

S Informa Sovere


Periodico di informazione amministrativa, culturale e sociale del Comune di Sovere

Anno 1 - Numero 2

Sovere ha un nuovo Sindaco...dei ragazzi


www.comune.sovere.bg.it

Buone Feste


Auguri

Siamo ormai alla fine di un 2012 che ha confermato le grosse difficoltà economiche che anche la nostra comunità sta pesantemente vivendo. Ed è partendo da questa semplice e – al tempo stesso – oggettiva e preoccupante riflessione che devo cercare le parole per augurare ai miei cittadini un sereno Santo Natale ed un felice Anno Nuovo. Non è facile. Provo ad essere allora il cittadino Francesco Filippini che legge queste righe scritte dal suo sindaco cercando di trovare punti di condivisione alla fine di un anno dove anche questa amministrazione è stata costretta a chiedere un pesante contributo economico ai soveresi per rispettare il patto di stabilità imposto dallo stato centrale (che tradotto in parole comprensibili vuol dire far quadrare i conti come in tutte le famiglie). E' vero, vi abbiamo chiesto un pesante contributo e nuove imposizioni legate a leggi nazionali interesseranno ancora tutti gli italiani a partire dal 2013.

Mi sia anche permesso di spendere due parole sui nostri compaesani che sono in grossa difficoltà e che ho potuto incontrare percependo in loro una grande dignità nel cercare un aiuto che – purtroppo – un sindaco può a volte garantire solo in minima parte e sempre nel rispetto di quanto previsto dalle nostre leggi.

Cerco di pensare a questi sette mesi come primo cittadino di Sovere e vedo il lavoro già fatto con i miei assessori e consiglieri delegati e trovo spunti di ottimismo nella convinzione che abbiamo già segnato punti importanti che mi fanno guardare con maggiore serenità al futuro.

Siamo intervenuti attivamente nelle scuole, sull'ambiente, nel sociale, in campo urbanistico, nella comunicazione; abbiamo lavorato sulla pianta organica comunale nell'ottica di un efficientamento dei servizi con una significativa riduzione dei costi; c'è stata un'attenta gestione del bilancio comunale che ci ha permesso di affrontare situazioni di emergenza (vedi ad esempio la rottura di una caldaia nelle scuole


*L'Amministrazione Comunale
augura Buon Natale
ed un Felice Anno Nuovo
a tutti i soveresi*

medie o l'importante progetto a cui stiamo lavorando per la sistemazione della strada in prossimità della cascata dei frati per fare due esempi concreti). Abbiamo dato un forte impulso alla partecipazione democratica con le commissioni che stanno lavorando intensamente per fornire a chi amministra spunti di riflessione o problemi da analizzare; abbiamo portato per la prima volta un consiglio comunale a Sellere, nella prossima primavera ripartiremo da Piazza e nel frattempo stiamo attivando due punti di ascolto permanenti mensili sempre nelle frazioni. L'amministrazione che ho il piacere di presiedere si è data un impegno importante: ascoltare e lo stiamo facendo costantemente anche se questo non sempre vuol dire dare risposte positive al cittadino. Mi permetto anche di fare un appello al senso civico di tutti i soveresi perché si sono recentemente verificati episodi dove il rispetto della "cosa comune" è mancato ed evidenzia un fenomeno preoccupante.

Faccio alcuni semplici esempi: bloccare le fotocellule al cimitero per impedire l'apertura dei cancelli, imbrattare i muri con frasi oltraggiose o forzare quadri elettrici mettendo al buio alcune zone del paese. Piccoli nei all'interno di una comunità invece molto sensibile ed attenta al bene comune.

Un sentito ringraziamento a tutte le associazioni di volontariato ed a quei cittadini che quotidianamente rispondono alle nostre sollecitazioni impegnando parte del loro tempo al servizio degli altri. Concludo augurando un santo Natale ed un anno nuovo più sereno dove anche il lavoro torni ad essere per tutti un diritto e non un privilegio.

Il vostro sindaco.

Francesco Filippini

LA SECONDARIA DI SOVERE a Scuola di Democrazia


Mercoledì 14 novembre scorso i 230 alunni della Scuola Media di Sovere hanno rinnovato i componenti del C.C.R. (Consiglio Comunale dei Ragazzi) coordinati dal responsabile del progetto Prof. Oscar Gelmi. Il C.C.R. è un organo decisionale autonomo, istituito e regolamentato dall'amministrazione attraverso l'articolo 24 dello Statuto del Comune di Sovere. Alla competizione elettorale si sono presentati tre candidati sindaco con le rispettive liste composte da 16 alunni appartenenti a tutte le classi:

- Lista 1 **Serpellini Alessia** "una scuola felice" (corso B)
- Lista 2 **Arrighetti Chiara** "per una scuola di serie A" (corso A)
- Lista 3 **Sertori Andrea** "per una scuola più meglio" (corso C)

La designazione a candidato sindaco deve passare attraverso le "primarie di classe" dove gli alunni di

► segue a pag. 4

LA SECONDARIA DI SOVERE a Scuola di Democrazia

► segue da pag. 3

ogni sezione (A-B-C) scelgono un nome tra quelli che, all'interno della classe, si propongono attraverso un programma elettorale. Per potersi candidare sono richiesti alcuni requisiti quali: aver conseguito, nell'anno scolastico precedente, una media dei voti non inferiore all'otto; non essere incorsi in gravi procedimenti disciplinari; avere il benestare del docente coordinatore di classe e del Dirigente Scolastico.

Dopo un'aspra ma correttissima campagna elettorale le urne hanno premiato il candidato della C Andrea Sertori con 95 voti; a seguire Alessia con 68 e Chiara con 62. Il voto è stato espresso attraverso una scheda elettorale consegnata ad ogni alunno all'ingresso del seggio. La votazione è stata seguita da due scrutatori e un presidente di seggio, nominati dal Dirigente Scolastico, garanti della correttezza e della totale riservatezza del voto individuale. Per maggiori dettagli e curiosità vi invito a cliccare su [www. Icsovere.It](http://www.Icsovere.it).

A questo punto, formato il nuovo C.C.R, con 12 rappresentanti della maggioranza e 4 della minoranza (componenti scelti tramite voto di preferenza) si inizia l'attività amministrativa in base al programma presentato e maggiormente votato.

L'Amministrazione Comunale favorisce la realizzazione del programma mettendo a disposizione circa 2000 € amministrati in parte dal nostro factotum Lino Laffranchini (Direttore dei Servizi Amministrativi dell'Istituto Comprensivo) e da un referente dell'Amministrazione Comunale.

Grazie al finanziamento sopracitato negli anni scorsi abbiamo realizzato tanto: un'adozione a distanza tramite i Frati Cappuccini di Milano; arredato con nuove librerie e integrato (circa 150 € all'anno) la nostra biblioteca e con altrettanti soldi la videoteca; promosso attività sportive, giornate ecologiche, visite d'istruzione, la festa di fine anno e i trofei per le squadre vincitrici dei vari tornei.

La fiera del libro e l'incontro con l'autore.

Abbiamo sponsorizzato la maglietta dell'istituto per gli atleti che partecipano a gare sportive indette dai Comuni del territorio.

Sponsorizzato la "maglietta rossa" per le guide e i collaboratori scolastici che animano l'open day e gestiscono l'apertura della scuola durante la manifestazione "di corte in corte" e molto, moltissimo altro.

Ma ora la parola al vincitore:

*"Salve a tutti, sono **Andrea Sertori**, il sindaco della scuola secondaria di Sovere, sono emozionato, ma sono anche con-*


tento e per questo ringrazio tutti i ragazzi che hanno votato me e la mia lista. Io insieme alla lista ci impegneremo a collaborare con i membri della minoranza, dando anche a loro la possibilità di esprimersi andando incontro alle esigenze di tutti. Le principali proposte della lista 'Una scuola più meglio' sono:

- continuare l'adozione a distanza;
- migliorare il materiale dei laboratori;
- aumentare i giochi per i tornei di fine anno;
- far approvare un progetto contro la droga mostrando agli studenti come farne uso faccia male tramite amici di tossicodipendenti.

Io, chiedendo aiuto anche ai compagni, ho nominato tre assessori:

- **Jacopo Magri** assessore allo sport;
 - **Mattia Selva** assessore alla cultura ;
 - **Jessica Vitali** assessore all' ecologia;
- Inoltre ho nominato un capo gruppo che è **Alessandro Lotta**.

Un grazie ancora a tutti quelli che hanno votato me e la mia lista, dandomi questa opportunità e a quelli che mi hanno aiutato a fare il programma per le elezioni. Auguro ad ognuno un buon lavoro."

Andrea Sertori

 **ERREGIERRE**
CODICE ETICO

email m.maradini@erregierre.it
web <http://www.erregierre.it>

ERREGIERRE S.p.A.
Via Francesco Baracca, 19
24060 San Paolo d'Argon (BG)

Tel +39.035.958383

Fax +39.035.958338

GENERAL SERVICE

semplicemente pulire...


ISO 9001:2008
ISTITUTO
GIORDANO

- Pulizie civili • Pulizie industriali • Pulizie per enti pubblici
- Pulizie per centri commerciali • Pulizie per strutture alberghiere
- Opere edili in genere • Opere di ristrutturazioni edili
- Pulizie vetrate e facciate • Interventi di spurghi • Opere di giardinaggio
- Opere di tinteggiatura • Pulizie e decori in luoghi sacri
- Pulizia Pannelli Fotovoltaici

*serietà e professionalità
al servizio del cliente...*


VILLONGO (Bg) - Piazzale On. E. Belussi - Tel. 035.926456 - Fax 035.9169317
www.general-service-srl.com - amministrazione@general-service-srl.com

FACCIAMO IL PUNTO SUL FILATOIO?

Uno degli elementi più rappresentativi, architettonicamente e lavorativamente parlando per Sovere era il filatoio, un po' per la sua imponenza architettonica e un po' perché per anni ha sostenuto l'economia di molte famiglie Soveresi.

