai volontari, al Bar sport e ai sponsor ufficiali della manifestazione (società ABL, agenzia Sentieri Turistici e falegnameria PACO). La classifica finale è stata la seguente: 1° posto: *Bergamelli Massimo* (bocciofila Tagliuno); 2° posto: *M. Visconti* (A. Grandi Crema); 3° posto: *Proserpio Massimo* (bocciofila Sulbiate); 4° posto: *Antonini* (bocciofila Alto Verbano).

ASD Top Team Fighting Bergamo

3ª Tappa Lombardia Circuit Fight a Bonate Sopra, PalaBonate

360 Atleti da 6 Anni in su hanno dato vita Domenica 28 Febbraio 2016 ad una manifestazione Sportiva di KICK Boxing con grande affluenza di Atleti e di pubblico, il PalaBonate era stracolmo di gente, uno spettacolo.

Di seguito i risultati della ASD TOP TEAM FIGHTING BERGAMO:

Valentina Cettolin 1° class. KL -55Kg e vincitrice del torneo!

Stefano Comotti 1° class. KL -65Kg e vincitore del torneo!

Paola Emanuele 1° class. KL +60Kg

Paola Cattaneo 3° class. KL -55Kg

Angela Grazioso 3° class. KL -60Kg

Pedro Barja Rojas 3° class. KL -70Kg

Un ringraziamento all'Amministrazione Comunale per il Patrocinio dell'iniziativa e all'Associazione Sportivando 2005 per la disponibilità.

Paolo Carissimi

Coppa del Presidente 2016: ottimo risultato dei nostri giovani karateka

Durante il pomeriggio di sabato 2 aprile e la mattina di domenica 3 aprile ha avuto luogo la **4ª Coppa del Presidente, manifestazione nazionale di karate**, con la partecipazione di oltre 300 atleti, indetta dalla federazione Unione Karate Sportivo - U.K.S. Italia e per la quale quest'anno è stata scelta come sede il Palazzetto dello Sport di Bonate Sopra.

La manifestazione sportiva **è stata possibile grazie alla collaborazione tra il Comune di Bonate Sopra, Sportivando 2005 A.S.D., il Direttore Tecnico del suo corso di karate il Maestro Antonio Cortese e U.K.S. Italia.**

Sabato si sono svolte le gare per le categorie dai 15 anni (Cadetti) fino agli over 40 (Master), mentre Domenica quelle dai più piccoli, da 0 a 6 anni (Pulcini) fino ai 14 anni (Mini Cadet), alle quali hanno partecipato i ragazzi della palestra Karate Ki Jitakyoei di Bonate Sopra, che assieme a Sportivando organizza il corso di karate

presso la palestra delle scuole medie.

La mattinata di domenica è stata assai proficua per gli allievi del Maestro Antonio Cortese che, assieme al figlio Mattia, allena i nostri ragazzi: Stefano Agazzi si è aggiudicato il 1° posto nella categoria 9-11 anni Kata (forma) maschile cinture arancio-verdi, mentre nella medesima categoria Gabriele Giordano e Michele Menghini si sono conquistati il 4° posto pari merito.

Nella categoria 11-12 anni Kata femminile arancio-verdi Wissal Bechrouri si è aggiudicata il 2° posto, Davide Pesenti il 3° posto nel 7-8 anni Kata maschile bianche e Davide Agazzi è arrivato 4° in classifica nella 11-12 anni Kata maschile arancio-verdi.

Complimenti anche a Gabriele Liberini e Micol Grazioli che, nonostante l'impegno in allenamento e la buona gara disputata, purtroppo, in questa competizione, non sono riusciti a salire sul podio, arrivando però entrambi al 5° posto nelle rispettive categorie.

L'Associazione Sportivando 2005 è molto fiera dei suoi atleti e augura loro di conseguire risultati sempre migliori, grazie all'impegno e alla passione che mettono in ogni allenamento.

Prossimo importante appuntamento sono i campionati italiani di Cattolica in cui i nostri atleti arriveranno sicuramente carichi e convinti del loro potenziale.

