

EDILIZIA MARCONI
CONTRUZIONI GENERALI

EDILIZIA MARCONI s.r.l.
Via Maestri
dei Lombardi
06039 TODI (PG)
Tel. 075.8945025
Fax 075.8945048
www.ediliziamarconi.it
info@ediliziamarconi.it

TamTam

Media Valle del Tevere

www.iltamtam.it
quotidiano on-line

**OTTICA
BIANCHI
TODI**

Anno XIX - Ottobre 2008

Periodico Indipendente di informazione locale

Redazione: Via I Maggio 2/D TODI (PG) - Tel. 075.8944115 - Fax 075.8944965 - Pubblicità: Stefano Toppetti 340.3130653 - E-mail: redazione@iltamtam.it - Stampa: Litograf Todi -€ 0,25 copia - Gratuito

POSTE ITALIANE S.P.A.
TASSA PAGATA - INVII SENZA INDIRIZZO
AUT. DR/CBPA/CENTRO1/2089/ISI
VALIDA DALL' 11/01/2007

**A TUTTE
LE FAMIGLIE**

L'OCCUPAZIONE IN UMBRIA AFFONDA: 13.000 LAVORATORI IN MENO

In Umbria cresce la disoccupazione

Sono stati resi noti i dati Istat sull'occupazione nella nostra regione, relativi al secondo trimestre del 2008.

L'assessore regionale Prodi gioca con i numeri e con le statistiche, mentre l'occupazione in Umbria diminuisce di 13 mila unità ed altre situazioni di crisi (Merloni, pubblico impiego scolastico ecc) sono prossime ad esplodere. L'occasione gliela dà la pubblicazione dei dati Istat sull'occupazione nel secondo trimestre 2008. L'assessore ritiene di mettere in evidenza che gli occupati dal 2° trimestre dell'anno scorso alla stessa data del 2008, in Umbria, sono aumentati da 362 mila a 370 mila. Avrebbe dovuto sottolineare, l'assessore, il fatto che nello stesso periodo le persone in cerca di occupazione sono passate da 20 mila a 21 mila, un dato che dovrebbe far riflettere perché evidenzia che la richiesta, in attesa, di lavoro è aumentata. «È inoltre interessante - secondo l'assessore - che

sia aumentata... la disponibilità a porsi sul mercato del lavoro» (!?). I dati forniti dalla Prodi, sono formalmente esatti e sicuramente il confronto tra due periodi omogenei è generalmente corretto dal punto di vista statistico. Ma nel caso del lavoro sembra più realistico guardare al trend in atto. Da questo ultimo punto di vista la situazione non è affatto buona, anzi è in peggioramento per il 2008. Gli stessi dati Istat evidenziano che gli occupati in Umbria, dopo aver raggiunto nel terzo trimestre 2007 la quota 383 mila, non sono andati oltre nel primo trimestre 2008 ed addirittura sono arretrati a 370 mila con l'ultimo dato. Che la situazione non sia rosea lo conferma il confronto col 2007, quando gli occupati crescevano trimestre dopo trimestre. Neppure il confronto nazionale riesce a dissi-

pare le preoccupazioni. Dalla rilevazione che l'istituto nazionale di statistica ha condotto, con riferimento al periodo che va dal 31 marzo 2008 al 29 giugno 2008, sulle forze di lavoro, emergono dati che sottolineano il declino umbro.

In termini destagionalizzati, in confronto al primo trimestre 2008, l'occupazione nell'insieme del territorio nazionale ha registrato un incremento pari allo 0,4 per cento. Il tasso di occupazione della popolazione tra 15 e 64 anni è aumentato di tre decimi di punto rispetto al secondo trimestre 2007, portandosi al 59,2 per cento. Nel secondo trimestre 2008 in

confronto al primo trimestre, al netto dei fattori stagionali, il tasso di disoccupazione è aumentato di due decimi di punto. Nel secondo trimestre 2008 il numero degli inattivi (15-64 anni) ha registrato una ulteriore significativa riduzione tendenziale (-280.000 unità). Per solo dovere di cronaca, quindi, si fornisce una estrema sintesi delle valutazioni dell'assessore Prodi, che ha aperto il suo "panegirico" dicendo che "in controtendenza rispetto al dato nazionale l'occupazione continua a crescere in Umbria" e solo sul finire del lungo comunicato ammette che "a tale variazione è seguita una lieve crescita del tasso di disoccupazione (+2 decimi) che al 5,4% risulta inferiore di un punto alla media del centro ma non più così vicino alla media del nord (3,8%)".

Mcb

SOMMARIO

- 2** Berlusconi a sorpresa in visita a Todi
- 4** Le previsioni di Chiacchieroni
- 6** Vaccinazioni contro l'influenza
- 9** I dati Istat sull'economia
- 11** Il comprensorio sulla bilancia
- 15** La Valentini a difesa di San Venanzo
- 17** Ediltevere: licenziamenti in vista?
- 18** La migrazione dei cacciatori umbri
- 20** L'aquila trionfa alla "Quintana"

Notizie Utili - Dalla Regione - Brevi 6-8-15
Lettere - Proteste - Denunce 12-13-14
In Cucina - Sport - Compro e Vendo 21-22-24

TODI IMMOBILIARE

Todi
Via Tiberina, 1
Corso Cavour, 9
Tel. 075.894.49.49
www.todi-immobiliare.it

PER VENDERE O ACQUISTARE LA TUA CASA!

Todi, con vista panoramica sulla città, abitazione semindipendente con ingresso privato completamente ristrutturata. Soggiorno con camino, cucina, due camere matrimoniali, doppi servizi. Pareti interne in pietra, portico, giardino esclusivo 1300 mq. Euro 215.000 Rif. A034

Monte Castello di Vibio, fabbricato rurale per realizzazione abitazione di 110 mq. Piccolo giardino. Interessante possibilità di spostamento della cubatura in altro sito. Euro 48.000 Rif. ACS163

Todi, vicinissimo alle mura, con vista panoramica sulle colline circostanti, in palazzina quadrifamiliare, appartamento di 100 mq composto da: cucina abitabile, salone, tre camere matrimoniali, bagno, ripostiglio, cantine. Abitabile subito. Euro 140.000 Rif. APP191

Ponterio, in nuova zona residenziale, appartamento mansardato in ottimo stato composto da: soggiorno con angolo cottura e terrazzo, due camere, bagno, garage con cantina. Euro 110.000 Rif. APP197

Todi, zona Cappuccini, locale commerciale di circa 90 mq in ottime condizioni con corte esterna privata. Rif. AC004

ASSORTIMENTO MODA

QUALITÀ RISPARMIO

DOMENICA POMERIGGIO APERTO

NUOVE COLLEZIONI

autunno-inverno

COLLEPEPE - Tel. 075.8789343

www.calzature4p.it

Todi partecipa a "Puliamo il mondo"

Gesenu e la differenziata

Comune e Gesenu nei primi giorni di ottobre hanno promosso due appuntamenti a Pantalla e al Parco della Rocca con l'obiettivo congiunto di promuovere la raccolta differenziata così da raggiungere il 40% di raccolta entro la fine del 2008.

Nell'ambito della manifestazione nazionale "Puliamo il mondo", Comune di Todi e Gesenu hanno organizzato una giornata dedicata alla pulizia dell'ambiente e all'informazione e sensibilizzazione sulle raccolte differenziate; presso l'area verde di Pantalla e al parco della Rocca studenti della scuola e cittadini si sono ritrovati per partecipare alla pulizia dei due spazi pubblici.

In entrambe le situazioni, conclusesi con una colazione gratuita, era presente uno stand informativo dal quale si è provveduto a distribuire un kit per effettuare la pulizia oltre a gadget e a materiale divulgativo. A Pantalla, inoltre, sono stati consegnati i composte unitamente ad un breve corso di formazione sul loro utilizzo.

«È questo il secondo appuntamento - dicono l'assessore all'ambiente Menghini e quello alle frazioni Todini - dopo le giornate di maggio e giugno scorso in cui l'Amministrazione di Todi chiama i cittadini a condividere la problematica della gestione dei rifiuti con azioni di sensibilizzazione sulla raccolta differenziata che mirano a coinvolgere tutti i settori della città scuole, cittadini, esercizi commerciali». «Città e frazioni - viene sottolineato in un comunicato - sono state insieme coinvolte perché diventi sempre più esteso il fronte delle "buone pratiche" di differenziazione».

L'obiettivo della campagna 2008 di Comune e Gesenu resta quello di passare dal 31% al 40% di raccolta differenziata.

OSPITE IN UN CENTRO BENESSERE HA ELOGIATO LA BELLEZZA DELL'UMBRIA

Berlusconi a sorpresa in visita a Todi

«L'Umbria è di una bellezza che toglie il fiato ed io ci sono stato benissimo», ha detto il premier.

Galeotto fu il mal di schiena e chi lo prese. Così, in stile dantesco, si può iniziare a raccontare dell'innamoramento fulminante tra il Capo del Governo italiano, Silvio Berlusconi, con Todi e con l'antico contado tuderte, fino a Montecchio e Melezzole.

Quando il mito vecchio della "città ideale" del prof. Levine, stava sbiadendo all'orizzonte, quasi un tramonto per il progressivo depauperamento della struttura commerciale del centro storico di Todi e la prospettiva prossima di un tracollo con l'abbandono della sede storica dell'Ospedale nel centro storico senza una prospettiva di sostituzione valida, come un fulmine a ciel sereno, è venuto un rilancio della città insperato.

Il "mal di schiena" di Berlusconi sta fruttando una pubblicità che nemmeno si sognano i festival, le mostre e le campagne pubblicitarie che si organizzano in Umbria per invogliare i turisti a visitarla. «L'Umbria è di una bellezza che toglie il fiato ed io ci sono stato benissimo», ha detto il premier alla

governatrice della Regione Lorenzetti, che a sua volta ha risposto: «C'inorgogliesce che lei lo abbia scoperto, grazie per le sue belle parole». I complimenti di Berlusconi all'Umbria non sono stati molto graditi da alcuni degli altri Governatori presenti, che hanno fatto notare come le belle parole del premier sull'Umbria fossero «una sorta di spot».

Il Premier ha così concluso la quattro giorni di massaggi e relax presso il centro benessere Messegù di Melezzole, dove si era recato per risolvere alcuni problemi alla schiena, già superati al momento della visita a Todi. Visita a sorpresa questa, alla città di Todi, che il Premier, ha fatto nel primo pomeriggio di venerdì 26 settembre, intorno

alle 16. Una sortita nel centro storico, accompagnato da un servizio di sicurezza che non è passato inosservato.

In città la notizia si è diffusa in un battibaleno con un tam tam di telefonate e sms, amplificando la curiosità dei tuderti, molti dei quali si sono recati appositamente in piazza per poter intravedere il capo del Governo il quale, nella sala del Consiglio comunale, dove si stava svolgendo l'incontro del movimento che fa riferimento a Carlo Giovanardi, ha tenuto il suo intervento a tutto campo, incitando gli elettori alla vittoria per le prossime elezioni.

Tra gli argomenti ha toccato quello della carenza di fondi per realizzare le grandi opere (sottolineando come i soldi vadano trovati tra i privati con i project financing) e dei rifiuti e dei terminalizzatori che vanno realizzati anche in altre regioni. Anche nella giornata di sabato Berlusconi si era concesso un'uscita turistica in zona, con visita a Mon-

tecchio e alle Cantine Falesco della famiglia Cotarella.

Prima di partire, il presidente del Consiglio aveva già decantato con i giornalisti al seguito le bellezze dell'Umbria e, in particolare, del territorio dove ha soggiornato. «L'Umbria non è bellissima, è più che bellissima - aveva detto Berlusconi - e poi è rimasta intatta e ha questo verde perenne, che è dato soprattutto dai lecci e dagli ulivi e che rimane tale in tutte le stagioni; poi su queste colline, su ogni collina c'è un castello, è una cosa fantastica. Questo comune - aveva detto riferendosi a Montecchio - ha 50 chilometri quadrati di estensione, un territorio tenuto benissimo».

Non era mancata la consueta battuta di spirito: parlando ai giornalisti all'ingresso del centro benessere, aveva invitato ad aprire il cancello in ferro onde evitare che qualcuno vedendolo dietro le sbarre...

il Vicolo s.r.l.
abbigliamento

TWIN - SET®
LIU·JO PATRIZIA PEPE®
FIRENZE

Love Therapy.
by Elio Fiorucci

SIVIGLIA
G.V. CONTE

SEVENTY
FRED PERRY

NUOVA ED AMPLIATA SEDE
in Largo Goldoni, 12
MARSCIANO (PG)
Tel. 075.8749739

S.D.S.®
SISTEMI DI SICUREZZA

IMPIANTI ANTIFURTO SENZA FILI
SISTEMI TV CIRCUITO CHIUSO
VIDEOSORVEGLIANZA DA CELLULARE

...dal 1979 proteggiamo il vostro mondo!

S.D.S. s.r.l. - TODI - Zona Ind.le Pian di Porto - Tel. 075.8989292 - www.sds-sicurezza.com

COMUNE E "MANINI COSTRUZIONI" HANNO FIRMATO LA CONVENZIONE

Todi: nuova zona industriale

Come preannunciato in Consiglio comunale, la nuova zona industriale di Todi è pronta a decollare. È stata firmata infatti la convenzione di lottizzazione tra il Comune di Todi e la "Manini Costruzioni", atto che segna finalmente l'avvio dell'area per gli insediamenti produttivi di Bodoglie, il cui iter - aveva sottolineato nel suo intervento il sindaco Rug-

giano - era stato finora rallentato, tra le altre cose, anche da un ricorso al Tar.

A breve l'Amministrazione comunale procederà alla pubblicazione di un bando con l'individuazione dei criteri per l'assegnazione di quei lotti (una quindicina) che la convenzione tra l'ente e il soggetto privato proprietario dell'area prevede debbano essere ceduti ad un

prezzo calmierato, al fine di favorire aziende tuttora già esistenti che intendano trasferirsi da zone residenziali (è il caso di alcune delocalizzazioni collegate alla realizzazione del Contratto di quartiere di Ponterio) o che vogliano ampliare ed investire nella realtà locale.

Il primo cittadino, sempre in Consiglio comunale, aveva già parlato di una venti-

na di soggetti che avrebbero manifestato informalmente interesse ad acquistare alcune di queste aree, soggetti che dovranno ora prendere parte, se realmente interessati, alla gara pubblica.

Il sindaco deceduto in un incidente

Morto Giampiero Gubbiotti

Proprio mentre stavamo per andare in stampa, ci è giunta la notizia che il sindaco di Massa Martana Giampiero Gubbiotti ha avuto un malore mentre era alla guida della sua vettura. L'incidente, con l'auto precipitata da un viadotto dell'autostrada, è avvenuto in Austria, nei pressi di Vienna, all'altezza di Edlitz. In auto, insieme al primo cittadino massetano, c'era l'ex funzionario comunale Edoardo Antonelli che lo stava accompagnando in un viaggio istituzionale in Polonia e che, pur ferito, è stato il primo a chiamare i soccorsi.