Un enorme "scatolotto" che occupava un'ansa del Borlezza, dal punto di vista ambientale davvero quello che oggi si definirebbe "uno scempio", ma per l'epoca in cui era stato edificato, con una sua giusta identità architettonica. Un giorno però l'avvento dell'automazione, i costi di trasporto e le difficoltà logistiche, costringono l'azienda proprietaria ad andare via da Sovere e a lasciare abbandonato un edificio ormai non riconvertibile per grossi problemi strutturali e grandi vincoli architettonici. La nuova pianificazione comunale deve occuparsi così anche di quest'area che per decenni è stata produttiva e riconvertirla in residenziale, cercando di ridare ai luoghi una nuova connotazione architettonica e ambientale.

Tra il 2003 e il 2005 inizia la ristrutturazione del borgo vecchio attiguo all'area, nascono nuove residenze e un locale commerciale che prende il nome di "il Filatoio".

Il PRG (piano regolatore generale), approvato il 30.04.2006, e prima ancora un documento programmatico dei Programmi integrati di Intervento, tra le varie destinazioni d'uso che stabilisce per tutto il territorio, assegna a quell'area la destinazione PII (programma Integrato d'Intervento) un intervento residenziale privato che garantisce al comune una serie di opere a favore dell'intero territorio comunale.

Il 20 dicembre 2006 viene firmata la prima convenzione tra il comune di Sovere e la società attuatrice dell'intervento che prevedeva la realizzazione di un insediamento per un totale di 28.000 mc di cui 26.000 residenziali, 1000 di attività commerciali e 1000 di attività terziarie a fronte della realizzazione per il comune di opere definite "standard di qualità" per € 880.000,00, che consistevano in: ristrutturazione dell'edificio comunale, realizzazione di un'autorimessa interrata di 19 posti auto con soprastante parco pubblico a S. Gregorio, riconversione dell'area destinata a parcheggio bus privato con la realizzazione di un nuovo magazzino comunale con soprastante piastra a parcheggi, cessione al comune di un'area di circa 8.000 mq per la realizzazione di un parco pubblico, un collegamento pedonale tra la scuola elementare e la sottostante


nuova area a parcheggi. Inoltre l'attuatore doveva realizzare un importo complessivo di 817.000,00 € di opere di urbanizzazione comprendenti: adeguamento viabilità, percorsi pedonali, verde pubblico attrezzato, parcheggi e sottoservizi (luce, gas, telefono, fognatura e acquedotto) a servizio del nuovo complesso edilizio, e una piazza pavimentata. Tutte le opere di cui sopra dovevano essere realizzate entro il 12.12.2012 e a garanzia della realizzazione la proprietà presentava una fidejussione di € 737.000,00. Oggi all'alba della scadenza cosa è successo? cosa è stato fatto? Il percorso di questo PII è stato molto tortuoso e in alcuni casi anche irto di ostacoli.

Il cosiddetto standard di qualità è stato realizzato solo parzialmente in parte per "scelte" della precedente Amministrazione in parte per alcuni vincoli di natura burocratica che si sono incontrati nella realizzazione delle opere ma in sostanza cosa è stato fatto?

Il magazzino comunale con soprastante area a parcheggio, le autorimesse in S. Gregorio ma in numero inferiore per imposizione della Soprintendenza ai Beni Architettonici e ambientali di Milano, il parco in via di realizzazione, i cui lavori saranno finiti per la primavera prossima, comunque opere per € 543.494,11 con un residuo di € 336.505,89. I tempi ormai di scadenza della convenzione sono vicini e l'attuatore per motivi di varia natura non è riuscito a terminare tutto ciò che aveva sottoscritto nella prima convenzione.

La scelta della nuova Amministrazione a questo punto è stata di riapprovare una nuova convenzione che permetta all'attuatore di completare tutte le opere dovute al comune, ma con delle scelte di tempi e modi differenti. Vediamo quali sono: innanzitutto la nuova convenzione ha una durata di 3 anni, durante la quale sono stati messi dei vincoli ben precisi e cioè l'importo residuo delle opere da realizzare che doveva essere utilizzato per l'adeguamento dell'edificio comunale, adeguamento solo dal punto di vista energetico, (so-

► segue a pag. 8


FACCIAMO IL PUNTO SUL FILATOIO?

► segue da pag. 7

stituzione serramenti, realizzazione cappotto e adeguamento impianti) e non garantisce comunque i parametri che per legge deve avere un edificio pubblico è stato stralciato a fronte della realizzazione per pari importo di opere afferenti le macrocategorie di impianti sportivi, viabilità od edilizia pubblica.

L'indicazione di tali opere verrà definita con successiva comunicazione dell'Amministrazione Comunale entro 4 mesi dalla sottoscrizione della nuova Convenzione. L'attuatore dalla comunicazione delle nuove opere dovrà progettarle entro altri 4 mesi e realizzarle entro un anno.

L'Attuatore non potrà procedere a presentare richieste autorizzative legittimanti gli interventi per l'edificazione dei restanti lotti residenziali (i quali verranno rigettati o saranno considerati nulli d'ufficio), qualora non siano state portate a compimento almeno l'80% delle opere da realizzare in convenzione (certificate in base a relazione del collaudatore incaricato).

Inoltre l'importo residuale, relativo alle opere di urbanizzazione, da realizzare pari ad € 267.487,57. Le opere vengono confermate così come previsto e si ripristina l'obbligo alla realizzazione della scalinata di collegamento viabilistico posta a fianco della palestra


delle scuole elementari in via Cavour. Al 12 dicembre 2015 tutte le obbligazioni sottoscritte in convenzione dovranno essere ultimate. Alla nuova convenzione dovrà essere allegata una nuova fidejussione per un importo pari ad € 803.915,28 comprensivo delle opere, delle spese per il collaudo nonché dell'Iva dovuta per legge aumentato del 10% a titolo di penale in caso di inadempienza contrattuale o grave ritardo. Oggi il rinnovo della convenzione è stato deliberato dal Consiglio Comunale, la nuova fidejussione è stata presentata in comune e a breve verrà firmata la nuova convenzione. Ci auguriamo di concludere nei tempi previsti.

Monica Russo

Assessore all'Urbanistica,
Lavori Pubblici ed Energie Rinnovabili


Cavalli Francesco Idraulico
Via G. Marconi - 34 Sovere
tel. 335-5650325


Cappelle cimiteriali

Dopo anni di attesa, lo scorso 9 novembre con la delibera del Consiglio Comunale ha preso il via l'iter che darà la possibilità di costruire 4 nuove cappelle nel cimitero di Sovere.

Prima di poter bandire l'asta dovranno scadere i tempi di deposito (quelli in cui chiunque può prendere visione degli elaborati presso gli uffici comunali) e quelli utili per avanzare eventuali osservazioni alla modifica del Piano cimiteriale (30 + 30 giorni). Scaduti questi termini, la proposta tornerà in Consiglio Comunale che la approverà in via definitiva.

Dopo verrà bandita l'asta per l'acquisto delle cinque aree su cui poter realizzare le cappelle. Indicativamente l'asta verrà bandita nei primi mesi del 2013. Chiunque fosse interessato, o volesse essere avvisato quando il bando di gara verrà affisso all'Albo Pretorio può, in modo non vincolante per entrambe le parti, darne comunicazione scritta all'Ufficio Tecnico Comunale o scrivere una email a urp@comune.sovere.bg.it

UN ANNO POSITIVO per l'Avis di Sovere


L'anno che si sta per concludere si conferma certamente positivo per l'Avis Comunale di Sovere. Infatti grazie ai nuovi iscritti, in occasione dell'ultima donazione collettiva di sangue, il numero complessivo dei soci risulta attualmente essere di 152; tra questi la maggior parte sono "attivi", ovvero hanno già effettuato almeno una donazione e circa una decina sono "aspiranti", ovvero in attesa di fare la prima. Durante il 2012 sono state effettuate 245 donazioni, di cui 229 di sangue e 16 di plasma; è certamente un ottimo risultato (e l'anno non è ancora concluso!) che testimonia la generosità di tanti soveresi. Dal lontano 1969, anno di fondazione dell'Avis Comunale di Sovere, non è mai venuto meno lo spirito di solidarietà che accomuna tutti gli avisini: infatti sono ormai oltre 11.500 le donazioni effettuate in tutti questi anni!

Le necessità di sangue (servizi di primo soccorso, interventi chirurgici, cura di alcune malattie tra le quali quelle oncologiche e soprattutto nei trapianti di organi) sono comunque sempre elevate: basta pensare che in alcuni interventi chirurgici complessi il paziente, durante il decorso post-operatorio, può necessitare anche di 50-60 sacche di sangue. Attualmente il sangue non può essere prodotto artificialmente e per fronteggiare questa necessità si deve quindi ricorrere esclusivamente a donatori volontari.

L'invito che l'Avis di Sovere rivolge quindi a tutti è quello di iscriversi e diventare donatori: donare il sangue è un gesto semplice, di umana e civile solidarietà, poco impegnativo dal punto di vista dell'impiego del proprio tempo, ma fondamentale per salvare la vita di tante persone!

Possono iscriversi all'Avis le persone sane:

- di età compresa tra i 18 e 60 anni (i donatori periodici possono invece donare fino a 65 anni il sangue intero e fino a 60 plasma);
- di peso corporeo superiore a 50 chili;
- con pressione arteriosa sistolica tra i 110 e 180 e diastolica tra i 60 e i 100;
- con stato di salute buono;
- che non hanno comportamenti a rischio trasfusionale.

L'intervallo minimo tra una donazione di sangue intero e l'altra è di 90 giorni, la frequenza annua delle donazioni non deve essere superiore a 4 volte l'anno per gli uomini e 2 volte l'anno per le donne.