Chi fosse interessato al nostro corso di karate può trovare il Maestro Cortese nella palestra delle scuole medie di Bonate Sopra martedì e giovedì dalle 18.30 alle 20.00, oppure avere maggiori informazioni sul nostro sito WWW.ASDSPORTIVANDO.COM

Sportivando e la palestra Karate Ki Jitakyoei vi aspettano!

L'U.S. Oratorio Bonate Sopra cerca volontari

L'Unione Sportiva Oratorio Bonate Sopra, visto il continuo aumento delle iscrizioni di ragazzi, cerca persone interessate a collaborare con la nostra Società che condividendo lo scopo ludico e formativo vogliono rivestire il ruolo di allenatore o accompagnatore.

Chi fosse interessato è pregato di contattarci in Oratorio o contattare i seguenti numeri telefonici:

Lorenzi: 335/6908373 – Bonzanni: 339/4128162

Umberto Eco e Lee Harper: Due giganti della letteratura ci consegnano la loro memoria

Il 2016, da poco iniziato, ci ha donato la scomparsa di due autori tra i più amati ed apprezzati: **Umberto Eco** e **Lee Harper**, accumulati dallo stesso giorno della loro dipartita, il 19 febbraio scorso.

Due figure diversissime tra loro: Eco, vantava una bibliografia notevole: ricordiamo alcune delle sue opere più note al grande pubblico come *"Il nome della rosa"*, *"Baudolino"* e *"L'isola del giorno prima"*; Harper, al contrario, dopo la pubblicazione del suo primo libro *"Il buio oltre la siepe"* ha fatto attendere i suoi lettori ben cinquantacinque prima di dare alle stampe il seguito *"Va, metti una sentinella"*.

Due autori che hanno condiviso collaborazioni importanti e significative e ricevuto onorificenze di peso: la Harper ricevette infatti il 5 novembre 2007 la più alta onorificenza civile statunitense, la **Medaglia presidenziale della libertà**, per il suo primo e più famoso romanzo che, secondo la motivazione del premio: "Ha influenzato il carattere del nostro paese in meglio. È stato un dono per il mondo intero. Come modello di buona scrittura e sensibilità umana questo libro verrà letto e studiato per sempre."

Eco ha ricevuto 40 lauree *honoris causa* da università europee e americane, oltre alla medaglia di **Cavaliere di gran croce dell'Ordine al merito della Repubblica italiana**.

Per ricordarli la biblioteca proporrà nelle prossime mesi due incontri dedicati alla loro figura e alle loro opere attraverso la lettura dei alcuni passi più significativi.

Mostre d'arte

La primavera porta con se nuove mostre che la biblioteca promuove in collaborazione con il Gruppo Artisti Locali e i partecipanti ai corsi d'arte 2015-2016, organizzati in collaborazione con Elvezia Cavagna.

Questo il calendario degli appuntamenti saranno ospitati presso il Centro Culturale "don Milani":

MOSTRA

"LA LUCE DEI SANTI"

Dal 23 al 31 maggio

Espone Fiaccavento Maria Vita.

Inaugurazione:

Sabato ore 10.00

Orari di apertura:

dalle 9,30 alle 12.00

e dalle 15.00 alle 18.00

Audiolibri... Una cenerentola in crescita

Una tipologia di opere che è arrivata da poco in biblioteca è quella degli audiolibri: ovvero la **registrazione audio** di un **libro letto ad alta voce** da uno o più **attori** che può essere pubblicato in versione integrale o meno.

Molto diffusi sul mercato anglosassone: tutti i libri più importanti di norma escono contemporaneamente in versione cartacea e in versione audio, queste nuove opere rappresentano un valido aiuto per molte persone affette da particolari **handicap** visivi o motori ma non vengono disdegnate anche da chi decide di ascoltare le trame di un romanzo mentre si è occupati in altre attività: spesso accade infatti che molti pendolari li ascoltino in auto.