Gubbiotti, sposato con la signora Annamaria e padre di tre figli, due maschi (Federico e Pierpaolo) e una femmina (Sara), aveva 61 anni e risiedeva vicino alla Stazione massetana. Espone di spicco del Pd, era al suo secondo mandato amministrativo da sindaco: la sua prima elezione era avvenuta nel 1999 con quasi il 60%, bissata nel giugno del 2004 addirittura con il 73% dei consensi, a dimostrazione di quanto la sua attività di governo avesse l'apprezzamento dei cittadini. Tornato a capo dell'Amministrazione aveva gestito in pratica tutta la fase post-terremoto, trasformando grazie ai fondi per la ricostruzione la tragedia dell'evento sismico in una straordinaria opportunità di rilancio urbanistico, sociale ed economico per il territorio comunale. Grande lo sconcerto e la commozione nella comunità locale. Anche la redazione di TamTam, che con il sindaco Gubbiotti aveva una frequentazione professionale ormai ventennale, risalente alla nascita del giornale, si unisce alle condoglianze alla moglie, ai figli e al fratello Giuseppe, che stanno giungendo da tutta la regione. Un augurio di pronta guarigione ad Edoardo Antonelli, che da qualche tempo aveva iniziato a collaborare proprio con TamTam.

DELEGA DI FUNZIONI PER LA MANUTENZIONE DEL COLLE DI TODI

Manutenzioni alla Comunità Montana

Il Consiglio della Comunità Montana Monte Peglia e Selva di Meana ha approvato nella sua ultima seduta l'atto con il quale assume la delega di funzioni da parte del Comune di Todi per l'esecuzione della manutenzione ordinaria del Colle di Todi e delle aree di pertinenza. Si tratta di una corposa mole di lavori, finanziati come già

annunciato su queste pagine dalla Regione Umbria, che l'ente montano eseguirà in economia diretta con le proprie maestranze e la cui quantificazione economica è pari a 350.000 euro distribuiti su 18 mesi di operatività.

«L'atto - sottolinea una nota del presidente Giorgio Posti - è importante e vantaggioso per entrambi gli enti: se da una

parte, infatti, la Comunità montana con questi lavori contribuisce ad assicurare ai propri operai la piena operatività, il Comune ha la garanzia di una corretta esecuzione degli interventi, grazie all'esperienza acquisita sul campo dai suoi tecnici e dai suoi operai forestali ed alla loro preparazione professionale».

La delega di funzioni

consolida il rapporto di collaborazione tra i due enti che già negli anni passati aveva portato la Comunità Montana a realizzare per conto del Comune di Todi significativi interventi di manutenzione di alcune aree verdi, oltre che delle pendici del Colle, ed anche interventi più impegnativi come la ristrutturazione del Parco della Rocca.

www.lalocandadelpretesaragano.com

Il ristorante caratteristico dentro le antiche mura del XIII sec., Vi offre una tradizionale ma raffinata cucina umbra. In una cornice suggestiva, la bellissima terrazza ospita il ristorante all'aperto, dove godrete del panorama della Valle degli Scaloni e della Valle Teverina.

SARAGANO - GUALDO CATTANEO (PG) - VIA DELLA CHIESA 2 - TEL. 0742 98636 - MARTEDI CHIUSO

Marsciano: alla ricerca del candidato

“Primarie” per il PDL?

La “discesa in campo” di Alfio Todini, che ha ufficializzato la sua candidatura a sindaco di Marsciano proprio dalle pagine di questo giornale, ha messo in movimento il quadro politico cittadino, dove già da tempo si stanno intessendo nell’ombra le strategie per le elezioni Amministrative del 2009.

L’attesa è principalmente per le reazioni del centrosinistra, soprattutto dopo il mezzo pronunciamento di Gianfranco Chiacchieroni, con gli occhi puntati soprattutto in particolare su Stefano

Massoli, l’altro candidato in pectore del Pd, anche lui assessore comunale.

Ma anche nel centrodestra non si vuole restare con le mani in mano. Con un comunicato del Cordinamento di Forza Italia, Cristiano Costantini fa sapere che «non sono escluse le primarie nel centrodestra per l’individuazione della persona da anteporre all’attuale assessore Alfio Todini».

«Ci sarà da fare uno sforzo organizzativo - continua la nota - ma confidiamo nella “passione” e “responsabilità” dei dirigenti e sostenitori del centrodestra» e in un «preciso percorso politico armonico tra le diverse sensibilità interne al centrodestra, aperto anche al contributo di altri soggetti politici non propriamente inclusi nel Pdl».

Mentre per l’individuazione del candidato sindaco i lavori sarebbero dunque ancora in corso (in alcuni ambienti vicini a Forza Italia circola il nome di Francesca Mele), Costantini fa sapere che «è a buon punto la lista dei 10 consiglieri di tutto il Comune di Marsciano, che si contenderanno gli scranni del P.D.L. in Consiglio Comunale».

ELEZIONI MARSCIANO: PARLA IL SINDACO AL TERMINE DEL MANDATO

Le previsioni di Chiacchieroni

Il sindaco uscente traccia un bilancio dei due mandati e parla del suo futuro e del suo successore.

È un Gianfranco Chiacchieroni motivato e fiducioso quello che apre le porte a Tam Tam. Agli sgoccioli del suo secondo mandato, per lui è tempo di tirare le somme e capire anche quali saranno gli avvicendamenti che andranno a caratterizzare la vita politica internamente al centro-sinistra nei prossimi mesi.

In tanti sono convinti che, per chi acquisirà la carica di primo cittadino dopo di lui, sarà difficile non far rimpiangere un sindaco acclamato con l’83% dei consensi nelle elezioni del 2004.

Nella primavera 2009, Marsciano sarà interessata dalle Amministrative: **quali sono le prospettive del gruppo dirigente che ha guidato la città negli ultimi due mandati?**

«Prospettive di poter continuare nel grande lavoro di promozione del territorio, di sviluppo, di ricerca ed elaborazione culturale, nonché di innovazione nei rapporti sociali e nei processi che regolano le attività della no-

stra gente, sia produttivi, informatici, ecc.».

Alfio Todini ha per primo sciolto gli indugi e si è candidato ufficialmente alla guida della coalizione che si presenterà alle elezioni del 2009. **Mossa azzardata o c’è realmente qualcosa di concreto?**

«Penso che Todini abbia il profilo giusto per poter continuare questo grande lavoro dell’Amministrazione di centrosinistra, che ha da vari decenni guidato la comunità del territorio di Marsciano».

Per la corsa alle amministrative del 2009, spazio ad una larga coalizione o pochi partiti messi insieme?

«Auspico innanzitutto che ci sia una coalizione coesa ed ampia allo stesso tempo, sulla base di un programma preciso e molto chiaro soprattutto agli occhi dei cittadini».

Marsciano negli ultimi due mandati ha conosciuto un importante sviluppo economico, soprattutto dal punto di vista edilizio...

«Lo sviluppo si è veri-

ficato in ogni ambito, a partire dal recupero dei borghi, beni culturali con la realizzazione dei musei, con la realizzazione di nuove aree industriali ed il completamento di quella già esistente, a cui va aggiunta la realizzazione del nuovo piano del commercio supportata da una notevole attività edilizia, come d’altronde nel resto dell’Italia, di qui non sono mancati interventi di edilizia popolare su circa 109 unità. A tutto questo va aggiunto un notevole incremento di servizi come la realizzazione di 6 asili nido sparsi sul territorio comunale che coprono il 30% del fabbisogno dei bambini nati da 0-3 anni». **Qual è il rapporto che la lega ai cittadini oggi?**

«Il nostro è un rapporto bellissimo fondato sul rispetto reciproco, con l’interpretazione dei bisogni da parte dell’Amministrazione locale ed una grande partecipazione popolare e di volontariato in tutte quelle opere pubbliche dove i cittadini sono chiamati a partecipare anche con lavoro volontario. Esempio lo stadio comunale nella zona di Papiano». **Un sindaco vive la propria città diversamente da un normale abitante: che cosa ha potuto scoprire di nuovo nel momento in cui ha ricevuto la carica di primo cittadino?**

«Ho scoperto le grandi potenzialità che la nostra comunità esprime, sotto il profilo umano, sociale, delle conoscenze, delle professioni e della cultura».

Quali sono i suoi progetti per il futuro?

«Mi dedicherò al lavoro, alla famiglia e cercherò di far crescere bene i miei ragazzi».

Giacomo Antonelli

**Loc. Crocefisso - Strada S. Damiano
06059 TODI (PG)
Tel. 075.8944496 - Fax 075.8954120
commerciale@coopsandamiano.com**

Cooperativa Servizi fra Coltivatori SCA

**Per tutta la clientela,
MOLITURA AL PREZZO AGEVOLATO
di € 11,80/q.le**

Da non perdere: venerdì 24 ottobre “bruschetta con l’olio nuovo”

Forti del successo ottenuto nella passata stagione, il

**nuovo frantoio con
“spremitura a freddo”
di San Damiano**

rilancia anche quest’anno una squadra di giovani operatori, altamente professionali e competenti, in grado di soddisfare le vostre esigenze e con l’obiettivo di tutelare gli interessi di consumatori, lavoratori e olivicoltori.

SUL BIODIGESTORE DI MARSCIANO RIFONDAZIONE VUOLE SPIEGAZIONI

Ancora polemiche sul biodigestore

Il gruppo del Prc invita la Giunta Cozzari ad intervenire di concerto con gli altri enti interessati con un'indagine "seria e accurata".

I problemi del biodigestore di Marsciano (che finiranno probabilmente per rappresentare il "dominus" delle elezioni comunali della prossima primavera) approdano anche alla Provincia di Perugia, dove il gruppo di Rifondazione comunista ha presentato un ordine del giorno con il quale invita la Giunta «ad intervenire, di concerto con tutti gli Enti interessati».

Le frazioni marschianesi di Olmeto e S. Elena, riferiscono i consiglieri provinciali, «si trovano, dal punto di vista ecologico, in una situazione assai delicata, determinata dalla presenza di un impianto per il trattamento dei reflui zootecnici (biodigestore) che, saggiamente concepito nel 1983 per risolvere rilevanti problemi ambientali, ha

finito col rappresentare un elemento di grave pregiudizio per la qualità della vita delle zone interessate».

L'impianto, scrive Rifondazione, «è diventato nel corso degli anni il ricettacolo di liquami vari, sangue di mattatoi, urine umane esauste,

lavaggi di caseifici provenienti da altri comuni, conservati in due lagune del volume di 200.000 metri cubi».

Questa enorme quantità di materiali - prosegue il documento - ha determinato una rilevante compromissione della qualità della vita e della salute ambientale delle zone interessate, tanto da dar luogo già negli anni '80-'90 a ripetute segnalazioni ed iniziative del Comitato cittadino antinquinamento.

Rifondazione ricorda come le indagini abbiano portato in passato anche alla configurazione di una serie di reati, tra i quali «l'omissione del registro di carico e scarico dei rifiuti speciali, l'omissione della denuncia relativa ai rifiuti speciali

prodotti e smaltiti (fanghi di depurazione e olio esausto), il versamento senza autorizzazione di sostanze oleose sul suolo, la fertirrigazione con acque delle lagune di stoccaggio fino al Torrente Genna, senza la necessaria autorizzazione e in maniera non conforme ai limiti di accettabilità indicati dalle tabelle di Legge».

Il 30 giugno 1994 - proseguono ancora nella ricostruzione i consiglieri - dopo un'altra serie di iniziative di mobilitazione, nasceva, con Delibera della Giunta regionale, una Commissione paritetica formata da semplici cittadini, esponenti della Regione, del Comune di Marsciano e degli allevatori, incaricata di affrontare il problema. Il 13 maggio 1995, tale Commissione, con voto unanime, sottoscriveva un Protocollo d'intesa, articolato in 13 punti, con la richiesta di un intervento relativo all'adeguamento dell'impianto di depurazione, intervento che avrebbe dovuto prevedere una serie di interventi.

«Ma - è scritto nell'ordine del giorno - nonostante l'erogazione, da parte del Ministero dell'Am-

biente, di finanziamenti per più di 4 miliardi di vecchie lire per l'adeguamento dell'impianto, gli interventi migliorativi portati a compimento non hanno avuto riflessi positivi tangibili.

In contraddizione con la volontà chiaramente espressa dai vari soggetti firmatari del Protocollo d'intesa - si fa inoltre notare - sono stati prodotti alcuni atti ed omessi alcuni significativi passaggi del Protocollo, tra cui si ricorda il conferimento di reflui zootecnici da parte dei soci della CEAM (Cooperativa Ecologica Allevatori Marsciano) residenti fuori comune, l'assenza di interventi di copertura delle vasche di stoccaggio degli allevamenti vicini ai centri urbani e la mancata attivazione della rete di monitoraggio sulla qualità dell'aria e dell'acqua.

Per tutto ciò il Prc ha presentato un o.d.g. al fine di intervenire e verificare il reale stato di attuazione degli interventi migliorativi progettati in seguito al Proto-

collo d'intesa; a predisporre misure efficaci per fare in modo che cessi il conferimento al biodigestore di Marsciano dei reflui zootecnici provenienti da fuori comune; a mettere in campo una proposta articolata per la risoluzione, a livello provinciale e regionale, del problema della valorizzazione dei reflui zootecnici, con la realizzazione di strutture adeguate ed ecocompatibili che evitino da un lato il ripetersi dei problemi rilevati e dall'altro la concentrazione di tutti i reflui nella zona del marschianese.

BACCARELLI

Monte Castello di Vibio **MODA**

Dal 20 ottobre al 10 novembre

VENDITA PROMOZIONALE CON SCONTI FINO AL 30%

su giacconi
e cappotti
uomo-donna

ASCOOT SPORT

Taglie extracomode per lui e per lei fino alla 77

CON L'AUTUNNO SONO IN ARRIVO I VIRUS INFLUENZALI

Vaccinazioni contro l'influenza

I cittadini italiani sono sotto l'attacco di americani ed australiani: ovviamente si parla dei virus dell'influenza.