Le donazioni dell'Avis di Sovere si svolgono presso il centro di raccolta di Piario (poco oltre l'Ospedale), dove recentemente sono state installate anche le macchine che consentono di effettuare, oltre le donazioni di sangue intero, anche la plasmateresi, ovvero la donazione del plasma. Le donazioni collettive di sangue dell'Avis di Sovere per il 2013 sono fissate nelle seguenti giornate: 10 febbraio, 12 maggio, 11 agosto e 10 novembre. Oltre a queste date è possibile donare sangue presso il centro di Piario in molte altre giornate, in occasione delle donazioni collettive della altre sezioni comunali. La plasmateresi viene invece effettuata tutti i lunedì e martedì mattina. Diventare donatore di sangue è quindi molto semplice: basta presentarsi durante una delle giornate collettive per effettuare i colloqui e le necessarie visite mediche per verificare l'idoneità sanitaria; una volta iscritti si può cominciare a donare, si può cominciare a fare del bene! Ulteriori informazioni si possono trovare sul sito www.avisbergamo.it, si possono richiedere tramite l'indirizzo email avis.sovere@gmail.com o direttamente al Presidente, ai Consiglieri oppure a tutti gli avisini di Sovere!

Il Presidente Avis Sovere
 Davide Giurini


DENTALMEDICA
STUDIO DENTISTICO

AVERE DENTI FISSI IN UNA SOLA SEDUTA
OGGI È POSSIBILE! CON LA METODICA
DELL'IMPLANTOLOGIA A CARICO IMMEDIATO

Dentalmedica s.a.s di Carlo Benaglio & C.
24060 SOVERE (BG) - Via Roma, 72/A

Per appuntamenti telefonare al:

335 8098892

AD OGNUNO il suo...


Almeno a Natale, per favore, non parliamo di politica!
...

Così, cercando qualcosa di più serio, abbiamo pensato di trarre spunto e sostanza dalla tesi di laurea recentemente prodotta e gentilmente fornitaci da una cara studentessa (mia sorella Daniela, N.d.A.), per fare un piccolo omaggio natalizio ai consiglieri comunali e ai cittadini di Sovere.

Nella tesi, dal titolo "I nomi di famiglia a Sovere (BG); un confronto tra fonti etimologiche", l'autrice si è occupata, per dirla in termini molto semplici e riduttivi di un lavoro assai complesso, del censimento dei cognomi dei cittadini di Sovere e della ricostruzione del loro significato originario, che spesso indicava la provenienza, il lavoro o una caratteristica particolare di una famiglia o del suo capostipite. Ciò attraverso l'analisi della radice dei termini e il recupero d'informazioni da fonti antiche o dalle opere dei massimi etimologi italiani e dialettali, quali Giacomo Devoto, Emidio De Felice, Dante Olivieri, Giovanni Cavadini e Carmen Leone, ecc.

Dalla tesi abbiamo dunque estratto alcuni passaggi curiosi riferiti ai cognomi del sindaco, dei consiglieri comunali in carica e delle famiglie più numerose. Cominciamo con gli amministratori:

Belotti: alterazione, forse un po' scherzosa, del cognome Belli. Come riportato nel Dizionario di De Felice, Belli deriva dal soprannome e poi nome Bello, dall'aggettivo bello, come constatazione della bellezza o come augurio.

Benaglio: De Felice riconduce i cognomi Benaglio, Bentivoglio, Beninati e altri ancora a Beni, cognominizzazione del nome augurale bene, spesso accostato ad altri nomi (es. Bentivoglio = bene e volere, "ti accetto bene").

Bertoletti: per l'Olivieri i cognomi Bertoletti, Berta, Bertocchi risalgono tutti al nome proprio germanico berhat, "illustre", poi divenuto dispregiativo per il ricordo di Berta, sorella di Carlo Magno, soprannominata "dal gran pie".

Carrara: spesso indica il possibile luogo di provenienza (Carrara in Toscana, Carrara Santo Stefano a Padova, ecc.), De Felice lo lega anche al mestiere di famiglia, da carro, latino carrus, termine d'origine gallica indicante il carro a quattro ruote. Carrara è il cognome più diffuso a Sovere.

Filippini: Nel Dizionario dei Cognomi italiani è legato al nome proprio Filippo, nato come cognomen latino di età imperiale e poi diventato negli ambienti cristiani il nome personale Philippus, dal greco Philippos, che significa "chi ama i cavalli".


Lanfranchi: sempre citando De Felice, deriva dal nome di persona Lanfranco, d'origine germanica, composto da landa, "paese", e franka, "coraggioso, audace", da cui il significato di "libero nel proprio paese".

Pedretti: in tutti i dizionari etimologici è fatto derivare da Pietra, latino petra, "roccia, pietra", antico prestito del greco pétra. Il nome personale latino Petrus è una neoformazione dovuta ai traduttori greci del Vangelo, dove Kephâs era il nome dato da Gesù al suo primo discepolo.

Russo: cognome diffuso soprattutto al centro-sud Italia, con significato simile al cognome Rossi, derivante dal termine latino tardo russus, dato in relazione al colore dei capelli o della barba.

Passiamo dunque ai cognomi più diffusi in Sovere e nelle frazioni, omettendo quelli già presentati sopra:

Balozetti: tra i cognomi più diffusi nella frazione Piazza, è ricondotto dal Devoto al termine Balogio, nei


**Bocassini
di Sertori**
Vendita e Riparazione
Macchine Agricole • Attrezzature per Giardinaggio

Bocassini di Sertori Fulvio A.
24020 CERETE BASSO (Bg) • Viale G. Donizetti, 22
Tel. 0346.63207 • P. IVA: 03 301 250 167 • Cod. Fisc.: SRT FVD 65D28 1628X


dialetti settentrionali Balòs, “rompicollo, birbante”. Anche per Cavadini e Leone deriva da bàla, col significato di “fandonia, ballare, palla e ubriacatura”. Bonadei, Bonetti, Bonomelli: tutti cognomi riconducibili a Boni e composti, come spiega tra gli altri l’Olivieri, dall’aggettivo latino bonus accompagnato da un nome (es. Bonomelli = bonus e homo, “buon uomo”).

Forchini: derivante dai toponimi Fòrcola, Forcella, oppure da Forca, latino furca, indicante il patibolo e originato dal friulano beorcia, “angolo di terreno tra due strade” (tratto da Dante Olivieri).

Pegurri: assai diffuso a Sellere, deriva probabilmente da pecora. In De Felice Pecora, da soprannomi derivati da nomi di mestiere formati da pecora, pecoraio e pecoraro, nelle varianti settentrionali di pègora e pegoraro.

Pezzetti, Pezzoli, Pezzotti: probabilmente da pezza, per l’Olivieri Pèzza, “piccolo pezzo di stoffa”, dal latino volgare pettia, quasi certamente d’origine gallica.

Speriamo sia stata una lettura piacevole e, perché no, anche un po’ curiosa e istruttiva ...

In chiusura, lasciateci dunque ringraziare le persone che durante tutto l’anno ci hanno accompagnato nell’avventura elettorale-amministrativa e nelle altre che insieme abbiamo affrontato e condiviso; grazie anche a coloro che in noi credono, ci motivano e ci sostengono.


A voi, ai nostri elettori, ai lettori, Buone Feste.

Lista civica
SOVERE CAMBIA

Punto SIMPLY
MARKET

**Su col gusto
giù coi prezzi**

**Dal 17 dicembre
al 31 dicembre
a Sovereto
in Via Roma, 85**


**Tutta la bontà
sotto l'albero**


€ 2.19
Spumante dolce/
Gransec Docg
Cinzano
750 ml € 2.92 al litro

€ 2.89
Gran Panettone/
Gran Pandoro
classici Maina
1000 g


PER NON dimenticare ...alla scoperta della memoria


Il Santuario, Palazzo Silvestri, la filanda, il filatoio, i Bottaini, suor Giacinta, la guerra, i reduci, l'emigrazione del dopoguerra, la Malga Lunga, i partigiani, Don Valsecchi, Don Fornoni, la banda musicale, il maglio, le famiglie storiche del paese, l'oratorio, Barboni e Mano Nera, le compagnie teatrali, la scuola di lavoro, le suore, le maestre storiche (di cui non menzioniamo nessun cognome per non fare dei torti), il filato, le vecchie osterie, le centrali elettriche, il lavoro all'ILVA. Potremmo continuare e riempire pagine e pagine di nomi, luoghi, persone che nella mente dei soveresi evocano ricordi. L'elenco potrebbe essere molto più lungo e potrebbe correre nella linea del tempo all'indietro di anni, decenni ed in alcuni casi anche di secoli. Una cosa è chiara a tutti. Questi flash sono la storia, sono momenti importanti del nostro paese e della nostra storia. Rappresentano il DNA di Sovere. Intere generazioni hanno dovuto fare i conti con momenti storici difficili o hanno incontrato persone straordinarie che hanno segnato il nostro paese. Questa memoria con il trascorrere del tempo si sta perdendo. Molti dei testimoni diretti sono deceduti e pian piano il ricordo si annacqua e le fonti dirette ven-

gono meno e la memoria si perde. Sepulveda ha scritto che *un popolo senza memoria è un popolo senza futuro*. Non vogliamo spingere all'estremo questo concetto ma, indubbiamente, le radici, la storia di un paese sono importanti.

Intenzione dell'amministrazione comunale è quella di raccogliere tutti questi ricordi e di renderli fruibili a tutti a futura memoria, per aiutare chi verrà a capire a vedere come eravamo e come siamo. Ciò che è importante per il nostro paese merita di essere custodito e raccontato.