Anche chi ha problemi legati alla dislessia, soprattutto nei più piccoli, ad opere scritte con grandi caratteri, viene affiancata la registrazione sonora.

La biblioteca negli ultimi anni ha iniziato a potenziare questo settore, sia attraverso la scelta di opere classiche, sia proponendo autori e libri più recenti grazie ad un mercato nazionale in crescita che, inizialmente, dopo aver proposto esclusivamente registrazioni di storie immortali come, ad esempio "I promessi sposi", si è spinta oltre, ampliandone l'offerta, proponendo anche opere per ragazzi e questo si è dimostrata un'ottima mossa! Se volete saperne di più chiedete ai bibliotecari vi mostreremo la sezione a loro dedicata...

Buon ascolto!

**Cinetatro Giuseppe Verdi
BONATE SOPRA**

Giugno 2016

Sabato 18 giugno, ore 21.00
Domenica 19 giugno, ore 21.00

Prezzi d'ingresso

Intero	€ 5,00
Ridotto	€ 4,00
Giovan Card	€ 3,00

Nel 150° anniversario dalla pubblicazione del primo libro, il mondo incantato creato da Lewis Carroll torna sul grande schermo nel nuovo film Disney. Alice Kingsleigh ha trascorso gli ultimi anni seguendo le impronte paterne e navigando per il mare aperto. Al suo rientro a Londra, si ritrova ad attraversare uno specchio magico, che la riporta nel Sottomondo dove incontra nuovamente i suoi amici il Bianconiglio, il Brucaliffo, lo Stregatto e il Cappellaio Matto che sembra non essere più in sé.

Via Roma 2 - Bonate Sopra Tel 035-4996133
teatroverdi@comune.bonatesopra.bg.it

AMMINISTRARE un paese come Bonate Sopra non è impresa facile. Un paese in espansione, dinamico e giustamente esigente. La sfida raccolta e l'impegno preso dal nostro gruppo è quello di assicurare sempre tutti i servizi indispensabili ai nostri cittadini, ma nello stesso tempo non gravare ancor più sulle loro risorse con l'aumento delle imposte locali. Numeri alla mano sembrerebbe un'impresa impossibile.

Tuttavia i nostri amministratori ce la fanno grazie a scelte attente e LUNGIMIRANTI. Risparmi mirati e investimenti fatti in passato

oggi portano il loro frutto. Amministrare un paese è come avere una famiglia e sentire sulle spalle la responsabilità di portarla avanti.

Come gruppo di maggioranza siamo certi che i nostri ATTENTI cittadini hanno compreso le nostre buone scelte, il nostro impegno e la nostra PASSIONE. Passione che a volte è messa a dura prova da chi "governa" dai piani alti (ROMA)

Un arrivederci e un grazie a tutti i nostri Bonatesi.

Bilancio di Previsione 2016: presentato dall'Amministrazione comunale unitamente al D.U.P. 2016/2018 (Documento Unico di Programmazione); un documento, questo, che sviluppa le linee programmatiche/finanziarie riferite al solo bilancio di previsione, e distintamente le linee programmatiche di mandato. Fra le opere pubbliche viene riproposto il "centro culturale" con una previsione di spesa suddivisa in due lotti pari a € 500.000 per l'anno 2016 e € 300.000 per l'anno 2018. Il progetto, come da studio di fattibilità anno 2010, "verrebbe realizzato con la costruzione di un apposito fabbricato nell'area libera dell'ex campo di tamburello". Come gruppo consiliare, abbiamo presentato un'osservazione, perché non riteniamo necessaria la

costruzione di un nuovo edificio da adibire a "centro culturale". Consideriamo invece importante la valorizzazione della ex scuola elementare di via San Francesco d'Assisi in tutta la sua interezza, (attualmente l'intero piano superiore non viene utilizzato) con un progetto che preveda la nuova e preziosa destinazione, come la collocazione e l'ampliamento della biblioteca, oggi un po' sacrificata nei suoi spazi, oltre che a sale civiche per favorire l'attività sociale e l'incontro di cittadini non necessariamente legati ad una specifica associazione. Per una partecipazione e cittadinanza attiva nella comunità.