Puntuale come sempre, anche quest'anno è alle porte l'epidemia di influenza, che metterà a letto milioni di italiani, dai 5 ai 7 milioni di persone: con febbre, raffreddore, mal di gola e dolori articolari. E sarà un'influenza particolarmente agguerrita, ma prevenirla si può: basta vaccinarsi prima possibile, e comunque «non oltre novembre, per dare modo al nostro organismo di sviluppare gli anticorpi». È il consiglio del prof. Gualtiero Ricciardi, segretario generale della Società Italiana di Igiene, Medicina Preventiva e Sanità pubblica (Siti). Il piccolo epidemico è previsto per gennaio-febbraio. Per questo entro la fine di novembre ci si deve vaccinare, specie gli anziani e le persone più fragili. «La gente non si vaccina naturalmente. Occorrerebbero più campagne informative, per segnalare i rischi che una mancata vaccinazione fanno correre soprattutto ai soggetti più deboli. Di fronte a queste affermazioni, il distretto sanitario (n.3) della media valle del Te-

vere lancia segnali tranquillizzanti: «L'Ecdc (European Centre for Disease Prevention and Control) ritiene che non ci siano elementi per considerare questa stagione più o meno grave rispetto allo scorso anno». Nella nostra Azienda Sanitaria la campagna di vaccinazione antinfluenzale 2008 - 2009 verrà avviata il 28 ottobre e si dovrà concludere possibilmente entro il mese di novembre, con termine definitivo entro la fine di dicembre. La vaccinazione avrà luogo nei Centri di Salute e negli ambulatori dei Medici di Medicina Generale (MMG) della USL 2, oltre che presso i presidi ospedalieri e le residenze per anziani. Le persone di età dai 65 anni in su saranno vaccinate presso gli ambulatori dei MMG, mentre le persone con un'età inferiore ma che presentano fattori di rischio verranno vaccinate preferibilmente nei Centri di Salute. Nel secondo caso, al fine di snellire i percorsi e favorire l'accesso,

può essere sufficiente esibire l'attestato di esenzione ticket per patologia o, in caso di soggetti adetti a servizi pubblici di primario interesse collettivo (forze di polizia, vigili del fuoco e personale della scuola), un qualunque attestato che documenti l'attività svolta. Proposte di estendere la vaccinazione antinfluenzale vengano anche dai pediatri. Una vaccinazione contro l'influenza per tutti i bambini dai 6 mesi ai 6 anni con l'obiettivo di limitare l'epidemia e salvare la vita a molti nonni. Sono queste le richieste che arrivano dalla Federazione italiana medici pediatri (Fimp). «I bambini che vanno al nido e all'asilo - ha detto Giorgio Bartolozzi, componente della commissione nazionale vaccini - sono i veri untori. Sono loro a portare all'interno della famiglia il virus influenzale. Quindi vaccinandoli, oltre che a proteggerli dalla malattia, consentirebbe anche di tutelare più generazioni». La tra-

missione interumana del virus dell'influenza si può verificare per via aerea attraverso le gocce di saliva di chi tossisce o starnutisce, ma anche per via indiretta attraverso il contatto con le mani contaminate dalle secrezioni respiratorie. Per questo, dei gesti semplici come il lavarsi spesso le mani, specialmente dopo essersi soffiati il naso o aver starnutito, o proteggere con un fazzoletto starnuti e colpi di tosse, possono giocare un ruolo importante nel limitare la diffusione dell'influenza così come di altri agenti infettivi. Merita sottolineare il buon andamento nella USL N. 2 della campagna precedente, anno 2007 - 2008, con un incremento dell'1,5% della copertura vaccinale antinfluenzale nella popolazione anziana, che infatti è passata dal 68,7% nel 2006 al 70,2% del 2007. In particolare, la più alta copertura, pari al 70,53%, si è registrata nel Distretto n. 3 della Media Valle del Tevere, grazie alla collaborazione messa in atto tra i servizi distrettuali e i MMG.

NUMERI UTILI

FARMACIE DI TURNO

Le farmacie di turno la domenica garantiscono la reperibilità per l'intera settimana, dal sabato che precede la domenica di turno al venerdì successivo compreso. La reperibilità al di fuori del normale orario di apertura è a chiamata domiciliare per ricette urgenti.

Orario: dalle 9 alle 13 e dalle 16.30 alle 20.00.

Ottobre

26: Comunale Todi - Cerqueto - S.Venanzo - San Nicolò.

Novembre

- 01:** Comunale Todi - Cerqueto - S.Venanzo - San Nicolò.
- 02:** Pirrami Todi - Collepepe - S.Valentino - Monte Castello.
- 09:** S.Maria Todi - Fratta Todina - Spina - Deruta
- 16:** Sensini Todi - Marsciano - Massa Martana - Torgiano.
- 23:** Comunale Todi - Cerqueto - S.Venanzo - San Nicolò.
- 30:** Pirrami Todi - Collepepe - S.Valentino - Monte Castello.

RECAPITI FARMACIE

Sensini Todi	075 8980833
Santa Maria Todi	075 8942326
Comunale Todi	075 8948775
Pirrami Todi	075 8942320
Marsciano	075 8742100
Cerqueto	075 879287
San Valentino	075 8784124
Spina	075 8786006
Collepepe	075 8788015
Deruta	075 9724410
San Nicolò	075 974149
Fratta Todina	075 8745512
Massa Martana	075 889117
Monte Castello	075 8780062
Torgiano	075 982121
San Venanzo	075 875140

Guardia Medica Distretto Media Valle del Tevere

Collazzone	075 8742972
Deruta	075 8782265
Fratta Todina	075 8742972
Giano dell'Umbria	0743 210240
Gualdo Cattaneo	0742 339010
Marsciano	075 8782265
Massa Martana	075 8858223
Monte Castello	075 8742972
San Venanzo	075 8742972
Todi	075 8858223

Centri per l'impiego e Sportelli del cittadino della Provincia di Perugia

Centri per l'impiego: Perugia, Via Palermo 106 - Tel. 075/3681973 - Fax 075/3681703; Foligno, Via Umberto I n. 65 - Tel. 0742/340655 - Fax 0742/342897; Città di Castello, Via Pierucci - Tel. 075/8553302 - Fax 075/8521600.
Sportelli del Cittadino: Perugia, Piazza Italia 11, n. verde 800013474, fax 075/3681365; Foligno, Piazza Matteotti 26, n. verde 800334433, fax 0742/3420079; Spoleto, Via dei Filosofi 89, n. verde 800234705, fax 0743/230238; Città di Castello, Corso Cavour 5, n. verde 800869102, fax 075/8550745; Bastia Umbra, Piazza Moncada, tel 075/8012740, fax 075/8005086; Umbertide, Piazza Caduti del Lavoro, tel. 075/941831; Cascia, Piazza Garibaldi 26, tel. 0743/751069, fax 0743/76421; Spello, Via Garibaldi 19, tel. 0742/300050, fax 0742/300070.

Tam Tam - Anno XIX - Nr. 9 ottobre 2008
 Reg. Trib. PG 37/90 - Dir. Resp. Mauro Giorgi.

ROCCAFIORE

CAMPAGNA E BENESSERE

sabato 25 ottobre / h 20.30

Benvenuta Vendemmia 2008

IL GIUOCO DELL'OCA

Festa della vendemmia con tradizionale cena a base di oca nei locali della Cantina Roccafiore

Per prenotazioni: 075 8942416

Località Collina Chioano di Todi (PG)
T +39 075 8942416

www.roccafiore.it

FIORFIORE RISTORANTE
Ambiente riservato e raffinato, cucina del territorio rivisitata

CANTINA ROCCAFIORE
Produzione e vendita diretta di vini biologici del territorio di Todi

BENESSERE ROCCAFIORE
Moderno centro benessere con idroterapie, trattamenti e massaggi

RESIDENZA ROCCAFIORE
Raffinata residenza di campagna, con confortevoli camere e suites

STAZIONE DI SERVIZIO

- Carburanti
- Lubrificanti
- Prodotti per auto

FALDEMAC
di
FALCHI STEFANO

Viale della Resistenza
LOC. SCHIAVO
MARSCIANO (PG)
Tel. 075 - 8742327

FRESCHEZZA DI MARE FRESCO e SURGELATO

PESCE FRESCO offerte valide fino al 26 ottobre 2008

FILETTO DI MERLUZZO
DECONGELATO
(BACCALA)
7,90 al kg

SGOMBRO
2,49 al kg

FRITTURA
DI PARANZA
2,90 al kg

BRANZINO
5,90 al kg

FILETTO
DI HALIBUT
DECONGELATO
9,90 al kg

VONGOLE
2,29 al kg

PIATTI PRONTI

CODA DI ROSPO
ALLA PIZZAIOLA

15,90 al kg.

INSALATA DI MARE

15,90 al kg.

BACCALA'
ALLA PERUGINA

13,90 al kg.

ALICI MARINATE

9,90 al kg.

PRODOTTI CONGELATI

SCONTO
50%
ANELLI
DI TOTANI PULITI
CONF. kg 1
2,00
PREZZO A CHIUSURA

SCONTO
50%
GAMBERONI L3
CONF. kg 1
11,25
PREZZO A CHIUSURA

SCONTO
50%
GAMBERONI L2
CONF. kg 1
14,15
PREZZO A CHIUSURA

SCONTO
30%
COZZE SGUSCIATE
CONF. kg 1
4,85
PREZZO A CHIUSURA

SCONTO
30%
FILETTI DI TRIGLIA
CONF. kg 1
5,95
PREZZO A CHIUSURA

SCONTO
30%
COZZE CON GUSCIO
CONF. kg 1
3,45
PREZZO A CHIUSURA

FILETTO DI BACCALA'

SCONTO
30%
CONF. 1 kg
8,60
PREZZO A CHIUSURA

SCONTO
30%
VONGOLE SGUSCIATE
CONF. g 200
1,00
PREZZO A CHIUSURA

SCONTO
30%
VONGOLE CON GUSCIO
CONF. kg 1
4,05
PREZZO A CHIUSURA

SCONTO
30%
FILETTI DI CERNIA
CONF. kg 1
4,90
PREZZO A CHIUSURA

TRANCE DI VERDESCA

SCONTO
30%
CONF. g 300
2,10
PREZZO A CHIUSURA

CODE DI GAMBERO 16/20

SCONTO
30%
CONF. 1 kg
8,75
PREZZO A CHIUSURA

TONNETTO

SCONTO
30%
kg
2,80
PREZZO A CHIUSURA

SCONTO
30%
VONGOLE CON GUSCIO
CONF. kg 1
4,05
PREZZO A CHIUSURA

TOTANI PULITI TUBI3/5

SCONTO
30%
CONF. 1 kg
3,85
PREZZO A CHIUSURA

SCONTO
30%
SCAMPI 21/30
CONF. kg 1
7,70
PREZZO A CHIUSURA

NOI SIAMO QUI

TODI

Largo Salustri, 9/10 - 075.8948372
(orario dal lunedì al sabato dalle ore 8,30
alle 13,30 e dalle 16,30 alle 20,00
lunedì mattina chiuso)

CONVEGNO SUI CONTI PUBBLICI TERRITORIALI

Umbria: bene la spesa pubblica

In un recente convegno che si è tenuto a Borgo Brufa per la presentazione della monografia "L'Italia secondo i Conti pubblici territoriali (Cpt) - I flussi finanziari pubblici nella Regione Umbria", elaborata dall'Area programmazione della Regione nel contesto di un progetto iniziato nel 1944 tra Regioni e Ministero dell'Economia, sono stati analizzati i dati relativi alla spesa pubblica ed ai relativi trasferimenti da parte del governo centrale.

L'assessore regionale al Bilancio, Vincenzo Riommi, nel suo intervento ha espresso la sua soddisfazione per i livelli di spesa pubblica pro capite che sono al di sotto della media nazionale, che consentono alla comunità umbra di guardare con serenità alla preannunciata riforma fiscale del governo Berlusconi, incentrata sul federalismo.

Dai dati contenuti in questo studio, risulta che la spesa pubblica per ogni cittadino umbro è di circa 500 euro inferiore rispetto

to a quanto mediamente occorre per l'erogazione dei servizi nella altre regioni d'Italia.

Infatti, nel periodo compreso tra il 1996 ed il 2006, le imprese pubbliche nazionali hanno speso in Umbria circa il 10%, quasi la metà di quanto hanno elargito nel centro Italia e nel resto del Paese.

Dalla relazione del professor Pisauro emergono dati sorprendenti: secondo quanto contenuto

nella sua relazione "La dimensione territoriale della finanza pubblica" le regioni del nord sarebbero addirittura fiscalmente meno disciplinate rispetto a quelle del centro e del sud d'Italia. Fatta 100 la spesa media nazionale, le regioni del nord a statuto speciale spendono 130 e quelle a statuto ordinario 110, contro una spesa di 105 delle regioni centrali, ad esclusione del Lazio, ed i 90 delle regioni del sud a statuto speciale e gli 80 di quelle ordinarie.

Stefano Toppetti

Stefano Toppetti

Notizie dalla Regione

Finanziamenti per le pmi dell'Umbria

Sono stati pubblicati nel Bollettino Ufficiale della Regione Umbria quattro bandi a favore delle piccole e medie imprese del territorio. I finanziamenti sono quelli previsti dal Programma Operativo Regionale del Fondo Europeo di Sviluppo Regionale per incentivare lo sviluppo economico e la competitività regionale. I bandi aperti sono i seguenti:

Bando Legge 598/94 art. 11 - Ricerca industriale e sviluppo sperimentale. Scadenza: 14 novembre 2008.

Bando PIA 2008 - Pacchetto Integrato di Agevolazioni per la singola impresa. Scadenza: 9 dicembre 2008.

Bando TIC 2008 - Sostegno alla diffusione delle TIC (Tecnologie dell'Informazione e della Comunicazione) nelle PMI. Scadenza: 9 dicembre 2008.

Bando reti stabili industriali 2008 - Avviso pubblico per la presentazione di progetti innovativi da parte di network stabili di imprese. Scadenza: 15 dicembre 2008.

Il testo integrale dei bandi sopra citati e tutta la documentazione necessaria per partecipare si possono trovare collegandosi al sito Internet <http://www.regione.umbria.it/bandi>.

IL CONSIGLIO HA APPROVATO LO STATO FINANZIARIO

Comunità Montana in "equilibrio"

Il Consiglio comunitario della Comunità Montana Monte Peglia e Selva di Meana ha approvato a maggioranza gli equilibri di bilancio e lo stato di attuazione dei programmi, adempimento che impone agli enti locali di verificare, prima del definitivo assestamento del bilan-

cio di fine novembre, lo stato delle proprie finanze.

Il presidente dell'ente, Giorgio Posti, e l'assessore al bilancio, Silvia Fringuello, hanno espresso soddisfazione per il risultato raggiunto. «Pur in un contesto di crescenti difficoltà finanziarie e di incertezza sul piano

politico circa gli sviluppi della riforma endoregionale - è stato detto - la Comunità Montana del Peglia è riuscita infatti a mantenere i conti in ordine, ha realizzato gran parte degli interventi previsti dal bilancio di previsione e dal piano delle opere pubbliche (circa 4,2 mi-

lioni di euro), ha garantito la piena occupazione delle maestranze forestali e si appresta a chiudere un esercizio difficile in buone condizioni economiche».

Per la Comunità si chiude dunque in "tranquillità" l'anno che precede la prossima fase politica in cui verrà attivato il percorso definitivo della legge regionale di riforma.

"Tre bicchieri" per i vini umbri

Assegnati gli annuali riconoscimenti della "Guida dei Vini d'Italia" a cura di Gambero Rosso e Slow Food: su tutti il Montefalco Sagrantino. Sono otto i vini umbri, come lo scorso anno, ai quali la nuova "Guida dei Vini d'Italia 2009", a cura del Gambero Rosso e Slow Food, ha assegnato la massima valutazione, ovvero il prestigioso riconoscimento dei "Tre Bicchieri".

A stravecchio è stato il Montefalco Sagrantino, cui sono andate ben quattro segnalazioni. Questi tutti i vini premiati: Cervaro della Sala 2006 Castello della Sala, Lago di Corbara Rosso Villa Monticelli 2004, Barberani Vallesanta, Montefalco Sagrantino 2005 Perticaia, Montefalco Sagrantino 25 Anni 2005 Arnaldo Caprai, Montefalco Sagrantino Colle delle Allodole 2005 Fattoria Colle Allodole, Montefalco Sagrantino Gold 2004 Còlpetrone e Torgiano Rosso Vigna Monticchio Ris. 2004 Lungarotti.

LE STIME REGIONALI DEI DIVERSI AGGREGATI ECONOMICI

I dati Istat sull'economia

L'istat ha reso disponibili le stime a livello regionale, riferite al 2007, dei seguenti aggregati economici: occupati interni, unità di lavoro, valore aggiunto, prodotto interno lordo, redditi da lavoro dipendente e spesa per consumi finali delle famiglie. I dati che emergono sono positivi per l'Umbria e questo lascia in bocca un po' d'amaro perchè i livelli toccati alla fine del 2007, già prima che scoppiasse l'attuale crisi, avevano mostrato forti segni di cedimento soprattutto sul versante del lavoro, in cui l'occupazione tra aprile e giugno 2008 è diminuita di ben 13 mila unità.