I documenti fotografici di queste pagine ci mostrano una Sovere del primo dopoguerra molto diversa da


Guaranteed
To Keep You Dry

GORE-TEX®
footwear


PRODUZIONE DI ABBIGLIAMENTO TECNICO E SPORTIVO

Silusi S.R.L.
 VIA SAN ROCCO N.19 - 24060 - SOVERE (BG)
 TEL. +39[035]982.666 FAX +39[035]982.656
 HTTP://WWW.SILUSI.COM EMAIL: info@silusi.com


Lusi Union Silusi S.R.L.
 TG TROTUS - JUD BACAU - ROMANIA
 TEL. +40[234]347.169 - FAX +40[234]347.168


come vediamo il paese oggi. La zona di piazza Repubblica, del parco Silvestri, del monumento, che oggi, per tutti è il centro del paese, sessant'anni addietro era periferia per non dire campagna. La cartolina che il Conte Bottaini invia nel 1912 a Vienna al cugino conte Marenzi suona beffarda là dove, riferendosi ad una porzione di palazzo Bottaini appena acquistata, recita *in questi giorni ho potuto acquistare sebbene con qualche sacrificio, un grande caseggiato, che era l'unica parte dell'isolato dell'antico Castello di Sovero che non fosse di mia proprietà. Ti segno su questa cartolina il circuito delle nostre case. Speriamo che i Suardi abbiano a conservarle.*

Siamo convinti che nelle case dei soveresi siano custoditi dei tesori preziosi. Vecchi documenti, per lo più fotografie, che raccontino momenti di vita pubblica o privata del nostro paese. Lettere di parenti lontani. Atti notarili di compravendita. Fotografie di ambienti lavorativi. Fotografie di Sovero. Lettere dal fronte. Congedi. Attestati, diplomi, benemerienze. Fotografie dei giorni di festa. Ricorrenze come le feste dei coscritti. Processioni, feste religiose. Vecchie foto di scuola. Vorremmo raccogliere questi documenti e renderli disponibili a tutti. Vogliamo raccogliere le nostre memorie, la nostra storia. Non cerchiamo solo documenti lontani nel tempo.

Non abbiamo una data limite oltre la quale non andare. Vogliamo raccogliere e rendere fruibile a tutti la nostra storia.

Siamo coscienti del fatto che questi documenti siano molto preziosi e giustamente nessuno se ne vuole privare. E non chiederemo mai a nessuno di farlo. Chiediamo di poter visionare questi documenti e di poterli fotografare. Oggi con le moderne tecnologie è possibile fare copie degli originali di ottima qualità fotografica.

La nostra idea è quella di dare vita ad un museo virtuale. Un museo che esiste, ma per ora non ha muri. Non è detto che in futuro non arrivino anche questi. Inseriremo tutti i documenti che raccoglieremo nel sito internet del nostro comune. Tutti e da tutto il mondo lo potranno vedere. Man mano che la raccolta di documenti procederà pubblicheremo una parte di questi su questo notiziario comunale e, se ne avremo la possibilità, stamperemo raccolte cartacee o, perché no, daremo vita ad un calendario dei ricordi.

La nostra ambizione è anche quella di realizzare dei pannelli espositivi in modo da mostrare il nostro tesoro in mostre fotografiche.

Le idee sono tante, le aspettative ancora di più. Chiediamo a tutti i soveresi di darci una mano e di non esitare a far divenire patrimonio comune le loro memorie.

Se volete far divenire patrimonio comune le vostre fotografie, le lettere, i documenti in vostro possesso vi invitiamo a contattarci, telefonando, scrivendo o mandando una email alla Biblioteca Civica o all'Ufficio Relazioni con il Pubblico del nostro Comune.

La Biblioteca Civica è aperta lunedì, martedì, mercoledì e venerdì dalle ore 14,30 alle 18. Il giovedì dalle 14,30 alle 16,30. Il numero telefono è 035 981104, l'email è biblioteca@comune.sovere.bg.it.

L'Ufficio Relazioni con il Pubblico - Protocollo del nostro Comune risponde al numero 035 981107, interno 109 e 112, l'email è urp@comune.sovere.bg.it.

Fotografie, lettere, documenti verranno scannerizzati dalla bibliotecaria e poi vi saranno restituiti.

Danilo Carrara
Consigliere delegato al bilancio,
cultura ed informazione

Si ringrazia il signor Guido Magri di Trescore Balneario per averci gentilmente concesso una copia scannerizzata della cartolina che pubblichiamo

STUDIO DENTISTICO

Dott. Christian Ghirardelli

ODONTOIATRA

Via Don G. Valsecchi, 17
24060 SOVERE (BG) - Tel. 035.97.99.14

Cell. 338.900.73.11
christianghirardelli@gmail.com


Quando è nato l'acquedotto di Sovere?

Nel 1834, opera dell'ing. **Giulio Sarti**, mirabile per arditezza, cognizione idraulica e costi

Tocca agli storici porre domande, tracciare relazioni e percorrere strade poco battute, attraverso la ricerca delle fonti, scandagliando gli archivi e le orme lasciate dalle nostre comunità, per colmare il solco tra passato e presente. Per questo gli archivi devono essere ben conservati e riordinati. Per questo l'associazione Agorà si propone l'obiettivo di raccogliere i materiali della memoria dei soveresi prima che vadano smarriti e dispersi.

Con questa breve ricerca ci poniamo una semplice domanda: *quando è nato l'acquedotto comunale di Sovere?* La risposta è nei documenti dell'archivio storico comunale di Sovere, riordinato e inventariato agli inizi del 1990. Ecco cosa abbiamo trovato e chissà cos'altro si potrebbe trovare. Cominciamo l'indagine da un documento del 27 ottobre 1947 in cui il Sindaco di Sovere rispondeva ad un questionario del Ministero dei

Lo sapevate..

Quando sono stati installati i contatori per misurare il consumo di acqua a Sovere? Probabilmente negli anni Cinquanta. Ma già nel 1858 c'erano delle rilevazioni sui consumi di acqua nelle fontane o vasche private che evidenziavano il maggiore consumo di acqua rispetto a quanto stabilito nei contratti di assegnazione a ciascun dei 21 utenti controllati. Le brente concesse dovevano essere 1320 e invece ne venivano consumate 4827!

Pubbllichiamo l'articolo di Bernardino Pasinelli, Archivista Informatico che ha condotto molte ricerche nell'Archivio Storico del nostro Comune, su molti documenti della nostra storia.


L'archivio storico del Comune di Sovere

Lavori Pubblici per avere informazioni sulle necessità comunali, dopo le distruzioni della seconda guerra mondiale.

Nel 1947 il Comune di Sovere aveva 3.405 abitanti di cui 2.603 nel capoluogo, 504 nella frazione di Sellere e 298 in quella di Piazza. Il Sindaco diceva che l'acquedotto di Sovere era stato costruito nel 1834.

Aggiungeva che era alimentato dalla sorgente Capriolo e dalla sorgente delle Albere, oggi ancora attive. La sorgente delle Albere sgorga dai fianchi di Possimo e scende alla cascina Colombera, portando acqua fino a Pianico. La sorgente Capriolo alimenta anche la frazione di San Gregorio con i tubi che attraversano l'arcata del ponte sul torrente Borlezza. Così scriveva suor Giacinta Zanutti nel suo quaderno su Sovere (in "Sovere: studi, documenti e memorie", a cura di Sergio Del Bello e Bruno Felice Duina, Clusone, 1983, pp. 185- 187) in cui cita anche altre sorgenti d'acqua: la "Cascata dei Frati" che nel 1907 alimentava la centralina elettrica detta del "Fontanino", i "Coren de Rang", la "Val di Sandi", le "Rupi di Cornalunga" e "I Morti". Nel 1947 vi erano 12 fontanelle pubbliche e l'acquedotto non disponeva di serbatoi d'acqua. Aveva una portata di metri cubi 216 e una rete idrica in ghisa di 840 metri, che erogava in modo libero, poiché non c'erano i contatori per misurare il consumo di acqua. Allora c'era il problema di dare acqua alla frazione di Sellere che si riforniva da una piccola sorgente di pochi litri all'ora e dal torrente Borlezza. Per questo nel 1936 era stato raggiunto un accordo per la cessione al Comune delle sorgenti Capriolo.

Inoltre, era molto grave la mancanza delle fognature, sempre più indispensabili per motivi igienici e sanitari. Dunque, per scoprire la nascita del primo ac-


**Il disegno dell'acquedotto della Valle di Ceruto
ing. Giovanni Cusi, Bergamo 18 aprile 1825**

quedotto, occorre consultare l'archivio ottocentesco del Comune di Sovere in cui vi sono vari documenti sull'acquedotto che ci consentono di stabilire che l'acquedotto di Sovere è stato costruito nel decennio tra il 1830 e il 1840. Ne troviamo una conferma nel "Giornale della Provincia di Bergamo" del 4 giugno 1839 che così descrive il pubblico acquedotto che: "con grandioso dispendio si sta costruendo a Sovere, con tubi di ghisa delle fabbriche Mancini di Bondione e Bubini di Dongo, sotto la direzione del chiaro ing. Sarti, autore del relativo progetto, il cui concepimento è mirabile per arditezza e per profonda cognizione teorica e pratica delle idrauliche dottrine". Allora Sovere era già assai attiva e contava 1.140 abitanti. Sellere era invece un Comune a sé stante con circa 250 abitanti. C'erano le fucine di ferro di proprietà di Napoleone Zanetti, negoziante a Venezia, che aveva scoperto come usare il movimento della laguna per azionare dei mulini. C'erano pascoli e mandrie, un fiorente commercio di cappelli, un filatoio per la seta, numerose fucine per la produzione di ruote ed utensili, ed una manifattura di maiolica. Il paese era noto per il processo di riduzione della ghisa in ferro, detto il metodo di Sovere che era il più economico per il combustibile usato, ma dava un ferro duro e poco malleabile, adatto ai lavori più grandi.