Sempre in tema di opere pubbliche, sollecitiamo l'impiego di maggiori risorse economiche per la manutenzione delle strade.

Fra i compiti di un'Amministrazione non vi è solo quello di promuovere e finanziare grandi opere pubbliche, ma anche quello di intervenire per contribuire al miglioramento di strutture e/o enti che forniscono servizi alla comunità già esistenti, che forse potrebbero sembrare meno importanti perché non rivestono grandi interessi economici, ma che di fatto per la gente comune sono considerati indispensabili per il corretto sviluppo della comunità. A tal proposito ci interessa segnalare un istituto che a nostro avviso necessita di un maggior sostegno da parte dell'Amministrazione e ci riferiamo al nostro Asilo Infantile Umberto I, che ospita ogni anno più di un centinaio di bambini. Il recente adeguamento della retta mensile a partire dal nuovo

anno scolastico che si innalzerà ad € 165,00 (rispetto ai precedenti € 155,00), la ridotta presenza della coordinatrice, il ricorso alle entrate (non sempre certe) derivanti dalla vendita di torte per l'acquisto dei regali di Santa Lucia e la costante presenza (fortunatamente) di volontari che sopperiscono alla mancanza di personale, sono alcuni degli elementi che fanno presumere come la nostra Scuola Materna necessiti di un ulteriore contributo economico rispetto a quello già erogato con il Piano per il Diritto allo Studio. Per questo motivo ci auspichiamo che l'Amministrazione metta in atto misure che possano sostenere maggiormente la scuola dell'infanzia del capoluogo, incentivandone così lo sviluppo.

Notizie FLASH

GRUPPO ALPINI BONATE SOPRA
Sezione di Bergamo

60 di Fondazione 1956 - 2016
30 Inaugurazione monumento
6 RADUNO ZONA 4
Inaugurazione SEDE

IL PROGRAMMA

SABATO 25 GIUGNO 2016

Ore 16.30 - Ammassamento presso l'area feste di Bonate Sopra.
Ore 17.15 - Inizio corteo con deposizione degli omaggi floreali ai monumenti delle associazioni di Bonate Sopra.
Omaggio floreale per i raggruppamenti andati avanti.
Sarà presente la fanfara Alpina di Prezzate di Mapello.
Ore 21.00 - Presso area feste concerto musicale della Fanfara Alpina di Prezzate di Mapello.

DOMENICA 26 GIUGNO 2016

Ore 8.00 - Ammassamento presso area feste di Bonate Sopra.
Ore 9.00 - Onori al vessillo sezionale, Alzabandiera, Inizio sfilata e corteo per le vie del paese con deposizione delle corone di alloro al Monumento dell'Alpino in via S. Francesco, al sacrario in via S. Lorenzo e al Monumento ai Caduti in Piazza Vittorio Emanuele II. A seguire discorsi ufficiali.
Ore 10.30 - Santa Messa nella chiesa parrocchiale Santa Maria Assunta presieduta dall'Orfanotrofio Militare Onorario per l'Italia S.E. Moen, Gaetano Bonicelli e concelebrata dal parroco di Bonate Sopra don Francesco Tasca e da don Stefano Lazzaroni.
Corteo verso area feste ed inaugurazione e benedizione della nuova sede degli Alpini.
Onori finali al vessillo sezionale e ai gonfaloni Isola Nord.

Presteranno servizio la Fanfara Congedati Brigata Alpina Ghibica e la Fanfara Alpina di Prezzate di Mapello.

Gli Alpini saranno gratiti ospiti

Si invita la popolazione di Bonate Sopra ad esporre il tricolore.

Info e prenotazioni: Merati Giovanni 335 6087052
Bonati Vincenzo 035 991851 - 328 8003957
Trigiani Luigi 347 2555377 - 035 4942713

60° Aniver. fondazione Gruppo Alpini

Gli ALPINI festeggiano con orgoglio il 60° di fondazione.