La crescita del Pil era stata comune alle regioni centrali (+1,7%) e determinata dai risultati positivi nei tre settori economici: il valore aggiunto risultava in aumento nell'agricoltura dello 0,5%, nell'industria

dell'1,5% e nei servizi del 2,0%. La spesa delle famiglie registrava un tasso di crescita superiore a quello del Pil (+2,0%). A livello re-

gionale, la dinamica del Pil assumeva ovunque segno positivo sempre superiore alla media nazionale (+1,5%) salvo che in Toscana (+1,1%). In Umbria: l'agricoltura registrava +1,0%, l'industria +2,1%, e i servizi +2,7%.

Il Pil ai prezzi di mercato per abitante, pari a 28.574 euro, mostrava variazioni positive in cui spiccavano gli ottimi risultati di Umbria (+3,7%), Marche (+3,2%) e Toscana (+2,6%) e quello più

contenuto del Lazio (+1,8%).

L'input di lavoro assorbito dal sistema produttivo dell'Italia centrale era aumento del 2,1% rispetto all'anno precedente, ma l'andamento a livello regionale risultava piuttosto differenziato: Toscana +0,5%, Marche +1,2%, Umbria +2,7%, Lazio +3,4%. La produttività registrava, e questo era forse un segno premonitore, invece un leggero calo (-0,2%) a livello di Italia centrale, non in linea con la media nazionale (+0,6%) ma assumeva segno positivo in Toscana e nelle Marche (entrambe +0,8%).

La remunerazione del fattore lavoro era cresciuta, infine, dell'1,6%, attestandosi sul valore di 36.178 euro.

Ma qui l'Umbria, che pur faceva registrare un aumento del 2,3%, coi suoi 32.963 euro di retribuzione media dei lavoratori dipendenti restava in coda dietro il Lazio 38.328 euro, la Toscana 34.851, l'Abruzzo 33.848 e le Marche 33.164.

L'andamento dei consumi privati era positivo in tutte le regioni dell'Italia centrale e superiore alla media nazionale (+1,3%).

IL NUOVO PIANO PER LA GESTIONE DELL'IMMONDIZIA

L'Umbria sceglie gli inceneritori

La Giunta regionale ha preadottato il nuovo piano per la gestione dei rifiuti mediante l'utilizzo degli inceneritori: la decisione viene ammantata dalla promessa di bruciare solo il 35%, ma allora a che serve l'impianto in provincia di Perugia? Sull'onda dell'emendamento presentato in Parlamento, per aggirare i divieti europei, dal ministro dell'ambiente Prestigiacomo, e quindi della possibilità di un ritorno dei contributi per la produzione di energia con gli inceneritori, anche la Giunta Regionale dell'Umbria si sbilancia verso questa tecnolo-

gia pericolosa e storica, ma che permette di giocare sulla convenienza per costruttori e gestori. Nella regione viene prevista la costruzione di un impianto di trattamento termico per il recupero di energia dai rifiuti nel territorio dell'Ati n. 2 (Perugia) e utilizzo per lo stesso scopo dell'impiantistica esistente nell'Ati n. 4 (Ternano). Lo smaltimento in discarica dovrà assumere sempre più un

ruolo residuale rispetto al recupero di materia e di energia; ma il dimensionamento degli impianti di trattamento termico si limiterà alla frazione secca della parte indifferenziata dopo il raggiungimento del 65% della raccolta differenziata. Questo prevede, secondo quanto afferma l'assessore all'ambiente e sviluppo sostenibile Lamberto Bottini, il nuovo piano regionale votato all'unanimità dalla Giunta regionale.

MARSCIANO CON SIA ATTIVA UN NUOVO SERVIZIO

"Differenziata" nei condomini

Se Todi, a livello di raccolta differenziata, vuole passare dal 31% al 40%, Marsciano punta addirittura ad elevare la propria percentuale dall'attuale 45,25% al 60% previsto dalla legislazione regionale. Il tutto intensificando gli sforzi indirizzati nel progetto di raccolta differenziata dei rifiuti ormai avviato da diversi anni e quindi entrato nelle abitudini dei cittadini. Per raggiungere

quanto prima questo obiettivo sta per essere attivato un nuovo servizio specifico per i condomini del centro di Marsciano capoluogo. Per promuovere l'iniziativa è stato organizzato un incontro con amministratori e capo-condomini, du-

rante il quale sono state illustrate le diverse modalità di svolgimento del servizio di raccolta. All'incontro hanno partecipato il presidente della Sia Alvaro Grossi, l'assessore comunale Alfio Todini e l'assessore regionale Lamberto Bottini.

ERREBI

RB

EDILIZIA

di Roberto Baccarelli

- ▶ Manutenzioni per la casa
- ▶ Ristrutturazioni
- ▶ Pavimentazioni per interni ed esterni
- ▶ Recinzioni

Fraz. Madonna del Piano, 99
Monte Castello di Vibio (PG)
Tel. 338-5980801
Fax 075.8780030

...problema?

Rifiuti?

IPIC

AMBIENTE SERVIZI

RACCOLTA, TRASPORTO E SMALTIMENTO DI RIFIUTI

RECUPERABILI, SPECIALI E PERICOLOSI

per industrie, artigiani, imprese edili, agricoltori.

06056 Massa Martana (PG) - Fraz. Colpetrazzo Voc. Campetelle, 184
Tel. e fax 075.8856317

ipic.ambiente@tiscali.it www.ipic.it

Comune Informa

a cura dell'Amministrazione Comunale di Todi

Mobilità Garantita

Il 14 ottobre la società "Mobilità Garantita Gratuita" ha presentato il Fiat Doblo che, in comodato gratuito, sarà disponibile per il trasporto di persone disabili, nell'ambito, appunto, dell'iniziativa per la mobilità garantita nel territorio comunale e di altri comprensori.

Il mezzo è stato acquistato grazie al contributo di numerose aziende del territorio, alle quali sono stati consegnati degli attestati di merito da parte del Comune di Todi e che sono l'esempio di quanto produttivo possa essere il connubio pubblico-privato nel campo del sociale.

Un sentito ringraziamento va quindi a: Aisa, Angelantoni Edilizia, Aran Creazioni, Arte Regalo Serafini, Pasticceria Eredi Ciucci, Bellucci e Stefanelli, Cae Elettronica, Cascianelli Tabaccheria, Cocoon Travels, Coop. Servizi Fra Coltivatori, Farmacia Paolucci, Farmacia Pirrami, Farmacia Sensini, Fiori Serafini, Firenze Moda, Gi.Ca., Gioielleria Ottaviani, Gran Caffè Todì, L'agricola Tuderte, Le Delizie, Linea Ufficio, Marchetti Edilizia, Ortofrutta 2000, Polis Coop. Sociale, Principi Floro, Dancing Tiberina, Ristorante Cavour, Salumificio Battisti, Sarnel Assicurazioni, Tecnoverde Servizi, Tudè Auto, Tudè Green Service, Valentina Battisti, Vivi Carlo, Il Giardino Del Ponte.

Zona Industriale

Il primo ottobre è stata firmata la convenzione di lottizzazione tra il Comune di Todi e la società Marini che annuncia l'avvio dei lavori di urbanizzazione e la cessione gratuita delle aree. Come è noto il soggetto privato, proprietario dell'area, è obbligato a praticare dei prezzi contenuti per almeno 15 lotti urbanizzati. La priorità di concessione di queste aree, che avverrà attraverso un bando, sarà comunque data agli insediamenti che intendono delocalizzare la propria attività da aree del Comune con destinazione prevalentemente residenziale. Il Piano darà sicuramente un forte impulso alla ripresa delle attività produttive, sono molti infatti gli imprenditori che hanno avanzato richieste di terreni dove avviare o risistemare la propria azienda.

È importante ricordare che il Piano si colloca in un progetto di più ampio respiro, che prevede, oltre al completamento della zona industriale di Pian di Porto, la riqualificazione della vicina località di Ponte Rio, con forti investimenti sulle infrastrutture come viabilità, la difesa idraulica e la rete di pubblici servizi. Chiaramente il rilevante sforzo messo in campo dall'Amministrazione comunale incentiverà lo sviluppo economico locale e favorirà nuovi insediamenti produttivi e pertanto nuovi posti di lavoro, che sono quanto mai attesi in questo momento.

FILODIRETTO

Per le vostre segnalazioni, proteste o reclami all'Amministrazione, oppure per avanzare proposte o presentare progetti potete scrivere una e-mail al seguente indirizzo di posta elettronica:

filodiretto@comune.todi.pg.it

Lavoriamo tutti insieme per migliorare la nostra città ed il suo territorio!

Appuntamenti in agenda...

25/26/30 ottobre - 1/2 novembre

Palazzi Comunali e Piazza del Popolo

AGRITURISMI A PORTE APERTE

Esposizione e vendita dei migliori prodotti enogastronomici locali, degustazioni, visite guidate e spettacoli.

Uffici Via del Monte

Dai vari incontri effettuati con i Cittadini in tutto il territorio è emersa, tra le altre cose, la richiesta di razionalizzare la spesa ed eliminare, ove possibile, gli sprechi e migliorare i servizi. Con l'inaugurazione della struttura di Via del Monte crediamo di aver rispettato gli impegni presi.

Ritenendo opportuno utilizzare le strutture di proprietà del Comune (che sono gratis!), abbiamo provveduto a disdire tutta una serie di affitti che generavano un esborso economico da parte dell'Ente. **La disdetta dei citati contratti di locazione produrrà per le casse del Comune un risparmio di circa 87.000,00 euro annui.** Sempre nell'ottica del miglioramento dei servizi abbiamo riunito in un unico stabile tutti gli uffici afferenti all'area dei Servizi Sociali. In questo modo sarà più agevole mettere in campo quella sinergia necessaria ed irrinunciabile tra le varie unità operative che da un lato consentirà una maggiore produttività e dall'altro permetterà di fornire risposte chiare ed esaurienti al cittadino, senza che sia costretto a girare da un punto all'altro della città per avere informazioni. Il palazzo di Via del Monte è stato completamente ristrutturato e risulta privo di barriere architettoniche: grazie a rampe ed ascensori sarà possibile raggiungere qualsiasi ufficio, facilitandone l'accesso ai diversamente abili. È stato previsto, novità per la nostra città, un ufficio dedicato alle politiche giovanili (anche questo in connessione diretta con tutte le altre unità) che dimostra l'attenzione dell'Amministrazione nei confronti delle nuove generazioni.

Siamo certi di aver agito secondo le indicazioni avute dai nostri concittadini e secondo le linee guida sopra elencate ed auspichiamo, ma ne siamo certi, che saranno condivise da tutti i fruitori di questi spazi.

A lato è visibile la distribuzione degli uffici di Via del Monte.

LOCAZIONI DISDETTE DAL 1 OTTOBRE 2008

Uff. servizi sociali
€ 7.697,23

Uff. Turistico Associato
€ 13.279,35

Uff. Collocamento e Informagiovani
€ 33.773,76

Scuola Elementare
€ 32.750,44

RISPARMIO PER IL COMUNE e quindi per i Cittadini...

€ 87.320,78

DATI CONTRASTANTI TRA INDAGINI TELEFONICHE E RILEVAZIONE DELL'ISS

Il comprensorio sulla bilancia

Dimagrisce il carrello, ingrassano gli umbri. Arrivano gli "obesi da fine del mese" a causa della crisi economica.

È il paradosso della "crisi economica": più gli italiani tirano la cinghia, più ingrassano. Anche in Umbria è tutta colpa del nuovo modo di fare la spesa che tiene conto più dello scontrino che della salute».

L'allarme viene da Giuseppe Fatati, umbro, presidente dell'Associazione Italiana di Dietetica e Nutrizione Clinica (ADI) presentando l'Obesity Day, promossa dall'ADI per il 10 ottobre scorso in Umbria e in tutta Italia, con gli Ospedali aperti a controlli gratuiti. L'esercito degli 'obesi da fine del mese' va ad ingrassare le fila degli umbri che hanno problemi con la bilancia.

Ma il dato dell'ADI è singolarmente diverso da quello che dichiarano anche i cittadini del comprensorio della media valle del Tevere, interpellati dalla Usl2. L'azienda sanitaria ha partecipato all'indagine trasversale di prevalenza su abitudini, stili di vita e programmi di intervento (studio PASSI), effettuata nel 2005 e 2006, e realizzata mediante intervista telefonica rivolta ad un campione annuale di 200 cittadini 18-69enni. Tra le infor-

mazioni rilevate c'erano anche il peso e l'altezza, con i quali è stato calcolato l'Indice di Massa Corporea - IMC (peso in kg/altezza m²), utile per descrivere la situazione nutrizionale della popolazione in esame.

In base a questa indagine, basata sulle dichiarazioni degli interpellati, il 40,8% della popolazione di 18-69 anni è in eccesso ponderale, ma in particolare è in sovrappeso il 30,3%, mentre è obesa solo il 10,5%

La percentuale di persone in eccesso ponderale risulta maggiore tra gli uomini (M 51,9% contro F 31,3%) ed aumenta significativamente con l'età in entrambi i sessi.

In accordo con l'eccesso ponderale, anche l'obesità risulta maggiormente diffusa tra gli uomini (M 13,1% contro F 8,3%) Nell'Azienda USL2 due persone su cinque dichiarano dunque di essere in eccesso di peso e una su dieci dichiara di essere obesa; questa condizione è strettamente legata al basso livello di istruzione.

Di fronte ai dati che risultano da come gli umbri si vedono, l'Istituto Superiore di Sanità è molto più allarmata: in Umbria 23

uomini ogni cento e 21 donne ogni cento sarebbero obesi. In Italia, 18 uomini ogni cento e 22 donne ogni cento sono obesi.

Se per i maschi umbri la percentuale di obesi è al vertice nazionale, per le donne il fatto di essere un punto sotto la media italiana non può consolare. La media infatti, a livello italiano si alza in virtù degli alti valori registrati nel mezzogiorno e, se si prescinde da queste regioni, pochissime altre hanno valori più alti di quelli delle donne dell'Umbria. Dal centro Italia in su, salvo che in Abruzzo e Molise, nonché in Friuli Venezia Giulia, le donne sono tutte più snelle delle ombre.

In Italia la circonferenza della vita è in media pari a 95 cm per gli uomini e 85 cm per le donne; la circonferenza fianchi è di 101 cm per gli uomini e per le donne. Secondo le Linee guida europee la circonferenza vita non dovrebbe superare i 102 cm negli uomini e gli 88 cm nelle donne.

Questa la percentuale di donne obese in ogni regione italiana: Basilicata (38%), Calabria (34%), Puglia (34%), Sicilia (34%), Campania (33%), Abruzzo (30%), Molise

(27%), Friuli Venezia Giulia (23%), Umbria (21%), Emilia Romagna (19%), Lazio (19%), Liguria (19%), Toscana (19%), Valle d'Aosta (18%), Veneto (17%), Lombardia (17%), Trentino Alto Adige (16%), Marche (15%), Sardegna (14%), Piemonte (13%).

Questa, invece, è la percentuale di uomini obesi in ogni regione italiana:

Calabria (23%), Emilia Romagna (23%), Molise (23%), Sicilia (23%), Umbria (23%), Valle d'Aosta (20%), Abruzzo (18%), Campania (18%), Lombardia (17%), Basilicata (16%), Lazio (16%), Liguria (16%), Puglia (16%), Sardegna (16%), Veneto (16%), Toscana (15%), Trentino Alto Adige (13%), Marche (13%), Piemonte (12%).