Il 14 agosto 1835 la deputazione comunale decise la ripartizione dell'erogazione di acqua del nuovo acquedotto, realizzato su progetto dell'ingegnere milanese Giulio Sarti, che fu il primo ingegnere italiano a progettare una ferrovia. Erano convenuti a quella importante riunione, su ordine del cursore, che era il messo comunale dell'epoca, i proprietari delle case poste sul

► segue a pag. 16

Spiegazione

- A- Sorgente circondata da muro coperta di pietra, munita da un lato da antello di legno chiuso a chiave, dalla quale si estrae l'acqua per uso delle pubbliche fontane, col mezzo del seguente acquedotto.
- B- Acquedotto col mezzo del quale si estrae acqua dalla suddetta sorgente A per uso delle pubbliche fontane.
- C- Luogo ove esisteva anticamente una pubblica vasca.
- D- Sorgente che nasce nel fondo Bottaini la di cui acqua defluisce in parte nella Valle di Ceruto ed in parte viene deviata dal prevosto Crescenzi nel proprio brolo mediante canaletto aperto nella Valle del Ceruto e lungo il fondo Bottaini.
- E- Bocca di deviazione del signor prevosto Crescenzi.
- F- Sorgente coperta da muratura e successivo acquedotto nel quale entrava parte dell'acqua E a favore del signor Lorenzo Lanfranchi.
- G- Luogo ove si vuole erigere una pubblica fontana tombinando la Valle Ceruto a comodo degli abitanti della frazione di S. Martino di detto Comune.
- H- Bocca di deviazione del signor Giorgio Bottaini e Zanetti.
- I- Bocca di deviazione dei signori Fratelli Pegurri.
- L- Bocca di deviazione del signor prevosto Crescenzi. Bergamo, 18 aprile 1825. Unito al protocollo verbale del 21 febbraio 1825. Allegato A della consulta n. 113. Giovanni Cusi ingegnere di seconda classe. Per copia conforme all'originale esistente nell'ufficio comunale di Sovere. Sovere, 1 maggio 1836 - P. G. Lanfranchi.


G.G. dei F.lli CONTESSI
 Via San Remigio n.2 C
 24060 Endine Gaiano (BG)
 Tel. 035825090
 Cell. 3408143453


ghitti.snc@alice.it
www.ghittigiuseppe.it

**ATTREZZATURE RICREATIVO-SPORTIVE
 E ARREDO URBANO**

Quando è nato l'acquedotto di Sovere?

► segue da pag. 15

tracciato dell'acquedotto i quali volevano conoscere il prezzo e le condizioni di acquisto dell'acqua. L'ing. Sarti era stato interpellato sulla questione ed aveva detto che l'acqua costava una lira austriaca per ogni brenta bergamasca di acqua, consumata per un uso giornaliero.

In realtà gli acquedotti erano due, quello delle Albere e quello della Canale, azionati da sifoni in ghisa.

L'acqua era quella che alimentava la fontana comunale. Ogni utente aveva un rubinetto, detto anche orifizio, aperto per 24 ore, secondo la quantità a lui spettante per contratto. Il pagamento veniva fatto una volta all'anno e venne adottato il regolamento in uso nel Comune di Trescore Balneario.

La brenta di Bergamo corrisponde a litri 70,69 (da "Il nipote del Vesta-Verde, strenna popolare per l'anno 1848-1851", Milano, Vallardi, 1848-1851, pag. 206). Dagli atti successivi si evince che i cittadini interessati all'acqua chiesero di potere pagare 50 centesimi invece di una lira per ogni brenta bergamasca erogata dall'acquedotto. La discussione fu certamente animata. Alla fine fu presa una decisione singolare.

Per i primi otto anni si stabilì il canone di una lira austriaca in modo da contribuire ai costi di investimento per la costruzione dell'acquedotto, e quindi il canone, dopo i primi otto anni, sarebbe stato ridotto a 50 centesimi per ogni brenta bergamasca di acqua. Undici cittadini per primi sottoscrissero l'accordo e si obbligarono ad acquistare l'acqua e a finanziare in questo modo la realizzazione dell'acquedotto.

Altri cittadini si aggiunsero e ad alcuni furono riconosciuti i diritti antichi alla gratuità dell'acqua, confermati con speciali leggi dal governo austriaco. Il nuovo e ardito acquedotto del 1834 era un'opera di ingegneria idraulica avanzata per i tempi.

Lo attesta il progettista, l'ingegnere Giulio Sarti tra i mi-


Pubblichiamo una bella dedica a Francesco Nicolini di Sovere per la sua ospitalità fatta da Girolamo Cataneo Novarese nei suoi due libri di geometria del 1572.

giori della prima metà dell'Ottocento, che usò le sue capacità tecniche per portare l'acqua anche alla frazione di San Gregorio che ne era totalmente priva, attraversando il torrente Borlezza.

In archivio vi è una relazione che spiega questo problema e le soluzioni idrauliche necessarie, misurando la portata e la caduta dell'acqua, l'uso della sorgente della Canale, posta più in alto, per dare acqua alla fontana di Palem situata nel punto più elevato del paese e della sorgente delle Albere, più abbondante e di eccellente qualità, per dare acqua all'abitato tra il ponte e la chiesa di San Giorgio.

Già prima esisteva un minimo sistema di conduzione dell'acqua con tubi di cotto e di legno. Lo schizzo che riportiamo raffigura proprio l'acquedotto primitivo che alimentava le fontane pubbliche nell'abitato sopra la chiesa parrocchiale di San Martino.

In questo disegno sono indicate due sorgenti, quattro bocche di deviazione di acqua a favore di Lorenzo Lanfranchi, di Giorgio Bottaini e Zanetti, dei fratelli Pegurri e del parroco don Crescenzi. Inoltre si accenna all'esistenza di un'antica vasca d'acqua e alla prossima costruzione di una nuova fontana per gli abitanti della frazione San Martino.

Bernardino Pasinelli
Archivista informatico

<p>MENU FISSO</p> <p>€ 11</p> <p>CHIUSO LA DOMENICA</p>	 <p>MARCHETTI ANGELO Balduzzi Daniela Via Nazionale n. 14 24060 Sovere Bg C.F. Piva 02466380165</p> <p>BAR TRATTORIA LA PERGOLA GEMINI S.N.C.</p> <p>Tel. 035979539 Fax. 035979539</p>	<p>Vinci per la vita WinforLife!</p> <p>SuperEnalotto</p> <p>APERTO DALLE 04,30 ALLE 20,00</p>
--	--	---

DIRE...FARE ...differenziare


Ci sono degli aspetti o delle attività della nostra vita quotidiana sui quali non si riesce facilmente ad incidere a meno che cambi la "mentalità"; uno di questi è sicuramente l'ambiente e la cura che ne abbiamo.

Quando andiamo in Trentino oppure in Svizzera od in Austria, di fronte a questi paesaggi puliti ed ordinati, si capisce immediatamente che non c'è solo un maggiore rispetto della legislazione vigente ma è il modo di pensare e di agire che produce questi risultati; poi il paesaggio diventa esso stesso oggetto di attenzione e di attrazione turistica che fa bene anche all'economia.

Siccome ognuno deve fare la propria parte, senza voler imitare nessuno, la ns. amministrazione si pone il problema partendo dalle premesse. Se si educa al rispetto per l'ambiente fin dall'età della scuola si può pensare che i nuovi cittadini che verranno potranno avere dei risultati migliori dei nostri: un ambiente complessivamente più curato ed ordinato e costi inferiori nella gestione dei rifiuti che necessariamente continueranno ad essere prodotti. Attualmente sono un bel problema sia per gli amministratori quando devono predisporre il bilancio del comune sia per i cittadini quando arriva la cartella delle tasse da pagare.

Con una lodevole iniziativa, la scuola primaria (elementari) negli ultimi anni ha proposto ai ragazzi corsi di riconoscimento dei materiali di scarto da loro stessi prodotti. Quest'anno l'amministrazione fa fare un passo ulteriore: questi materiali verranno divisi e collocati negli appositi contenitori per il conferimento ognuno nella propria categoria.

Il progetto prevede una serie di attività didattiche di giochi di esercitazioni che porteranno i ragazzi ad occuparsi del problema con naturalezza ed allegria. Il percorso viene raccontato con vignette in cui il "pen-


nuto schizzato" CIP, trasferitosi a Sovere, si guarda in giro per verificare se questo è il suo ambiente per vivere. Speriamo che le mamme dei ragazzi delle classi maggiormente impegnate non si spaventino vedendo i loro figli arrivare a casa con bolli ed etichette variamente colorati da appiccicare alle pattumiere. E' uno stimolo per tutti perché i rifiuti "costano" nel vero senso della parola.

A tutti verrà dato il libretto con le avventure di "CIP"; alcune classi, scelte dagli insegnanti, ci

lavoreranno sopra per farlo diventare il loro "capolavoro". Ci si avvarrà della collaborazione conosciuta ed apprezzata di Clara Grassi, proprietaria del marchio "pennuti schizzati", che è anche molto affiatata con i nostri insegnanti. C'è la partecipazione economica di Valcavallina Servizi che, oltre a raccogliere i rifiuti, ha anche l'obbligo contrattuale di promuovere la raccolta differenziata e di educare gli utenti.

Si è cominciato anche a parlare di un analogo intervento per le scuole medie che, essendo necessariamente più complesso, ha bisogno di una fase di studio maggiore. L'idea è che queste iniziative non siano episodi isolati ma diventino parte dell'attività didattica, quindi da ripetere ogni anno per interessare direttamente tutti i ragazzi nel loro passaggio scolastico.

Siccome gli obiettivi sono di migliorare la raccolta differenziata per abbattere i costi il più possibile, contiamo sulla collaborazione di tutti e riteniamo anche utile costruire un clima culturale favorevole.

Angela Bertolotti

Assessore ecologia-ambiente

Ottica Caroli
 Ottica e Benessere visivo

Via Marconi 32
 (rotonda provinciale Lovere-Clusone)
 24060 Sovere (BG)
 Tel. 035982256
 Cell. 3389935575

Rottamazione vecchio occhiale!

Se ci porti il tuo vecchio occhiale da vista te lo valutiamo 50,00 € per l'acquisto di un nuovo occhiale da vista completo di lenti antiriflesso! E se vuoi un occhiale progressivo lo sconto raddoppia! Approfitta per aggiornare il tuo occhiale e ricorda che il controllo della vista è sempre compreso!


Buone Feste


SOVERE multietnica


Quanti sono gli stranieri che risiedono a Sovere? Da dove vengono? Da quanti paesi provengono? Prima di proseguire nella lettura fermatevi un attimo. Prendete carta e penna e rispondete a queste domande: A Sovere vivono cittadini provenienti da quante nazioni? Quali sono le nazionalità maggiormente presenti? Iniziamo a rispondere. I cittadini stranieri residenti in paese sono 724. Di questi, 159, il 22% proviene da paesi dell'Unione Europea. La stragrande maggioranza, 565, proviene da paesi extracomunitari.