Ricorre quest'anno il 60° di fondazione del nostro Gruppo Alpini, che corona questo traguardo con il ricordo del 30° di costruzione del monumento all'Alpino e con la grande inaugurazione della nuova sede presso l'Area Feste di Via Papa Giovanni XXIII.

Con questo onore il nostro Paese si appresta a vivere questo evento, che porterà sul nostro territorio numerosissimi alpini.

Si corona così, un sogno lungo tutti questi sessant'anni di vita del Gruppo che, in memoria di tutti gli Alpini e amici "andati avanti", per l'occasione pubblica un bellissimo libro che ricorda le gesta degli Alpini di Bonate Sopra, la storia dell'A.N.A., e rende onore al nostro Paese definito "Bona Terra".

Ai nostri festeggiamenti si unirà l'intera Zona 4 Isola Nord, con il suo 6° Raduno che vedrà sfilare i tredici gonfaloni dei Comuni della Zona 4.

Chiediamo alla cittadinanza di esporre il tricolore e di condividere con gli Alpini questa grande festa.

Gli Alpini di Bonate Sopra ringraziano.

Responsabile Editoriale: Massimo Ferraris
Direttore Responsabile: Cristiano Pedrini

Redazione: Massimo Ferraris, Valeria Angioletti, Riccardo Merati, Cristiano Bonacina, Adele Ulisse, Cristiano Pedrini, P. Carissimi, le Classi Quinte, Comitati Genitori.

Festa dello Sport 2016

L'Amministrazione Comunale ha voluto ripristinare la Festa dello Sport che in anni non proprio recenti (anni '80 e '90) aveva avuto successo nel nostro paese. Con la collaborazione di diverse Associazioni sportive e non, si è pensato di istituirla nuovamente quest'anno in data 24 luglio. Un grazie alle Associazioni ed ai cittadini che hanno dato la loro disponibilità mettendosi in gioco per l'organizzazione di questo nuovo evento.

Lengua Bergamasca, la nostra storia, la nostra cultura

Dal 30 Marzo al 30 Aprile, presso la Sala Civica Don Milani, la Proloco di Bonate, con il patrocinio del Comune, ha organizzato 6 incontri culturali inerenti la lingua e le tradizioni bergamasche. Ad ogni appuntamento è intervenuto un diverso relatore e attraverso poesia, canto, teatro e grammatica bergamasca i partecipanti hanno potuto approfondire il nostro dialetto e le nostre tradizioni locali.

30° Anniversario "Aiutiamoli a Vivere"

Lo scorso 24 aprile presso il Cine Teatro Verdi l'Associazione Aiutiamoli a Vivere ha ricordato in un'interessante serata il 30° anniversario del disastro nucleare di Chernobyl: il triste anniversario ha conciso anche con il 30° anniversario di fondazione dell'Associazione. Numerose le famiglie di Bonate e dintorni che hanno partecipato all'evento, utile occasione per conoscere anche l'attività di accoglienza che l'Associazione di Bonate svolge annualmente a favore dei bimbi Bielorusi. "Fare del bene.. fa bene.." Complimenti a tutti.

1916/2016: Continua il ricordo della Grande Guerra

Sabato 9 Aprile alle ore 16 presso la Sala Civica Don Milani, si è svolta una interessante conferenza presentata dallo storico novarese Bruno Guasco sugli eventi noti, ma anche su quelli più curiosi che hanno segnato la I Guerra Mondiale nell'anno 1916. Un incontro per dare continuità, aspettando il 2018, alla serie di manifestazioni che si sono susseguite lo scorso anno per celebrare il centenario dello scoppio della Grande Guerra.

Foto di: Valeria Angioletti, Massimo Ferraris, Cristiano Bonacina, Adele Ulisse, C. Pedrini.

Grafica: mondi paralleli - Bonate Sotto - www.mondiparalleli.it
Tipografia: Tipografia dell'Isola - Baccanello - www.tipografiadellisola.it