Perché aumentano gli obesi lo spiega il Presidente dell'ADI. «Calano i consumi di frutta, verdura e olio d'oliva. Addio al "modello mediterraneo" anche in Umbria

- dice Giuseppe Fatati- E come se non bastasse, in nome del risparmio, si abbassa la qualità, cosa che, dal punto di vista nutrizionale, si traduce in alimenti, se confezionati, più ricchi di grassi e zuccheri. È difficile, davanti ad evidenti difficoltà economiche, dire ad una donna di fare la spesa badando alla qualità e di portare in tavola più frutta, verdura e pesce, usare pochi grassi, meglio se olio extravergine di oliva. Ma conciliare portafoglio e bilancia non è impossibile. Basta seguire

qualche accortezza ed evitare alcuni errori».

COSA NON FARE:

1) Fare la spesa in grandi quantità se non si è più che sicuri che gli alimenti acquistati si possono conservare e mangiare con gradualità. Si rischia di mangiare troppo per paura di buttare o, al contrario, di non aver risparmiato perché il surplus finisce nella spazzatura.

2) Avere fretta. Cibi pronti, pasti veloci e cibi freddi mal si conciliano con la linea.

3) Rinunciare al "modello mediterraneo" dell'alimentazione.

SPENDERE POCO E SENTIRSI BENE

Con 15 euro (3,75 euro a persona) si possono mettere in tavola 4 persone mettendo d'accordo la fame, la gola, la linea.

Menu tipo da 1.962 calorie consigliato dall'ADI:

COLAZIONE

600 ml latte parzialmente scremato + 200 gr ciambellone fatto in casa.

PRANZO

320 gr pasta + 400 gr pomodori pelati + 40 gr parmigiano; 480 gr petto di pollo + 400 gr insalata; 200 gr pane; 80 gr olio extravergine di oliva; 600 gr frutta di stagione.

CENA

120 gr pastina in brodo; 400 gr pane; 240 gr prosciutto crudo + 800 gr bieta; 60 gr olio extravergine di oliva; 600 gr frutta.

N.B. chi tende ad ingrassare dovrebbe togliere 50 gr di pane per avere un introito di 1.817 calorie circa.

CENTRO ESTETICO IRIS

di Palermo Emanuela

ORARIO CONTINUATO

Il progetto KUNDAMIRI è la risposta per risvegliare nelle nostre clienti una nuova percezione di bellezza.

Immergetevi in una nuova dimensione con i nostri trattamenti rilassanti, tonificanti e decongestionanti nel rivoluzionario KUNDAMIRI.

PACCHETTO SPOSA
2 prove trucco
1 manicure
1 trattamento viso
Trucco a domicilio
il giorno del matrimonio.

Piazza del Popolo, 8 - 06059 Todi (PG) - Tel. 075.8945412 estetica.iris@hotmail.it

For Family

Tante soluzioni tutte casa e famiglia

Danni alla proprietà

Furto

Respons. civile

Infurtuni

Tutela legale

Condizioni vantaggiose fino al 30 novembre
Richiedi un preventivo. Un consulente Zurich sarà a tua disposizione.

Ursini Assicurazioni Todi - Tel. 075.8942690 info@ursiniassicurazioni.it

ZURICH

Because change happenz.

I Socialisti sparano a zero su Pizzichini

Il Partito attacca il presidente del Consiglio comunale che mentre "fa bellamente vita a destra" continua a restare nel Gruppo dei Socialisti e Repubblicani «imbrogliando politicamente la gente» dopo il sostegno dato all'Amministrazione Ruggiano e le sue dimissioni dal partito, arrivate in concomitanza con il suo voto favorevole al bilancio di previsione.

L'accusa che viene mossa a Floriano Pizzichini è di «pretendere di continuare a tenere il classico piede su due staffe».

«Visto che il presidente del Consiglio comunale - continua il comunicato - non ritiene di fare chiarezza circa la sua collocazione politica, non pretendendo noi di sapere cosa intenda rappresentare, ci permettiamo di dire con chiarezza cosa sicuramente non rappresenta».

«Pizzichini - è detto a chiare note - non rappresenta i socialisti

né di Todi, né di Perugia, né dell'Umbria, né d'Italia visto che non solo sostiene, per sua singola decisione, la Giunta di centrodestra di Todi, ma non è neanche iscritto al Partito Socialista. È stato "solo" eletto in rappresentanza dei socialisti di Todi in una lista formata e sostenuta anche da socialisti, ha preso voti di socialisti, ha proclamato prima e durante la campagna elettorale che i socialisti possono stare da una parte sola "a sinistra, a sinistra, a sinistra" (il riferimento è al comizio in Piazza Garibaldi alla presenza di Veltroni)».

«Evidentemente trattato da altre analisi e prospettive - prosegue il documento del Partito Socialista - ha poi inteso passare "armi e bagagli" con il centrodestra. Si potrebbe obiettare che è lecito cambiare idea, che solo gli stupidi non la cambiano, ma in politica - è scritto - un conto è cambiare altro è tradire!».

«Quello che i cittadini non sanno è che Pizzichini mentre bellamente fa "vita a destra" continua a restare nel Gruppo consiliare dei Socialisti e Repubblicani, gruppo che non ha cambiato idea, non sostiene il centrodestra, non fa vita di destra».

«È chiedere troppo pretendere che Pizzichini si iscriva ad un gruppo consiliare consono alle sue aspettative ed azioni? Oppure rendendosi "indispensabile" per questa maggioranza la vota, ma un vago senso di vergogna gli fa pensare di mettersi l'anima in pace ed imbrogliare politicamente la gente dicendo di essere ancora socialista?».

La presa di posizione, successiva alla richiesta rivolta al consigliere Alvi di costituire in Consiglio un Gruppo Sdi-Mre, si conclude in modo perentorio. «Pizzichini, fai quello che ti pare, non ci interessa, ma pretendiamo assoluta chiarezza circa la tua collocazione consiliare! A dire il vero - conclude il documento - ti avevamo già rivolto un invito: dimmettiti e restituisci ai socialisti la loro rappresentanza».

Pizzichini replica al Psi: «Mai tradito»

Vivace botta e risposta tra il Psi di Todi ed il presidente del Consiglio comunale Floriano Pizzichini, il quale replica con un documento di pari durezza al comunicato del suo ex partito.

La diaspora socialista, oggetto di dibattito e confronto in tutta l'Umbria (e non solo), raggiunge così a Todi vette polemiche altissime, sommando forse alle divergenti valutazioni politiche anche la regolazione di conti personali, com'è probabilmente quasi inevitabile che accada in comunità tutto sommato piccole quale è quella tuderte.

Queste le parole del Presidente del Consiglio Comunale di Todi: «Francamente, al di là delle pesanti parole e delle triviali perifrasi con le quali si annaspa un ragionamento politico sul sottoscritto, provo commiserazione per chi, fra quelle righe ammette, ogni volta di dover chinare la

testa di fronte al padrone, dimentico di un orgoglio, di un coraggio e di una dignità che ha barattato per continuare a galleggiare. Chi è socialista, chi in questa città ha avuto l'orgoglio di definirsi tale, sa che quel linguaggio non appartiene ad una cultura liberale, democratica, come quella che nella storia ha rappresentato il Partito Socialista».

«In quel comunicato non si attacca me, ma ci si lava da colpe originali per cui purtroppo si sa che difficilmente arriverà il sincero perdono dei presunti alleati, fingendo di dimenticare cosa sono stato io per lo Sdi tuderte, quali e quanti ruoli ho avuto all'interno del Partito e quanto forte fosse il rapporto con la sua massima dirigenza. Si finge di dimenticare che l'intera "nuova classe dirigente" del-

lo Sdi, nella legittimità delle proprie motivazioni, ha preceduto la mia scelta. Ci si vuole purificare da ciò, e da quelle indicazioni che qualche "leader maximo" ebbe in campagna elettorale, suggerendo a più riprese la pratica

del voto incrociato, tra l'altro (escluso il sottoscritto e pochi altri), con risultati straordinari».

Ora si torna a Canossa, col cappello in mano, e l'imbarazzo di non aver fatto quello che i socialisti chiedevano: una battaglia di dignità in nome di una storia che andava onorata e rispettata, e che è stata sacrificata per qualcosa che ancora risulta ai più incomprensibile.

Io non ho piegato la testa, e come me tanti socialisti hanno fatto questa scelta, con orgoglio, pagando di persona, difendendo e rivendendo la mia esperienza politica, certo di non tradire l'idea del socialismo liberale craxiano a cui continuo ad ispirarmi».

Qui sopra riportiamo i comunicati dei Socialisti di Todi e di Floriano Pizzichini nei loro passaggi principali in quanto per motivi di spazio non è stato possibile pubblicarli integralmente.

Fratta Todina - Appartamento parzialmente arredato di 140 mq. composto da: cucina abitabile, soggiorno con terrazzo, 3 camere, doppi servizi, ripostiglio e posto auto con cancello. (Rif. AA204) 480 Euro.

Compignano - Appartamento arredato in casa colonica di 45 mq. compo-

Siamo presenti nei comuni di: Collazzone, Deruta, Fratta Todina, Marsciano, Monte Castello, Todi, Torgiano.

sto da: ingresso indipendente, soggiorno con cucina a vista, camera matrimoniale, giardino e posto auto esterno. (Rif. AA224) 350 Euro.

Bettona Centro Storico - Appartamento in casa stori-

ca finemente ristrutturato e arredato di 50 mq composto da: soggiorno con angolo cottura, camera e servizio. (Rif. AA255) 420 Euro.

Marsciano zona Tripoli - Appartamento non arredato di

110 mq. composto da: cucina, soggiorno, 3 camere, doppi servizi, 2 terrazzi e garage. Ottimo stato. (Rif. AN112) 600 Euro.

Marsciano - In zona centrale e servitissima appartamento al primo piano non arredato di 150 mq composto da: ampio ingresso, tinello, sala da pranzo con terrazzo di circa 10 mq, studio, soggiorno, 3 camere matrimoniali e servizio. (Rif. AN149) 500 Euro.

Vuoi affittare con sicurezza e professionalità il tuo immobile? Cerchi una casa adatta a te?

Contattaci allo 075.8789852

Ci puoi visitare personalmente in Via Tiberina, 143 - Deruta

Midas Affiliato I.C. 103697
Franchising Creditizio

Soluzioni migliori!

I Tuoi Sogni a Portata di Mano

- Prestiti personali
- Cessioni del quinto
- Mutui di tutti i tipi
- Carte revolving
- Leasing
- Finanziamenti all'impresa
- Fidejussioni e cauzioni

Ag. Midas TODI: Piazzotta Fulvio
Via G. Matteotti, 144 - Todi (PG)
Tel. 075.9288090 - Fax 075.8948511 - Cell. 347.6686394
e-mail: todi.pg@finmidas.com
www.finmidas.com

No alla "lobby filoinceneritorista"

Riguardo alle recenti dichiarazioni del Consigliere Regionale Zaffini circa la combustione dei rifiuti nei cementifici, la Rete dei Comitati Civici Umbri esprime netto ed assoluto dissenso nonchè forte preoccupazione per le popolazioni residenti nelle vicinanze degli impianti che questo comitato di interessi trasversale e assolutamente bipartizan che governa la nostra Regione ha individuato per la termodistruzione dei rifiuti.

Esistono oltre 435 studi epidemiologici che attestano l'inequivocabile nocività di questa pratica che nei Paesi evoluti sta gradualmente venendo messa al bando. Esistono tipi di impiantistica in grado di completare il ciclo dei rifiuti senza dover bruciare alcunchè

(vedasi ad esempio il sito www.centroriciclo.com).

Perchè, davanti a tanta evidenza, i politici umbri fanno finta di non vedere e non sentire le ragioni di chi, ben lungi dall'essere il "fronte del NO", propone alternative reali, concrete ed ecologicamente nonchè economicamente sostenibili?

Ricordiamo che i materiali post-consumo, impropriamente chiamati "rifiuti" da chi ha fatto della miopia politica il proprio tratto caratterizzante per le scelte che gravano poi sui cittadini, sono innanzitutto una risorsa economica in quanto il riciclaggio si rivela, oltretutto, estremamente remunerativo e foriero di numerosi nuovi posti di lavoro qualificato.

Non esistono frazioni secche da mandare al

termodistruttore: questa è una leggenda metropolitana che i nostri amministratori usano per giustificare i favori che debbono fare alle consorzio cementistiche dell'Umbria. Inizino a pensare, piuttosto, al come giungere in tempi brevi ad una soluzione che risulti valida sotto tutti i punti di vista.

Diversamente potrebbero verificarsi numerosi ricorsi alle vie giudiziarie a tutela degli interessi patrimoniali dei cittadini residenti nelle zone interessate in quanto la termodistruzione dei rifiuti rientra ai sensi di legge nelle attività insalubri di prima categoria e, pertanto, causa un deprezzamento degli immobili e dei terreni circostanti l'impianto.

Rete dei Comitati Civici Umbri

Il ministro Brunetta e i concorsi

Poco tempo fa, ho ascoltato una notizia dalla quale ho appreso che il CNIPA, Centro Nazionale per l'Informatica nella Pubblica Amministrazione, ha di recente pubblicato un bando di concorso per l'assunzione di una figura professionale da impiegare appunto presso il CNIPA, centro che è alle dirette dipendenze del Ministero di Renato Brunetta.

La sede di lavoro è a Roma e la durata del contratto (per il momento) è di due anni, con uno stipendio di 100.000 euro all'anno. La cosa "bizzarra" che si ravvisa in tale bando di concorso è la richiesta di requisiti che definire da extraterrestri è un eufemismo. Infatti, le prerogative che i candidati devono possedere per poter accedere a tale bando di

concorso non sono di certo cosa per tutti e sono le seguenti:

20 anni di iscrizione all'ordine dei giornalisti, 20 anni di iscrizione alla stampa parlamentare, 20 anni di esperienza in agenzia di stampa nazionali, 20 anni di consulenze presso amministrazioni o aziende pubbliche, 10 anni di esperienza in comunicazione pubblica, 5 anni nella gestione della comunicazione pubblica per la tecnologia e, infine, una collaborazione pluriennale con testate private!

Sarà riuscito il Ministro Brunetta a trovare un simile candidato? Sicuramente le speranze di trovare una persona in possesso di simili requisiti è alquanto remota... a meno che non si conosca già qual è l'unico individuo sulla

faccia della terra che è in grado di partecipare a tale concorso! Questa può essere una deduzione maliziosa, ma è anche la prima che viene in mente di fare, anche se si spera che a partecipare al concorso ci sia una folta schiera di pretendenti.

Certo che però a dispetto delle tante belle parole di questi tempi sulla meritocrazia, sulla trasparenza e sul considerare i concorsi l'unico strumento idoneo ad assumere nella pubblica amministrazione, sembrerebbe che non sia cambiato nulla rispetto al passato e che a sottostare a regole ferree debbano essere ancora e soltanto coloro che aspirano ad un posto di lavoro da mille euro al mese.