Le donne sono il 46,3% del totale, 335. Molti sono i nuclei familiari che risiedono in paese ma, valutato il fatto che solitamente le donne sono in maggioranza rispetto agli uomini e che vi è la presenza di lavori tipicamente femminili, quali le badanti ed ancora che queste persone solitamente si spostano sole, non con il proprio nucleo familiare, è ragionevole ipotizzare che risiedano in paese diversi uomini che non hanno un nucleo familiare al seguito.


Il terzo grafico che proponiamo rappresenta la distribuzione della popolazione straniera per età. L'età media dei soveresi è di 42,3 anni (calcolata sommando l'età di tutti gli abitanti di Sovere e dividendo la somma ottenuta per il numero di abitanti) quella degli stranieri che vivono in paese è 29,1 anni.

Quasi quindici anni meno. L'età media delle donne straniere residenti a Sovere è 28,7 anni, quella delle donne di nazionalità italiana è 43,9 anni. Per gli uomini il dato non si discosta di molto. L'età media degli stranieri residenti è 29,5, quella degli italiani è 40,7. I dati sono eloquenti e si commentano da soli, ma le sorprese come vedrete non sono finite.


Emblematico è anche il rapporto nella popolazione under 20 di Sovere (nati dal 1993 ad oggi) tra gli stranieri e gli italiani. Il 18,3% della popolazione under 20 è straniera. Questa percentuale sale al 21,7% se si considerano i residenti da zero a 10 anni.


Senza voler esprimere alcuna valutazione di sorta su questi dati, penso sia importante interrogarci sul dove stiamo andando. Interessante sarebbe anche capire quante di queste persone hanno messo radici a Sovere e quanti sono invece di "passaggio". Senz'altro il dato è influenzato dalla possibilità di trovare un lavoro, ma non solo. Le curiosità che emergono dall'analisi dei dati non sono finite. Se analizziamo il rapporto tra abitanti italiani e stranieri di 5 anni in 5 anni, scopriamo che la percentuale di stranieri rispetto agli italiani è significativa sino ai cinquant'anni d'età. La percentuale di stranieri rispetto agli italiani residenti da zero a 50 anni è infatti del 18,8%. Di fatto la media generale viene abbassata dagli over 60.

Gli ultrasessantenni italiani residenti a Sovere sono 1.374 e gli stranieri solo 16. E' il momento di capire se avete azzeccato la previsione. Da quante nazioni provengono gli stranieri che abitano a Sovere? Che dite? Da 10 nazioni, 12, 15?! Troppe, troppo poche?! A Sovere abitano stranieri provenienti da 36 Nazioni. Non ve lo aspettavate vero? Nemmeno io. Sul podio salgo-

no:
al primo posto i marocchini (155);
al secondo i bosniaci (141);
ed al terzo i rumeni (130).


Sicuramente molti di voi hanno centrato il pronostico del podio, qui a fianco trovate l'intera classifica.


Danilo Carrara

Consigliere delegato al bilancio,
cultura ed informazione

% residenti stranieri / italiani


N.	Nazione	Maschi	Femmine	Totale
1	Marocco	82	73	155
2	Bosnia	85	56	141
3	Romania	66	64	130
4	Serbia	29	27	56
5	Senegal	28	18	46
6	Ucraina	13	25	38
7	India	16	8	24
8	Ecuador	10	13	23
9	Egitto	14	5	19
10	Macedonia	5	8	13
11	Albania	6	2	8
12	Russia	2	5	7
13	Francia	2	4	6
14	Polonia	4	2	6
15	Tunisia	4	1	5
16	Uruguay	4	1	5
17	Spagna	3	1	4
18	Ungheria	3	1	4
19	Algeria	2	2	4
20	Angola	3	1	4
21	Bulgaria	1	2	3
22	Cuba	1	2	3
23	Brasile		3	3
24	Giappone		2	2
25	Iran	2		2
26	Thailandia		2	2
27	Bolivia	1	1	2
28	Belgio	1		1
29	Germania	1		1
30	Gran Bretagna		1	1
31	Norvegia	1		1
32	Portogallo		1	1
33	Lituana		1	1
34	Indonesia		1	1
35	Congo		1	1
36	Colombia		1	1
TOTALE		389	335	724


OCCASIONI DA NON PERDERE... Impegni da rispettare

Nelle settimane scorse si è presentata un'opportunità a nostro avviso irrinunciabile. E l'abbiamo colta al balzo. Di che si tratta? Per sanzioni al Codice della Strada con importi economici considerevoli, la legislazione prevede la possibilità di commutare la sanzione economica in lavori socialmente utili. A fine ottobre, una persona non di Sovere (altro non diciamo per rispettare la sua privacy) ha chiesto all'Amministrazione Comunale di poter "scontare", presso il nostro Comune, le 120 ore di lavoro socialmente utile che doveva fare per riavere la patente di guida. Essendo il richiedente un imbianchino ed essendo disponibile a lavorare nei fine settimana, abbiamo pensato di proseguire l'opera di manutenzione delle nostre scuole. Detto, fatto. Abbiamo acquistato la pittura. La manodopera, ovviamente, è gratis. E' iniziata così la tinteggiatura delle aule della scuola secondaria di primo grado ubicate nell'edificio adiacente la palestra comunale. In questa pagina pubblichiamo alcune


fotografie sui primi lavori. Nel prossimo numero daremo maggior risalto al lavoro fatto.

Lo avevamo già detto: i soldi sono sempre pochi, ma non difettiamo di iniziativa e fantasia.

Nel nostro programma amministrativo è presente anche la volontà di voler offrire ai soveresi la possibilità di poter scegliere tra due scuole materne: quella statale e quella delle "suore". Di fronte alle difficoltà di bilancio palesata da quest'ultima, abbiamo deciso per l'anno in corso di erogare un contributo straordinario di 10.000 euro, che si vanno ad aggiungere agli 80.000 che normalmente escono dalle casse comunali per il funzionamento dell'asilo "ente morale".

Anche per il futuro l'Amministrazione Comunale intende garantire il proprio contributo. L'auspicio è che tutti i soggetti interessati, istituzionali (Stato e Regione), religiosi (es. Parrocchia) e le famiglie dei piccoli utenti facciano al meglio quanto di loro competenza.

Jolly

COLORAUTO s.n.c.

**COLORIFICIO - TENDE DA SOLE
FAI DA TE - ZOOTECNICA AGRARIA**

ZOOTECNICA & AGRARIA

Prodotti Linea Agri

Alimentazione per tutti i tuoi animali...

Augura a tutti i clienti Buone Feste

san marco
SISTEMI VERNICIANTI PER L'EDILIZIA

Lo specialista
nella protezione del legno

AMONN

**COLORI PER LEGNO - EDILIZIA
CARROZZERIA - INDUSTRIA.**


Via Nazionale, 32 - 24060 Sovere (Bg) - Tel. 035-826300


ROYAL CANIN
PUNTO VENDITA AUTORIZZATO

FOTO notizie

Vogliamo raccontare attraverso le immagini quello che accade nel nostro paese: manifestazioni, avvenimenti, momenti significativi. Invitiamo associazioni, organizzatori delle manifestazioni e tutti coloro che si dilettono con la fotografia a farci avere le loro immagini: le fotografie di una sagra, l'alba vista da Corna Lunga, un momento significativo della vita dei soveresi.... Attraverso le immagini proveremo a raccontare la vita di un paese. Dopo l'uscita del primo numero abbiamo ricevuto segnalazioni di eventi mancanti. Invitiamo tutti i soveresi a farci avere "foto notizie" alle email urp@comune.sovero.bg.it o bilancio@comune.sovero.bg.it.

• Castagnata AVIS

14 ottobre


Come ogni anno a metà ottobre l'AVIS organizza l'ormai tradizionale castagnata. Il meteo sembrava non concedere speranze ed invece al cessare della pioggia molti soveresi sono accorsi al Santuario.

• IV Novembre

4 novembre


Rappresentanti delle associazioni e delle istituzioni, cittadini, si sono ritrovati per commemorare i Caduti ed i dispersi di tutte le guerre. L'auspicio è che per il futuro scolari, studenti e giovani partecipino sempre più numerosi a questa manifestazione che ricorda pagine importanti della storia del nostro Paese.


• Miglior atleta bergamasco

14 ottobre


Alessandro Del Bello, giovane sciatore soverese, durante la premiazione avvenuta a Bergamo alla Fiera della Montagna Alta Quota, dove la FISU ha premiato i pettorali rossi della stagione sciistica 2011-2012 ed Alessandro è stato premiato come migliore atleta bergamasco per l'anno 2012. Il pettorale rosso è stato introdotto da poco dalla FISU e viene dato al migliore atleta per anno di nascita e l'atleta possessore del pettorale rosso lo indossa alla partenza di ogni gara (come succede in coppa del mondo). Alessandro ha gareggiato quest'anno per lo sci club UBI BANCA GOGGI, il suo allenatore Fabio Musitelli e tutto lo staff del Goggi lo hanno aiutato a raggiungere questo importante risultato che spera di eguagliare anche l'anno prossimo.


Parrucchiere uomo

Tino Professionalità

o Cordialità

Hair Dressing Simpatia

Via Marconi N°12 - Sovero

Cell 3475084801


FOTO notizie

• Il cervo fossile e l'Università...

9 novembre


Studenti dell'Università degli Studi di Milano, Corso di Laurea Magistrale in "Scienze della Natura" accompagnati dalla titolare del corso di Palinologia, Dott.ssa Roberta Pini (Ricercatrice presso il CNR-IDPA di Milano) con il supporto della dott.ssa Federica Badino attualmente dottoranda presso l'Università degli Studi Milano-Bicocca (redattrice della tesi di laurea sulla Storia dell'Antico lago di Sellere-Pianico dal titolo "L'inizio dell'interglaciale di Pianico (Pleistocene medio, Prealpi Lombarde) hanno visitato i sentieri del cervo e della foresta fossile. Assistenza lungo il sentiero a cura della Protezione Civile ANA nucleo di Sovere.