ARREDI & ARREDI

TODI
Via delle Piagge
tel. 075.8945611

SVUOTA TUTTO
per nuova expo

Ecco solo alcune delle nostre proposte:

Cucina
da € 3.680
a € 2.700

Cucina
da € 16.800
a € 12.800

Soggiorno
da € 1.950
a € 1.200

Divano
da € 2.520
a € 1.850

Camera
da € 4.200
a € 3.200

LA DENUNCIA DEL CONSIGLIERE REGIONALE TRACCHEGIANI

Strada pericolosa a Massa Martana

La sicurezza sulle strade è uno degli aspetti sui quali si misura la capacità degli amministratori locali di garantire il benessere della popolazione residente, cosa che non possiamo evidentemente ascrivere al sindaco di Massa Martana». Ad esprimere il duro giudizio nei confronti dell'Amministrazione Gubbio è il consigliere regionale Aldo Tracchegiani (nella foto).

Il motivo è presto detto. Secondo l'esponente de La Destra, «da giugno 2008 quasi 30 famiglie stanno chiedendo la regolarizzazione ed il miglioramento della viabilità e circolazione nell'area compresa tra la strada vicinale della Madonna delle Grazie e la strada provinciale per Piemonte, in cui è stato costruito un muretto sopra il marciapiede riservato ai pedoni, aprendo un ingresso ad un'abita-

zione privata proprio al centro della curvatura della strada».

«Come se non bastasse - denuncia il consigliere regionale - pochi metri più avanti, sempre in occasione dei lavori alla stessa proprietà, il muretto prosegue disegnando, in prossimità di una curva, una traiettoria "a gomito", obbligando così i conducenti che intendano girare alla propria destra, ad invadere la corsia opposta in buona misura».

Tracchegiani sottolinea come sia necessario per le istituzioni cercare di prevenire possibili danni per i propri cittadini, vigilando attentamente su tutte le possibili cause di sinistri co-

sa che, almeno in questo caso, non sarebbe avvenuta, «a tutto vantaggio di un singolo nucleo familiare ed a svantaggio della sicurezza dei pedoni, delle trenta famiglie che hanno firmato la petizione popolare a cui il sindaco non si è degnato di rispondere ed al traffico quotidiano della strada che, malgrado il limite di velocità, registra un'importanza non secondaria sia per il traffico locale che per quello di carattere provinciale».

Il consigliere presenterà un'interrogazione all'assessore regionale per segnalare la «negligenza dell'Amministrazione locale al fine di risolvere una controversia tra decine di famiglie ed un "affare che sta assumendo sempre più marcate connotazioni politiche».

UN'INTERROGAZIONE DEL CONSIGLIERE CAPRINI

Piagge e Pontenaia: strade a rischio

Con una interrogazione al sindaco di Todi, il consigliere di Rifondazione comunista Andrea Caprini ha posto all'attenzione dell'Amministrazione comunale l'assenza di pubblica illuminazione.

Per tale motivo i residenti nelle abitazioni limitrofe lamenterebbero uno stato di forte insicurezza per episodi di microcriminalità favoriti dall'oscurità ed avrebbero presentato una petizione al competente assessore.

La mancanza di illuminazione renderebbe difficoltoso anche il raggiungimento dei cassonetti per lo smaltimento dei rifiuti domestici, senza considerare che muoversi al buio di notte induce preoccupazione per l'eventuale presenza di malintenzionati.

Secondo il consigliere, nella zona sono già presenti dei lampioni che potrebbero essere messi in funzione senza costi esosi per l'Amministrazione comunale.

Ma «se a Pontenaia piove, in Via delle Piagge, grandina». Questa strada dritta e scoscesa rischia di diventare da un momento all'altro un vero e moderno "lapidario" a ricordo perenne di qualche vittima della velocità.

Dopo la rimozione di quelli che erano solo simulacri di "bande di rallentamento", ma che almeno avevano un qualche effetto psicologico e deterrente, sembra

proprio che a nessuno interessi più nulla che la strada venga percorsa a velocità superiori al consentito, quasi sempre; a velocità quasi doppie del limite dei cinquanta chilometri, spesso e, talvolta, quasi sempre da qualche sconsiderato motociclista a velocità, superiori ai cento chilometri.

Come se ciò non bastasse è il traffico in salita che, paradossalmente, crea altre fondate preoccupazioni per gli abitanti che costeggiano la strada.

Non sopportando di dover inserire marce basse, chi viene da Pontenaia usa prendere una bella rincorsa nel tratto di strada, dopo il bivio, pianeggiante e poi si lancia su per la salita. Ma la strada è stretta, ad ogni incrocio con altri mezzi o solo per spirito di esibizione, auto e moto la percorrono sul ciglio dove si affacciano le abitazioni.

La strada, da quando negli anni '70, fu realizzata ed era trafficata pochissimo, non ha subito mai alcun adeguamento anche se spesso, oltre che da coloro che abitano sulla direttrice Pontenaia - Vasciano ed oltre, è utilizzata da coloro che vanno agli impianti sportivi e perfino dagli abitanti del quartiere Europa che se ne avvalgono per saltare le file a Cappuccini e Porta Romana.

Nonostante che vi sia la possibilità di realizzarle, non c'è alcuna piazzola di sosta per coloro che dovessero forzatamente fermarsi, per un incidente ovvero, se troppo lenti (la percorrono anche gli "apetti") per far spazio, senza bruciare la invisibile riga di mezz'ora, a chi deve salire a più di 5 chilometri l'ora.

La segnaletica orizzontale è scomparsa, la strada è così pericolosa che probabilmente neppure i vigili urbani se la sentono di fermare i "campioni" del volante che scendono o salgono e non fanno in tempo neppure a rilevare le targhe. Se anche volessero fermare qualcuno, non esistendo piazzole o slarghi, costringerebbero gli altri a fermarsi od a commettere infrazione bruciando la mezz'ora.

Eppure la soluzione per la situazione più pericolosa per gli abitanti potrebbe essere agevole e poco costosa: basta una sola curvatura di rallentamento, come quelle che stanno a Ponte San Giovanni di Perugia e quindi regolari, al termine del tratto in pianura. Basterebbe a costringere auto e moto a ridurre la velocità prima di affrontare la salita e poi la pendenza farebbe il resto. Soluzione semplice di poco impegno ma, evidentemente, per qualcuno anche questo è troppo.

L'artigiana

DUPLICAZIONE CHIAVI - CALZOLERIA
AFFILATURA COLTELLI E FORBICI

IL MONDO DELLA CHIAVE

Duplicazione di qualsiasi tipo di chiave!

Novità

Duplichiamo, con verifica della corretta duplicazione, chiavi universali e chiavi per:

- portoni blindati
- casseforti
- codificate per auto

Escezionale! Sterilizzazione calzature con eliminazione totale dei cattivi odori

CINTURE E BORSE FATTE A MANO IN CUIO, PITONE, COCCODRILLO

Todi - Loc. Ponte Rio, 83 (vicino pizzeria Le Delizie)
Tel. 347.2930684

NOTIZIE IN BREVE

I centri storici dell'Umbria

Il Governo ha deciso la formale revoca della procedura di impugnativa per incostituzionalità della legge regionale sui centri storici dell'Umbria riconoscendo, ad una più attenta analisi, la piena legittimità della legge della Regione Umbria.

La presidente Lorenzetti, nell'esprimere soddisfazione, ha riconosciuto al ministro il suo impegno per aver risolto in tempi brevi una questione di grande interesse per le politiche di tutela e valorizzazione dei centri storici umbri che potranno così essere realizzate utilizzando a pieno i finanziamenti comunitari.

Taglio del nastro a Pieve Caina

Domenica 12 ottobre si è svolta la cerimonia inaugurale nella frazione marscianese, dove sono stati eseguiti importanti lavori di ristrutturazione nel centro storico. Le opere hanno riguardato la sistemazione della rete fognaria e il rifacimento delle infrastrutture e della pavimentazione del centro storico per un investimento totale di 250mila euro, di cui circa 100mila coperti con fondi regionali e la restante parte comunali. Prevista anche l'apertura di un nuovo centro sociale frazionale realizzato all'interno dell'antico borgo.

Agriturismi a porte aperte

Torna, alla sua undicesima edizione, la manifestazione "Agriturismi a porte aperte", kermesse enogastronomica organizzata dalla Comunità Montana del Monte Peglia e Selva di Meana in collaborazione con la provincia di Terni, il Palazzo del Gusto di Orvieto, i Comuni membri, le pro loco ed alcuni soggetti privati. Per Todi l'appuntamento è per il week end del 25/26 ottobre e per il 31 e l'1/2 novembre in occasione del ponte dei Santi. La manifestazione sarà caratterizzata da esposizione e vendita dei prodotti enogastronomici locali, degustazioni, visite guidate e spettacoli in Piazza del Popolo.

Tenconi vince l'Atp di tennis

Di fronte ad un folto pubblico cala il sipario sugli Internazionali di tennis dell'Umbria, disputatisi a Todi, con la vittoria dell'italo-argentino Tenconi che ha avuto la meglio sul favorito della vigilia, lo spagnolo Ruben Ramez Hildago, in tre set (4-6, 6-3, 6-0). L'organizzazione è stata curata direttamente dal Tennis Club Todi 1971 guidato dal presidente Marcello Marchesini, con la consulenza di Cino Marchese ed il prezioso apporto del principale sponsor la Blu Express di Blu Panorama Airlines, del presidente Franco Pecci. La manifestazione sportiva si è proposta anche quest'anno anche come una grande vetrina dal punto di vista della promozione del territorio.

IL PRIMO CITTADINO DEL COMUNE DEL PEGLIA SCENDE IN CAMPO

La Valentini a difesa di San Venanzo

Il Sindaco del comune montano interviene in seguito alle polemiche intorno alla realizzazione dell'allevamento suinicolo a Ripalvella.

L'immagine reale del Comune di San Venanzo non è certo quella che è emersa, da alcuni giorni a questa parte, sui quotidiani locali, frutto di una pura e semplice strumentalizzazione politica ad opera di esponenti del centrodestra regionale e locale.

La realtà vera è che le numerose Amministrazioni di centrosinistra che si sono avvicendate hanno coerentemente operato con un unico obiettivo: la crescita e lo sviluppo della nostra comunità.

Lo dimostrano alcuni dati che sono sotto gli occhi di tutti: l'aumento graduale e costante negli ultimi anni della popolazione residente; il saldo occupazionale positivo (+ 104 negli ultimi tre anni) con particolare riferimento ai settori dell'agricoltura, selvicoltura, piccole e medie imprese

e soprattutto attività ristorative e ricettive, specialmente nel campo del turismo rurale. In questo settore si registra costantemente ormai da molti anni un progressivo incremento delle presenze turistiche sia italiane che straniere.

Altro settore in notevole espansione è quello del turismo didattico, grazie alla presenza sul territorio del Museo, Parco Vulcanologico e Centro di documentazione ambientale al Parco Sette Frati.

C'è stata, insomma, una coerente programmazione del territorio che è stata in grado di creare le condizioni adatte per attrarre capitali, valorizzare un ambiente prevalentemente rurale, le risorse locali, i prodotti tipici, in un'ottica di sviluppo sostenibile.

Vorremmo solo ricordare gli investimenti

fatti negli ultimi cinque anni: 5 milioni di euro per la realizzazione di opere pubbliche e private, la maggior parte dei quali provenienti da contributi comunitari, regionali, provinciali.

L'incoerenza, semmai, è dei politici locali di centrodestra che fino a ieri non perdevano occasione

per criticare la politica di valorizzazione e salvaguardia del territorio delle Amministrazioni di centrosinistra, definendo fittizio e non rispondente a verità lo sviluppo turistico, salvo poi riconoscerne adesso la reale portata con scopo esclusivamente strumentale.

Anche la recente vicenda del centro svezamento suinetti dimostra tutta la doppiezza e le contraddizioni dei politici del centrodestra

che nell'ultimo Consiglio comunale del 30 settembre, per bocca del loro capogruppo, hanno comunque sostenuto la piena legittimità degli atti che hanno portato all'autorizzazione dell'impianto.

La maggioranza consiliare ha da parte sua sostenuto la necessità di continuare per la strada

già intrapresa di ulteriori approfondimenti, anche alla luce di una complessa normativa in continua evoluzione, ricorrendo all'ausilio di organismi superiori come gli Uffici Regionali competenti in materia, al fine di trovare una soluzione al problema e affinché vengano tutelate le preoccupazioni degli abitanti della frazione di Ripalvella.

Francesca Valentini
Sindaco di San Venanzo

OUTLET ABBIGLIAMENTO

R O A D

82

NUOVI ARRIVI AUTUNNO-INVERNO

GRANDI FIRME A PREZZI ECCEZIONALI

COLLEPEPE (PG) - Centro Ex For - Strada dell'Osteria, 82
Uscita E45 Ripabianca-Foligno - Tel. 075.8789449

Autofficina B&C
OFFICINA AUTORIZZATA

• Autofficina
• Carrozzeria
• Noleggio auto

RIPARAZIONE ARIA CONDIZIONATA

PEUGEOT

Zona ind.le Pian di Porto
06059 Todi (PG) Tel. 075.8989399

SU TUTTE LE RIPARAZIONI PAGAMENTI RATEIZZATI A TASSO ZERO

UMBRIA: DATI CONFORTANTI SULLA SICUREZZA

Meno infortuni sul lavoro

Nella recente conferenza stampa tenuta dall'assessore alla sanità della Regione Umbria, Maurizio Rossi, in tema di prevenzione e sicurezza negli ambienti di lavoro è stato messo in evidenza che in Umbria si sono fatti più controlli e che gli infortuni sul lavoro sarebbero in calo (del 3% nel 2007).

Contro una media nazionale del 5% di interventi di vigilanza, il totale di aziende umbre con dipendenti ispezionate è stato pari al 9%. Controllate oltre 3.700 aziende (di cui 2.700 nel settore costruzioni) e circa 1.600 cantieri (il 24% di quelli aperti).

Nonostante l'azione di vigilanza intensificata, «nella nostra regione gli infortuni sul lavoro rappresentano una criticità - ha ammesso l'assessore - soprattutto quelli con conseguenze invalidanti, che si veri-

ficano più di frequente nei settori metalmeccanici, dell'edilizia e del legno, caratterizzati dal prevalere di piccole e piccolissime imprese, da un peso sempre maggiore di lavoratori stranieri, da una flessibilità dei rapporti di lavoro con frequenti cambi di mansione, da un diffuso utilizzo di lavoratori irregolari».

Grande spazio, hanno poi precisato i funzionari regionali, nei prossimi mesi, sarà dedicato alla sorveglianza epidemiologica delle malattie. In questa ottica, è stato spiegato, vanno viste la partecipazione della Regione al progetto nazionale di sorveglianza delle malattie professiona-

li promosso dal Ministero della Sanità e il progetto regionale cancerogeni, realizzato in collaborazione con l'Inail, che in questi anni ha portato alla valutazione dell'esposizione a sostanze cancerogene dei lavoratori di circa 120 aziende umbre. Dal 2007, è stato infine ricordato, i Servizi di Prevenzione e sicurezza negli ambienti

di lavoro delle Asl umbre hanno avviato due nuovi filoni d'intervento: la sorveglianza sanitaria dei lavoratori in passato esposti ad amianto e la valutazione

dell'esposizione degli operatori sanitari addetti alla preparazione e somministrazione di chemioterapici antitumorali. Tra i dati più significativi illustrati non c'erano invece quelli sulla pericolosità di alcuni fertilizzanti usati nella coltivazione del tabacco.