A SOVERE IL BORGO DEL FILATOIO


- APPARTAMENTI IN CLASSE B
- APPARTAMENTI CON GIARDINO PRIVATO
- PISCINA PRIVATA
- RISCALDAMENTO CENTRALE CON CONTACALORIE PER OGNI UNITA' ABITATIVA
- IMPIANTO GEOTERMICO PER ACQUA CALDA SANITARIA
- NEGOZI IN PIAZZETTA
- GRANDE PROMOZIONE

UFFICIO VENDITE tel:


035 961188


E' UNA REALIZZAZIONE
AR.NO IMMOBILIARE

FOTO notizie

• Piccoli ..lavori in corso..


Nei primi giorni di novembre il Governo ha dato l'ok all'utilizzo di fondi bloccati dal patto di stabilità, a patto che i lavori fossero a residuo nel bilancio comunale, ed i lavori dovevano essere conclusi e pagati entro il 15 dicembre. Per il nostro Comune si trattava di poche decine di migliaia di euro. Pur essendo poca cosa abbiamo colto al balzo questa opportunità per fare lavori di manutenzione. Uno per tutti: il rifacimento dell'asfalto del passaggio pedonale che collega le scuole elementari con la sovrastante via Marconi. Conclusa la sostituzione della caldaia delle scuole medie. Ora stiamo rincorrendo e sistemando le perdite delle tubazioni. Non da ieri, dalle tubazioni ormai marcite fuoriuscivano 2 metri cubi d'acqua al giorno.

• Di verso dove?...Diverso dove?

16 novembre


Molte persone hanno partecipato alla serata organizzata dai Genitori Acca presso l'Oratorio di Sovere. Serata dal titolo "Il valore di essere diversi", moderata dal prof. Daniele Rocchetti (vice Presidente ACLI Bergamo) con la partecipazione di Silvano Petrosino (filosofo) e don Giovanni Nicolini.


CREDITO BERGAMASCO

GRUPPO BANCO POPOLARE

Vi aspettiamo nelle Filiali di:

ENDINE GAIANO, Via del Tonale e della Mendola, 108 - tel. 035 827.396

LOVERE, Piazza 13 Martiri, 1 - tel. 035 983.333

PIANICO, Via Nazionale, 65/A - tel. 035 979.800


FOTO notizie

• Inaugurato museo in Malga Lunga

17 novembre


A conclusione dei lavori di ristrutturazione ed ampliamento, in occasione del 68° anniversario della cattura di Giorgio Paglia e dei suoi compagni, si inaugura il Museo posto a ricordo delle gesta della 53° Brigata Garibaldi. Presenti molti Sindaci ed i vertici provinciali dell'ANPI.


VIA Roma
SPORT & SHOES

CALZATURE - PELLETERIE - SPORT
SOVERE - Loc. Mano

NOLEGGIO STAGIONALE
SCI E SCARPONI


...e da Gennaio

PER TUTTO DICEMBRE
ECCEZIONALI
SCONTI

GRANDI SALDI


FOTO notizie

• Partigiani ieri, partigiani oggi?

17 novembre

Auditorium comunale gremito e di sabato sera, segno questo che il tema proposto dal Gruppo di ricerca storica Agorà ha colto nel segno. Introduce la serata ricordando i fatti del 17 novembre 1944 il giornalista e storico Matteo Alborghetti, intervengono il prof. Vittori presidente del Centro Studi e Ricerche Archivio di Bergamo e lo scrittore e storico Mimmo Franzinelli.


• Serata con i talenti soveresi

30 novembre

Presso l'auditorium comunale quattro neo laureati soveresi presentano la loro tesi di laurea. Nell'ordine:

- Dott.ssa Elena Cantù. Università degli Studi di Pisa. Facoltà di Veterinaria. Corso di Laurea in Tecniche di allevamento del cane di razza ed educazione cinofila. Titolo tesi: *Protocollo di addestramento del cane per la ricerca di cellule neoplastiche nelle urine.*
- Dott. Mag. Diego Baroni. Università degli Studi di Bergamo. Facoltà di Giurisprudenza. Corso di laurea Magistrale in Giurisprudenza. Titolo tesi: *Diritto internazionale nei conflitti aerei.*
- Dott. Mag. Melissa Carrara. Università degli Studi di Pavia. Facoltà di Medicina e Chirurgia. Clinica di Ostetricia e Ginecologia. Fondazione IRCSS Policlinico San Matteo. Titolo tesi: *Il ruolo degli acidi nucleici HIV-correlati nelle secrezioni cervicovaginali di*


pazienti gravide sieropositive.

- Dott. Mag. Stefania Fusarri. Università degli Studi di Milano Bicocca. Facoltà di Giurisprudenza. Corso di laurea Magistrale in Giurisprudenza. Titolo tesi: *I modelli conciliativi nell'esperienza italiana e di common law.*

SACET SRL

Elaborazione dati - contabilità - paghe

Rag. Fulvio Giudici - TRIBUTARISTA

Dott. Elio Simoncini - REVISORE DEI CONTI

24060 SOVERE (Bg)
Via Lombardia, 21

Tel. 035.982344 - Fax 035.981500

SACETSRL@SACET-SRL.191.IT

24060 CASAZZA (Bg)
Piazza Pieve, 1

Tel. 035.824399 - Fax 035.824399

FOTO notizie

• Festa anziani


8 dicembre


Come ogni anno, organizzato dall'assessorato ai Servizi Sociali e dalla Commissione Servizi Sociali si è tenuta presso l'auditorium Comunale la tradizionale Tombolata per gli Anziani.

• I platani si rifanno il look

Nei giorni scorsi i 5 platani storici di proprietà comunale (tre di fronte al bar Le Piante e due alla fontana di via Cavour) sono stati potati ed hanno subito un trattamento di disinfestazione anti-parassitaria. Essendo gli alberi storici per poterli potare e trattare è necessaria l'autorizzazione della Sovraintendenza. Vista la particolarità dell'intervento e la necessità delle relative autorizzazioni l'operazione è costata alcune migliaia di euro.


HOME STAGING
ARILICA

PROGETTAZIONE ARCHITETTONICA INTERNI ED ESTERNI
RISTRUTTURAZIONI CHIAVI IN MANO
CONSULENZA ENERGETICA
HOME STAGING

www.tiberioarchitettura.it
Via Rocca 12, 37019 Peschiera del Garda (VR)
Tel. +39 045 6400930 mail. info@tiberioarchitettura.it


SERIETÀ
QUALITÀ
CONVENIENZA

ZANNI
FORMAGGI

Via Baroni, 11 Tel. 035/981170 SOVERE (BERGAMO)


FOTO notizie

• Piedibus


Novità Piedibus... a giorni verranno distribuite a tutti gli alunni delle scuola primaria le nuove pettorine che gli scolari indosseranno quando prenderanno il Piedibus.

Dillo a tutti..


Volete fare sapere a tutti che vi siete sposati, che siete diventati genitori, che vostro figlio si e' laureato? Dillo a tutti, contattateci allo 3398931742 (Angelo)

Avviso Presso la sede della Comunita' Montana Laghi Bergamaschi di Lovere (porto Cornasola) il mercoledì dalle 8.30 alle 12.30 si possono effettuare visure catastali, consegna tipi mappali, volture etc. Il servizio attivo ormai da qualche anno, e' gestito dalla Comunita' Montana ed offre la possibilita' a tutti i cittadini di non recarsi agli uffici centrali del catasto a Bergamo, usufruendo degli stessi servizi Unici costi da sostenere sono i Diritti decisi dall'Agenzia delle Entrate e sono ad esempio:

- consultazioni per unita' immobiliare: 1 euro;
- consultazioni per soggetto fino a 10 unita' immobiliari o frazioni di 10 il costo e' di 1 euro

I tempi di attesa sono molto contenuti.


**SERVIZIO TAXI
(NCC)**

**per ditte, privati,
compagnie, feste,
addii al celibato/nubilato**


**Ghilardi Massimiliano 389.07.31.985
autonoleggio-max@alice.it**

Mazzoleni Gianpaolo 335.5236055


VIVERE il nostro paese

Campagna smaltimento cellulari

Non buttare il tuo vecchio cellulare
Trovai i contenitori per la raccolta
dei cellulari usati presso:

- Scuola secondaria di primo grado (media)
- Scuola primaria (elementare)
- Scuole materne (statale e asilo ente morale)
- Biblioteca
- Farmacia
- Municipio
- Casa dei Giovani - Sellere
- Oratorio di Piazza
- Centro Diurno Disabili (CSE)
- Oratorio di Sovere

Abbiamo provato a raccogliere in un calendario tutte le iniziative, le proposte, le manifestazioni che si svolgeranno, nei prossimi mesi, nel nostro paese o in qualche modo coinvolgono e interessano i soveresi. Inviatiamo tutte le associazioni, gli organizzatori di manifestazioni, incontri pubblici a farci avere le loro locandine o a comunicarci per tempo le loro iniziative. Volentieri segnaleremo queste opportunità di incontro.


DICEMBRE


ORGANIZZATO DA
Biblioteca Civica

DOVE

Partenza dal Convento delle Suore, ore 20,30

PROPOSTA

“La Posada”. Dalla tradizione messicana, organizzato dalla Biblioteca in collaborazione con altre associazioni, Giuseppe e Maria accompagnati dalla gente cercano ospitalità in alcuni luoghi del nostro paese, ma questa gli viene rifiutata, sino a quando non giungono alla fine del loro cammino...in Oratorio.

MACELLERIA VALZELLI


Via Roma, 34 - 24060 SOVERE (BG)
Tel. 035-981052


24060 SOVERE (BG)
Via G. Marconi, 12

Tel. 035 982277 - Fax 035 981743
www.autoserviziguizzetti.com
info@autoserviziguizzetti.com

DICEMBRE

ORGANIZZATO DA
Biblioteca Civica

DOVE
Auditorium comunale

PROPOSTA
Dal 21/12 al 6/1 presso l'auditorium comunale di via Silvestri, mostra di pittura del pittore Cinquini


DICEMBRE

ORGANIZZATO DA
Amministrazione Comunale
Consiglio Comunale presso la Sala consiliare del Camino di palazzo Bottaini

"Il Consiglio non si svolge in sala consiliare perchè c'è la mostra di pittura."


DICEMBRE

ORGANIZZATO DA
Biblioteca Civica

DOVE
Gita a Vicenza

PROPOSTA
Al mattino visita guidata della mostra "da Raffaello verso Picasso". Nel pomeriggio visita al santuario di Monte Berico e alla città, con particolare attenzione alle opere del Palladio.


GENNAIO

ORGANIZZATO DA
Amministrazione Comunale
Commissione delle Frazioni

DOVE
A Sellere presso il vecchio Oratorio
A Piazza presso l'Oratorio

PROPOSTA
Ogni primo lunedì del mese un rappresentante della Commissione Frazioni sarà a disposizione dei cittadini per raccogliere istanze e proposte di carattere generale. I rappresentanti la commissione si faranno portavoce in Commissione delle frazioni di idee e suggerimenti per migliorare o risolvere problemi della frazione, non per problematiche specifiche di singoli cittadini.


FEBBRAIO

ORGANIZZATO DA
Avis Sovere

DOVE
Centro Raccolta Piario dalle 7.00 alle 10.00

PROPOSTA
Donazione collettiva


PROP  STA
CENTRO IMMAGINE

AGGIUNGE QUALITÀ E BELLEZZA ALLA TUA VITA.

TISANOREICA
Decottopia
ESTRATTI D'ERBE

**PARRUCCHIERE
CENTRO ESTETICO
CENTRO ABBRONZATURA**

Via Roma 80/E 24060 Sovere (Bg) Tel 035-981473
www.propostacentroimmagine.it

**CAVA, CIOTTOLI E GRANULATI
DI MARMO NERO EBANO**


Armati
Cav. Tranquillo & C. s.n.c.
GRANULATI DI MARMO NERO EBANO

Via G. Carducci, 36
24060 SOVERE (BG)
Tel: (+39)035 981622
Fax: (+39) 035 981636
mail: info@cava-armati.it

www.cava-armati.com

AVVISO DI ASTA PUBBLICA

per l'alienazione di mezzi Comunali in disuso

Il Comune vende le vecchie moto....
Verranno messe all'asta le tre motociclette
non più utilizzate. Chi fosse interessato
ad acquistarle può partecipare all'asta
chiedendo informazioni presso:

- urp@comune.sovere.bg.it
- oppure:
- gestioneterritorio@comune.sovere.bg.it

Oltre alle motociclette verrà alienato
anche uno spargisale non più utilizzato
sui mezzi della squadra manutentiva
comunale.

Ciclomotore Vespa CC50	€ 350,00
	
Vespa PX 150 E	€ 500,00
	
Moto Guzzi 750 XPA	€ 1.500,00
	
Salatore Mombelli Mouny	€ 3.500,00
	

*I numeri
di Sovere*

*Qual e' la classe con il
maggior numero di coscritti
a Sovere? La risposta sul
prossimo numero di Informa
Sovere*

Riverplast

Riverplast Srl
Stampaggio materiali termoplastici
Via Industrie, 6 - 24060
Sovere (BG)
Tel: +39 035 982747
Fax: +39 035 981494
www.riverplast.com

L'ANGOLO del libro

Ci permettiamo di segnalare il giallo "Un bisbiglio discreto, tra vero e surreale" scritto dal giornalista **Piero Baroni** attualmente Bestseller su Amazon.


TRAMA:

"In un piccolo anonimo paesino delle valli bergamasche, non lontano dal Lago d'Iseo, in una villa antica, con una qualche pretesa, un giovanotto è in coma da mesi. Le speranze del suo risveglio e il ritorno alla vita sono ritenuti improbabili dai medici. Tuttavia lo scenario, in un quadro di solida ricchezza e in un ambiente con molte sfumature aristocratiche, è tragico: l'omicidio selvaggio di una giovane sudamericana parente del giovanotto.

Le indagini non riescono a fare luce sul movente, i sospetti si concentrano sul giovanotto che era follemente innamorato della ragazza, anche se nulla di intimo si era avuto nel loro rapporto. La vicenda si complica in quanto vi è un retroscena oscuro; affiorano indizi e poi le prove di un riciclaggio in grande stile con origini sud-americane e coinvolgimento di primarie banche europee.

Il giovanotto si ridesta e la vicenda vive un'altra stagione di indagini e ricerche in un alternarsi di colpi di scena e di ricordi orrendi. Sullo sfondo le confessioni, gli incubi del giovanotto e il suo passato, un'infanzia e una adolescenza dominate da un rapporto tremendo con i genitori.

Soprattutto con la madre: vittima del tradimento del marito. Rabbiosa come una belva ferita. Una sorta di indagine psicologica: l'ombra dominante della paura e il conforto dell'amore platonico nei confronti della giovane donna assassinata. La ricerca di quiete e di serenità dopo una fredda, micidiale vendetta."

Autore: **Piero Baroni**, giornalista professionista dal 1972, inviato speciale e di guerra della RAI dal 1980 sino al 2001. Ha vissuto lungamente a Sovere.

Autore di numerosi lavori di analisi critica e storia militare, tra cui "La guerra psicologica", "Bombardieri Caproni, le Ali della Vittoria", "Obiettivo Mediterraneo", "La guerra dei Radar", "La Vittoria tradita".

Ha collaborato attivamente con lo Stato Maggiore e con l'Ufficio Storico dell'Esercito e con lo Stato Maggiore della Marina militare nel Golfo Persico, in Somalia, in Albania e Kosovo.

Disponibile a soli € 2,68.

Gialli e-book Amazon leggibili direttamente anche sul pc. Non comprarli sarebbe ... un delitto.

Luminarie - il perché di una scelta

In questi giorni qualcuno ci ha chiesto: ma non mettete le luminarie per Natale? No. Abbiamo deciso di non farlo. Affittare delle luminarie significava spendere attorno ai 3000 euro. Soldi questi che abbiamo preferito risparmiare, utilizzandoli per spese meno frivole. Capiamo l'obiezione di chi dice ma come non hanno appeso nemmeno due lampadine, siamo convinti che, pur non ricordando ed elencando le difficoltà del momento, i più condivideranno questa nostra decisione. Non ci è sembrato coerente mettere le mani nelle tasche dei soveresi e poi spendere una fetta, seppur minima, di quei soldi per le luminarie.

BERTA
di Berta Sergio
COSTRUZIONI

Via Madonna della Torre, 5
24060 SOVERE (Bg) • Tel. e Fax 035.981578

COSTRUZIONI EDILI
VENDITA DIRETTA
appartamenti
e villette a schiera
Cell. 347/8755163

ORARIO DI APERTURA AL PUBBLICO

SEGRETARIO GENERALE

Riceve su appuntamento
(tel. 035 981107 int. 109)

UFFICI DEMOGRAFICI

Lunedì ore 8,30 / 12,30
Martedì ore 8,30 / 12,30
Mercoledì ore 10,00 / 14,00
Giovedì ore 8,30 / 12,30 - 17,00 / 18,00
Venerdì ore 8,30 / 12,30
Sabato ore 9,30 / 12,30

UFFICI SEGRETERIA – PROTOCOLLO – RAGIONERIA TRIBUTI – SERVIZI ALLA PERSONA – UFFICIO TECNICO

Lunedì ore 8,30 / 12,30
Martedì ore 8,30 / 12,30
Mercoledì ore 10,00 / 14,00
Giovedì ore 8,30 / 12,30 - 15,00 / 18,00
Venerdì ore 8,30 / 12,30

RICEVIMENTO TECNICO COMUNALE

Giovedì ore 16,00 / 18,00
(Per il pubblico)

ASSISTENTE SOCIALE

Giovedì ore 9,30 / 11,30

UFFICIO POLIZIA LOCALE E COMMERCIO

Lunedì ore 8,30 / 9,30
Martedì ore 8,30 / 9,30
Giovedì ore 17,00 / 18,00
Venerdì ore 8,30 / 9,30
Sabato ore 11,15 / 12,15

BIBLIOTECA (Tel. 035 981104 - Fax 035 981104)

Lunedì ore 14,30 / 18,00
Martedì ore 14,30 / 18,00
Mercoledì ore 14,30 / 18,00
Giovedì ore 14,30 / 16,30
Venerdì ore 14,30 / 18,00

GLI AMMINISTRATORI

RICEVONO:

SINDACO

FRANCESCO FILIPPINI
Sabato dalle ore 9,00 alle ore 12,00
Previo appuntamento al numero telefonico
035 981107 interno 102
sindaco@comune.sovere.bg.it


VICESINDACO - ASSESSORE ALL'ECOLOGIA E AMBIENTE PERSONALE ORGANIZZAZIONE INTERNA UFFICI

ANGELA BERTOLETTI
Giovedì dalle ore 16,00 alle ore 18,00
ecologia@comune.sovere.bg.it


ASSESSORE SERVIZI SOCIALI - ISTRUZIONE

**MASSIMO PIETRO
PAOLO LANFRANCHI**
Giovedì dalle ore 15,30 alle ore 17,30
Previo appuntamento al numero
telefonico 035 981107 interno 102
servizisociali@comune.sovere.bg.it


ASSESSORE URBANISTICA LAVORI PUBBLICI - ENERGIE RINNOVABILI

MONICA RUSSO
Giovedì dalle ore 16,00 alle ore 18,00
Previo appuntamento al numero
telefonico 035 981107 interno 204
edilizia.urbanistica@comune.sovere.bg.it


CONSIGLIERE DELEGATO BILANCIO CULTURA - INFORMAZIONE

DANILO CARRARA
Riceve previo appuntamento al numero
telefonico 035 981107 interno 102
bilancio@comune.sovere.bg.it


CONSIGLIERE DELEGATO GIOVANI SPORT E TEMPO LIBERO

MATTEO BELOTTI
Riceve su appuntamento
da richiedere all'indirizzo mail:
tempolibero.giovani@comune.sovere.bg.it


<http://www.comune.sovere.bg.it>