INIZIATIVA DELLA SCUOLA DI AMMINISTRAZIONE PUBBLICA

Sicurezza: corsi a Villa Umbra

La Scuola di Amministrazione Pubblica Villa Umbra organizza, nell'ultimo trimestre 2008, i corsi di Formazione e Aggiornamento per Addetti e Responsabili del Servizio Prevenzione e Protezione dei Lavoratori in collaborazione con il Dipartimento di Ingegneria Industriale dell'Università degli Studi di Perugia e con l'Associazione ACTAS.

Tutti i corsi sono conformi ai Decreti Legislativi 81/2008 e

195/2003 che hanno innovato la normativa sulla Sicurezza nei Luoghi di Lavoro (D. Lgs 626/94) per quanto attiene l'individuazione delle capacità e dei requisiti professionali richiesti agli Addetti ai servizi di prevenzione e protezione dei lavoratori (ASPP) e ai Responsabili dei servizi di prevenzione e protezione dei lavoratori (RSPP).

In particolare, il combinato disposto della normativa prevede che ASPP e RSPP

siano in possesso di un titolo di studio non inferiore al diploma di istruzione secondaria superiore e di un attestato di frequenza, con verifica dell'apprendimento, a specifici corsi di formazione tecnico-giuridica, presso strutture abilitate, come quelli in fase di avvio.

Per maggiori informazioni rivolgersi ad Annalisa Cecchini, Tel. 075/5159749 - Fax 075/5159785, e-mail: a.cecchini@villaumbra.org.

LE LISTE DI ATTESA NEGLI OSPEDALI DELLA ASL 2

I tempi degli esami clinici

La Asl 2 ha reso note le rilevazioni dei tempi di attesa delle prestazioni ospedaliere e delle visite specialistiche erogate nelle strutture di propria competenza.

Riprende così, dopo l'interruzione coincisa con agosto, il monitoraggio mensile voluto dalla Regione

dell'Umbria per verificare l'efficienza delle strutture e dei singoli servizi.

Negli ospedali di Marsciano e Todi e nei punti di erogazione del distretto 3, quello della media valle del Tevere, la situazione che balza per prima all'occhio è quella legata all'attesa per un esame senologico clinico-strumentale: 105 giorni a Marsciano e 69 a Todi.

Altre criticità si evidenziano per gli esami di Esofagogastroduodenoscopia possibile solo a Marsciano e solo aspettando 49

giorni, per le visite urologiche (44 giorni di attesa a Todi e 39 a Marsciano), per la colonscopia (Marsciano: 45 giorni)

e per l'Elettrocardiogramma holter (Todi: 45 giorni). Non bene neppure l'Ecocolordoppler

dei tronchi sovraortici con priorità D (38 giorni a Marsciano contro gli 11 di Todi) e per l'Ecografia cardiaca (36 a Marsciano e 22 a Todi).

Per quanto riguarda le prestazioni erogate a Deruta, l'attesa più alta si registra per la visita oculistica (23 giorni, alla pari di Marsciano, mentre a Todi ne servono addirittura 53) e per la visita ortopedica (Deruta 31 giorni, Marsciano 8, Todi 16).

AREA CASA
IMMOBILIARE

www.areacasa.biz

MARSCIANO - Via B. Buozzi, 16

e-mail: area_casa@tiscali.it

Tel. 075.8741146

Cell. 347.9439528

Cell. 349.4067549

MARSCIANO, in zona residenziale ottimamente servita, edificio quadrifamiliare appena ultimato, appartamento al piano terra con due camere e giardino esclusivo e al piano primo con soggiorno, cucina, camera, due camerette, due bagni e ampi terrazzi. **Info in ufficio.**

PASTICCERIA PIZZERIA TAVOLA CALDA
SedeLuzze

CHIUSO LA DOMENICA

Pizzeria - Pasticceria - Tavola Calda - Rinfreschi

Via Tiberina, 80 - Pontorio di TODI - Tel. 075.8987442

NUOVO PUNTO VENDITA
ZONA IND.LE BODOGLIE
(vicino Fiat Auto 2)

TAVOLA CALDA

DOPO LO SCANDALO DI APPALTOPOLI LA SENTENZA DEL TRIBUNALE

Ediltevere: licenziamenti in vista?

Vietata la partecipazione a nuovi appalti pubblici alle aziende del Gruppo Ediltevere salvo che non accetti un commissario.

Come prevedibile, la decisione, apparentemente più leggera, del Tribunale del riesame di Perugia di revocare il commissariamento delle quattro aziende sotto accusa per "l'appaltopoli" alla Provincia di Perugia ha innescato una serie di critiche negative ed ha dato la stura a cessazioni di attività di un'impresa con sede a San Gemini e collegata alla Ediltevere di Pantalla di Todì. Secondo Confindustria Perugia e Ance Umbria (l'associazione dei costruttori edili), «la decisione del Tribunale del riesame, che ha revocato il commissariamento delle aziende disponendo però il divieto di contrattare con la pubblica amministrazione, rischia di diventare una pietra tombale sulle quattro aziende coinvolte nell'inchiesta sugli appalti». «La decisione - prosegue il comunicato - è stata presa nei confronti di imprese che si occupano prevalentemente, se non

esclusivamente, della costruzione di strade, ponti, gallerie, fognature e gasdotti. Lavori che vengono commissariati dalle amministrazioni pubbliche e che quindi necessariamente presuppongono una contrattazione con le stesse. Nello specifico, inoltre, Ediltevere, Appalti Lazio, Tecnostrade e Seas sono imprese che operano non solo in Umbria ma anche a livello nazionale e internazionale e sono dotate di una struttura tecnico-organizzativa per far fronte ad importanti quantità di lavoro, sia in termini di personale che di attrezzature. Tali strutture non potranno certo essere mantenute con la realizzazione di qualche piccolo piazzale o strada privata». «Ed allora - sottolineano i presidenti di Confindustria e Ance - siamo di fronte ad un'evidente contraddizione. Non si può considerare il divieto generalizzato di contrattare con la pubblica amministrazione» e fa un duplice appello: alle istituzioni affinché «tengano conto della vita delle famiglie dei lavoratori coinvolti, ponendo in essere tutte le iniziative necessarie a scongiurare qualsiasi ipotesi di licenziamenti»; alla politica perché «si renda utile alla definizione di un progetto che salvaguardi i livelli occupazionali messi a ri-

schio». Ma i livelli occupazionali sono già sotto attacco proprio nel gruppo dell'Ediltevere, dove la Litoide, società operante a San Gemini, ha deciso di dismettere l'impianto di bitumazione. Cosa che, secondo i sindacati, comporterebbe il licenziamento di 13 dipendenti sul totale di circa 50

«che, tra l'altro, comporterebbe nell'immediato futuro anche un serio pericolo per il prosieguo dell'intero ciclo produttivo e quindi dello stesso stabilimento». Le organizzazioni sindacali regionali temono che il divieto di partecipare agli appalti prefiguri «per i circa 1.000 dipendenti diretti (ma con evidenti conseguenze anche su tutto l'indotto che ruota attorno a queste aziende) il venir meno del rapporto di lavoro in essere».

La Coldiretti denuncia speculazioni

Il prezzo del grano

L'associazione di categoria, insieme ad altre organizzazioni agricole, non ha preso parte ad una delle recenti sedute della Borsa Merci per protestare contro il ribasso del prezzo di grano, su livelli più bassi che in altre piazze italiane. Alla Borsa Merci di Perugia «c'è qualcosa che non va»: a sostenerlo, ancora una volta, è la Coldiretti di Perugia, i cui rappresentanti hanno protestato non prendendo parte alle contrattazioni per dare un «forte segnale contro le speculazioni al ribasso che continuano ad interessare il prezzo dei cereali e non solo». La Coldiretti ha anche indirizzato una lettera al presidente della Camera di Commercio di Perugia, Alviero Moretti, per manifestare «tutta la propria preoccupazione rispetto alla sempre più difficile situazione in atto presso la Borsa Merci di Perugia». «La decisione - spiega Coldiretti in un comunicato - è la naturale conseguenza di una situazione che è già stata evidenziata in passato e che rende impossibile accettare le irreali contrattazioni in corso a Perugia, dove, a differenza di altre borse merci italiane, le quotazioni del grano si mantengono costantemente su livelli inferiori. Tra l'altro - ribadisce Coldiretti - le diminuzioni dei prezzi delle materie prime, non si traducono per i consumatori in un calo dei prezzi di vendita di pasta e pane, il cui costo dipende per quasi il 90% da fattori diversi dalla materia prima». Tale stato di cose, secondo Coldiretti, rischia di «aggravare il già difficile bilancio delle imprese agricole dell'Umbria, fortemente penalizzate anche da questo problema che mina ulteriormente la loro competitività e mette in serio pericolo il loro futuro».

**Loc. Crocefisso - Strada S. Damiano
06059 TODI (PG)
Tel. 075.8944496 - Fax 075.8954120
commerciale@coopsandamiano.com**

Cooperativa Servizi fra Coltivatori SCA

TUTTO CANTINA E VINO

- Analisi dei mosti e dei vini (acidità, grado alc.)
- Mosti concentrati • Lieviti selezionati
- Tutto per la "buona fermentazione"

**APPUNTAMENTO da non mancare: 7 NOVEMBRE
Castagne e vino novello per tutti!**

GRANDISSIMA NOVITÀ

Da quest'anno presso il punto vendita sono a disposizione di tutti gli olivicoltori, macchinari e accessori, di aziende leader del settore, per la raccolta meccanica.

Controlli micologici gratuiti alla Asl

La stagione dei funghi

L'arrivo della stagione autunnale coincide con l'inizio della raccolta dei funghi, una pratica ed una passione assai diffusa in tutto il territorio umbro. Le tipologie di funghi che crescono nei boschi del nostro comprensorio sono molteplici e vicino a molte specie commestibili crescono altrettante specie di funghi velenosi o quantomeno tossici. Purtroppo ogni anno di questi tempi si registrano casi di intossicazione più o meno gravi, anche di intere famiglie, per aver mangiato funghi che erano stati raccolti senza le necessarie conoscenze.

Proprio per questi motivi, la Asl n. 2, come già lo scorso anno, garantirà da settembre a dicembre, dei punti di controllo micologico gratuito, al fine di fornire una consulenza tesa ad evitare casi di intossicazione o addirittura di avvelenamento.

Gli esperti saranno presenti nelle sedi e negli orari di seguito riportati:

- **Perugia**, via XIV Settembre - Parco S. Margherita - Palazzina Neri: dal lunedì al venerdì dalle 8 alle 9 e lunedì, mercoledì e venerdì dalle ore 12.15 alle 13.15 - martedì e giovedì dalle 14.30 alle 15.30 - tel. 075/5412419.

- **Marsciano**, via Buozzi: lunedì e giovedì dalle ore 8.30 alle 9.30 tel.075/8782436;

- **Todi**, via dello Zodiaco: martedì e venerdì dalle ore 8.30 alle 9.30 tel. 075/8858377.

SISTEMA DI TELEPRENOTAZIONE PER LA CACCIA FUORI REGIONE

La "migrazione" dei cacciatori umbri

Dal mese di ottobre è possibile per i cacciatori della nostra regione esercitare l'attività venatoria anche in altre zone d'Italia

Dal 1° ottobre, in prossimità della stagione migratoria della selvaggina, è scattato il sistema della teleprenotazione per i cacciatori umbri che, sulla base degli accordi di mobilità venatoria con le regioni e province limitrofe, intendano usufruire delle giornate di caccia fuori regione alla sola selvaggina migratoria.

La Provincia di Perugia, nelle settimane che hanno preceduto l'apertura della caccia, ha siglato accordi con le Regioni Marche e Toscana e con le Province laziali di Rieti, Viterbo, Roma, Latina e Frosinone. Fatta eccezione per la Toscana, per la

quale la teleprenotazione è gestita dall'Arsia secondo le modalità degli anni precedenti, in tutti gli altri casi il servizio è gestito dalla Provincia di Terni attraverso il numero telefonico 0744 - 406062.

Per quanto riguarda la mobilità venatoria nelle Marche, i cacciatori umbri dal 1° ottobre e fino al 30 novembre possono andare a cacciare per un massimo di 15 giornate, tramite la teleprenotazione gestita dalla Provincia di Terni. Possono usufruire di tali giornate i cacciatori non in possesso dell'iscrizione all'A.T.C.. In Toscana il massimo delle giornate è di 20,

ed anche in questo caso possono usufruire i cacciatori non in possesso dell'iscrizione all'A.T.C.

Passando alle province laziali, gli umbri possono andare nella provincia di Rieti per un massimo di 20 giornate (per un numero massimo giornaliero di 170 ternani e 50 perugini). Posso-

no usufruire di tali giornate alla migrazione i cacciatori non in possesso dell'iscrizione ad altro A.T.C. laziale che non sia di residenza venatoria.

A Viterbo i cacciatori umbri sono ammessi a cacciare la sola selvaggina migratoria ed esclusivamente da appostamento temporaneo, per un massimo di 20 giornate (295 ternani e 50 perugini). I cacciatori che hanno ottenuto l'iscrizione in uno degli A.T.C. Viterbesi, con esclusione della residenza venatoria, non possono usufruire di tali giornate. Anche per le province di Roma, Latina e Frosinone, infine, è previsto un massimo di 20 giornate.

MOBILANDIA T&G

Via del Lavoro, 51 - Collepepe (PG) - Tel. 075 8789220

NON PERDERTI LE NOSTRE INCREDIBILI OCCASIONI

SU TUTTI I MOBILI
PER LA TUA CASA
A PREZZI VANTAGGIOSI
VISITA LA NUOVA ESPOSIZIONE CUCINE

FINANZIAMENTO 24
MESI TASSO ZERO

ACQUISTANDO UNA CUCINA, LA LAVASTOVIGLIE È IN REGALO!

LA REGIONE HA STANZIATO 218 MILA EURO

Un progetto per il Tevere

Tutelare le biodiversità, il paesaggio e le ricchezze storico-archeologiche, ma favorire anche lo sviluppo di attività economico-produttive e la crescita di un turismo consapevole e di qualità. Sono queste alcune delle finalità di "Tevere, Fiume della Storia", il progetto interregionale tra Umbria e Toscana proposto dall'APT dell'Umbria per il recupero e la valorizzazione ambientale e culturale

dei territori attraversati dal Tevere. L'iniziativa, approvata dalla Giunta regionale, prevede risorse per circa 218 mila euro: oltre 182 mila euro saranno utilizzati per azioni proprie della Regione Umbria e per realizzare ma-

teriale di comunicazione (tra cui una "Guida del Tevere" e un DVD), partecipare a fiere, conferenze-stampa, "workshop" ed "educational tour" in Italia e all'estero, con il coinvolgimento di giornalisti, agenzie di viaggio, "tour operator" ed esponenti del mondo scolastico, culturale e scientifico; 35 mila euro serviranno, invece, per attività promozionali, di monitoraggio e coor-

dinamento, "oltreché - spiegano dagli uffici Turismo della Regione - per creare un prodotto turistico di area vasta tra le due regioni", in collaborazione con associazioni, imprese ricettive e di servizi, scuole, istituti di ricerca, Comuni ed altri enti del Perugino, del Ternano e dell'Areteino. Il progetto dovrà coordinarsi con gli interventi interregionali già previsti, a partire da "Itinerari di fede-Cammini di fede" fino ai raduni ciclo-turistici e agli altri itinerari approvati negli ultimi anni.

BACINI E CORSI D'ACQUA ANCORA IN DEFICIT

Il Trasimeno scende, stabili i fiumi

Nonostante il brusco passaggio da temperature estive a quelle quasi invernali, le piogge sono state poco consistenti e a carattere soprattutto temporalesco e di conseguenza il livello dei bacini idrici dell'Umbria continuano a risentire di un certo deficit idrico.

Secondo i dati rilevati presso l'idrometro di San Savino a fine settembre, il lago Trasimeno si trovava a -164 centimetri sullo 0 idrometrico, 3 centimetri in meno rispetto a una settimana fa. Nello stesso periodo dello scorso anno il livello segnava 32 centimetri in più dell'attuale; dal-

l'inizio dell'anno il livello è sceso di 27 centimetri. Sul versante fiumi, i dati del Servizio Idrografico Regionale dell'Umbria mostrano una situazione pressoché stazionaria. Come nel caso del Tevere che presso la Stazione di Santa Lucia rimane a quota 0,46 metri mentre in

quella di Ponte Felcino è a 0,62. Lieve perdita per il Nestore che a Marsciano segna quota 0,46 metri (2 centimetri in meno della scorsa settimana), mentre il Chiascio a Petrignano da 1,97 passa a 2 metri. Anche il Fiume Nera a Vallo di Nera è invariato (0,52 mt), mentre il Topino a Cannara da 0,87 metri passa a 0,86.

580 mila euro per frane e buche

Le strade Provinciali

La Provincia di Perugia ha dato il via libera ad alcuni lavori urgenti di manutenzione stradale: per il comprensorio n. 6 di Todì sono stati stanziati 80 mila euro. La Giunta provinciale di Perugia ha approvato i progetti per alcuni lavori di manutenzione urgenti necessari al mantenimento delle condizioni di sicurezza e di efficienza delle strade provinciali e regionali di competenza.

Gli interventi urgenti riguarderanno principalmente danneggiamenti del demanio stradale dovuti a frane, smottamenti e creazione di buche dovute ad agenti atmosferici. La spesa globale prevista è di 580.000 euro, di cui 80 mila per il comprensorio n. 6 di Todì. Il restante importo è stato così suddiviso: 100.000 per il comprensorio 2 di Gubbio, 100.000 per il comprensorio 3 del Trasimeno, 80.000 per il comprensorio 4 di Perugia e 120.000 per il comprensorio 8 della Valnerina. «Visto il notevole numero di strade su cui la Provincia ha competenze di manutenzione e lo scarso numero di personale a disposizione per la manutenzione - si legge in una nota tecnica dell'ente - al fine di eliminare per quanto possibile i pericoli, si provvederà ad eseguire lavori di manutenzione, a tratti saltuari, così da mantenere l'efficienza delle arterie».

DIGIE

CALZATURE - PELLETERIE

Nuove collezioni autunno-inverno

Ampia scelta per Sposa e Cerimonia

TODI - Loc. Ponterio
Centro Comm.le "Il Quadrifoglio" - Tel. 075.8987330

byblow

GEOX

Nerogiardini

laurea bellariva

DIESEL

VANS

Laura Biagiotti

Elata sposa

BULL BOYS

FRU

ENERGIE

MISS SIXTY

Velli Kelly

VALIGERIA E PELLETERIA

GIEL

dielle

FERRÈ

ECO FIRE IDRO PALAZZETTI

Purifica l'acqua del tuo rubinetto!

Impianti solari termici

Impianti fotovoltaici integrati

Lamborghini

"Coppo fotovoltaico" TECHTILE

SADITS

di Giannangeli Giancarlo & Gianni Snc

Installazione e manutenzione di impianti termoidraulici e trattamento acque. Specializzato in impianti di riscaldamento a pavimento. Condizionamento Hitachi. Vendita e assistenza di stufe e caldaie alimentate a pellets e a legna.

Stufe ad acqua e ad aria, alimentate a pellet e a legna

Impianti di riscaldamento a pavimento

Sistema a rete con resa superiore del 10%

Purifica l'acqua del tuo rubinetto! L'apparecchiatura che ti consente di bere acqua buona e pulita... e non comprare più acqua minerale!

Impianti solari termici

Impianti fotovoltaici integrati

Via V.Veneto, 4 - 06050 MARSCIANO - Tel. 349.7937080 - 338.5331232

GLI ANTICHI ESULI TUDERTI DI UN RIONE FOLIGNATE

L'aquila trionfa alla "Quintana"

Il rione "Pugilli" di Foligno si è aggiudicato la vittoria nella centesima edizione della Giostra della Quintana di Foligno.

Molti apprezzano la bellezza di Todi, ma molti ancora considerano i tuderti dei "narcisi" tutti presi a rimirarsi negli specchi degli antichi palazzi e muri. L'accusa ai todini è di privilegiare l'adorazione dell'architettura, anziché di ricordare degnamente i posteri. Accuse che in città non si gradisce sentire ed che anzi si cerca di dimenticare. Un esempio di rimozione del passato del genere umano tuderte, di presunta autosufficienza e perciò di rinuncia a svolgere un ruolo regionale è l'abbandono della memoria degli esuli tuderti, anche se questi si fanno onore nelle città vicine. Stranamente, questo è un sentimento che ha preso vigore solo sul finire degli anni '60. Ne sono un esempio i collegamenti con il folignate. Con il "centro del mondo" c'erano in quel decennio rapporti intensi: commerciali, scolastici, di comunicazioni. Inconsapevolmente, forse, resisteva il ricordo che quella città aveva aiutato

una frazione importante della popolazione tuderte nel momento del bisogno, poi più niente e questo ritrarsi nel suo guscio non è stato privo di conseguenze per le genti tuderti. Anche se a Todi nessuno se ne ricorda, anche se non si riesce a rintracciare libri di storia che lo riportino, forse perché - in odio all'antico conquistatore Braccio Fortebraccio - si rifiutano i ricordi dei suoi amici ed alleati, tra cui brillarono i Trinci di Foligno, in quest'ultima città da oltre 60 anni c'è un intero quartiere del centro storico che si gloria di essere stato costituito da esuli tuderti. Non solo a parole è il ricordo, su molti antichi palazzi campeggia scolpita nella pietra l'aquila tuderte. Tanto forte questo sentimento, non corrisposto, di appartenenza a Todi da determinare nel lontano 1946, all'atto della rinascita del torneo della "Quintana", ma ancor prima nel lontanissimo 1635, la costituzione di un rione, dei dieci della città di Foligno

che competono ora due volte all'anno sul "campo de' li giochi", che innalza sulle sue bandiere un'aquila nera. È questo il rione del Pugilli, un nome che rafforza la

convincione dei folignati che questo fosse originariamente il ruolo di dimora degli esuli tuderti che giunsero intorno ai primi anni del 1200. Non pochi, se ebbero l'onore di essere citati nelle cronache cittadine, anche se a loro si concesse un "pugno" (da qui il nome Pugilli) di terra per erigere le loro nuove abitazioni. Così il rione si presenta «Pugilli deriva da una misura terriera antica che equivaleva a cento piedi. Il rione fu fondato da degli esuli della città di Todi ai quali furono dati dei pugilli, pochi metri, di terra per costruirvi le loro ca-

se. Lo stemma della contrada, un'aquila reale in campo bianco, ricorda quello della città vicina». Ed i cavalieri del Pugilli hanno trionfato quest'anno a settembre nella centesima edizione della Giostra della Quintana. Vittoria sotto la luna piena per l'aquila nera che con il suo fantino Lorenzo Paci in sella a Betty Go si è aggiudicato il titolo dei "più bravi tra i bravi", dieci binomi che fino all'ultimo hanno sovvertito ogni pronostico. Un'aquila nera che ha trionfato nonostante la quasi assenza di un tifo proveniente dalla città tuderte di cui difendevano le insegne e sicuramente di una qualsiasi rappresentanza ufficiale di Todi che nemmeno ha inviato i suoi saluti, così come ha invece fatto il Presidente della Repubblica, Napolitano. La Giostra della Quintana, senza tema di smentita, è la giostra all'anello più avvincente e difficile che si svolga in Italia. Non a caso qualcuno

l'ha definita l'Olimpiade delle competizioni equestri. Ogni cavaliere per l'occasione assume un "nome finto", un nome di gara che lo identifica: Il Gagliardo corre per il rione Ammanniti; l'Ardito per il rione Badia; il Pertinace per il rione Cassero; il Furente per il rione Contrastanga; il Fedele per il rione Croce Bianca; l'Animoso per il rione Giotti; il Generoso per il rione La Mora; il Baldo per il rione Morlupo; il Moro per il rione Pugilli, l'Audace per il rione Spada.

Di questi rioni, intorno al 1635, lo storico folignate Ludovico Jacobill tentò di ridelineare gli antichi confini, così come provò a risalire all'origine delle relative denominazioni ed ad individuare i rispettivi contrassegni araldici: di tutto ciò, infatti, già nella prima metà del secolo XVII, si era pressoché perduto perfino il ricordo. I risultati di questi suoi tentativi sono compendati in un manoscritto, scritto

di suo pugno e conservato presso la Biblioteca di Foligno a lui intitolata, che rappresenta tuttora la fonte locale fondamentale cui attingere, per avere un'idea della connotazione storica iconografica delle diverse realtà rionali e della loro collocazione nella topografia cittadina. Per conseguire la vittoria e per strappare il Palio agli avversari nel luogo dell'azione, ogni cavaliere, sul cavallo ben addestrato, compie un percorso equivalente a 754 metri lineari, segnato ad otto sulla pista del Campo. Nella intersezione di esso viene fissata una copia dell'antica statua lignea, comunemente chiamata Quintana. Il suo braccio sinistro sostiene uno scudo con le insegne della città: il Giglio e la Croce. Il braccio destro e disteso all'esterno e la mano impugna, dal 1946, un gancio, al quale vengono appesi gli anelli che, con regolamentare lancia metallica, dovranno essere infilati dai cavalieri in sella a cavalli lanciati al galoppo. Gli anelli sono di tre diversi diametri: cm 10 per la prima tornata, cm 8 e cm 5 per le altre due. In queste 100 tenzoni succedutesi dal 1946 il rione Pugilli ha vinto tredici volte.

TODI, PONTERIO - LOTTIZZAZIONE S. ROCCO

Appartamenti di diverse tipologie a partire da **euro 147.000**

ESENTE MEDIAZIONE

con 1-2-3 camere da letto, possibilità di garage, cantine e giardino privato anche su ville trifamiliari o quadrifamiliari.

Appartamento n. 5

Porzione di villa quadrifamiliare

Progettazione a cura degli Studi Professionali:
 Architetti Associati - Roma: Architetti Colandrelli - Cesarotti Soli
 Studio Tecnico Associato Umbra Project - Todi: Escrivani Bancampagni - Marconi - Orlandi
 Studio Ennangi - Todi: Ing. Nallo - Geom. Gianfranceschi
 Indagini geologiche: Geologo Bernacini

Realizzazione a cura dell'impresa edile:
 CENTRO ITALIA COSTRUZIONI GENERALI S.r.l.

Piccioni in Salmi

La preparazione di questa carne ben si adatta a diverse preparazioni, infatti è ottimo sia cucinato in padella che alla brace. Allevato tipicamente nelle zone del nostro territorio, accontenta gli amanti della carne scura, dal sapore deciso e particolare.

LA RICETTA

Mettete in forno su una teglia i piccioni salati e pepati e versatevi sopra un filo d'olio, inserendo all'interno i fegati ed i maghetti ben puliti in precedenza. Dopo circa mezz'ora di cottura a 180°/200° estrarre la teglia dal forno e spezzare i piccioni in quarti, ponendo in un pentolino a parte il collo, le punte delle ali, i fegati e i maghetti (si consiglia di aggiungere anche un po' di petto per ottenere una maggiore quantità di salsa) facendo bollire il tutto con gli odori, i capperi, il limone il vino e l'aceto. Far bollire per circa 20 minuti e passare tutto nel mixer ad eccezione del limone. Unire la salsa ottenuta nel tegame in cui era stato disposto il piccione in precedenza ultimando la cottura aggiungendo dell'acqua calda altrimenti si addensa troppo la salsa. Al momento di servire, bruscate delle fette di pane tagliate a metà nel forno. Ponete sopra ad ognuna un quarto di piccione e dopo aver versato sopra della salsa adagiateli sul piatto da portata. Buon appetito!

INGREDIENTI

2 piccioni;
aglio, olio, sale, pepe,
salvia, rosmarino,
1/2 limone,
1 bicchiere di vino,
1/2 bicchiere di aceto,
1 vasetto di capperi.

Cake variegato

Spesso dietro a ricette che richiedono tempo, pazienza e cura nella preparazione, si nascondono delle vere e proprie "chicche". Vale la pena sperimentare la ricetta che segue per ottenere un risultato finale che soddisferà sia la vista che l'olfatto per non parlare del gusto. I vari ingredienti sapientemente ed accuratamente incorporati tra loro, daranno via a questo dolce stranamente ricco ma al tempo stesso delicato. Non perdetevi!

LA RICETTA

Riscaldare il liquore nel quale scioglierete 4 cucchiaini di caffè in polvere. Lasciate raffreddare. Con lo sbattitore elettrico, montate il burro con lo zucchero fino ad ottenere una soffice crema; aggiungete quindi i tuorli delle uova, uno alla volta, e g 250 di farina fatta cadere a pioggia da un setaccio. Conservate gli albumi che andranno montati in neve ben soda con un pizzichino di sale. Dividete l'impasto in due parti uguali; in una incorporate metà albumi montati e i pistacchi finemente tritati, nell'altra il liquore freddo, la farina rimasta (g 50) e i restanti albumi. Imburrate e infarinate abbondantemente uno stampo rettangolare per plum-cake di cm 12x30; dividetelo longitudinalmente in due sezioni, con l'aiuto di un cartoncino. Mettete, in una, metà dell'impasto verde, nell'altra, metà di quello al caffè, quindi invertite i colori degli impasti. Togliete il cartoncino divisorio, infornate a 180° per un'ora e 10'.

INGREDIENTI

farina bianca g 300
burro g 250
zucchero a velo g 250
4 uova,
pistacchi sgusciati
e pelati g 250
caffè solubile in
polvere g 120
liquore al caffè,
sale, farina e burro
per lo stampo.

Macelleria Paoletti
Garanzia di qualità

Carni esclusivamente locali da capi allevati nell'azienda Paoletti.
Salami e porchetta di produzione propria.

Casaforte Marsciano
L'ANGOLO DEL FORMAGGIO
Formaggi freschi e stagionati

Via F.lli Ceci, 49 - MARSCIANO (PG) - Tel. 075.8749782

Il Forno
di Mauro Passagrilli
TODI
Via Tiberina, 136
Tel. 075.8942805

Rinfreschi per cerimonie
Torte di compleanno
Prodotti al formaggio
Pani speciali

PANE CALDO ORE 9:30

Pane del contadino
con lievito madre

L'IDEA PASTA
di Antonella Canneori

• Pasta fresca • Piatti pronti
• Dolci artigianali • Pizze • Rinfreschi

• foglie
• cappelloni
• panzarotti
• fagottini
• mignon
• stelline
• umbricelli

APERTO ANCHE I FESTIVI

PASTICCIO TUDERTE

• lasagne
• cannelloni
• tortellini
• ravioli
• agnolotti
• gnocchi
• tagliatelle

www.libepasta.it

CONSEGNA A DOMICILIO

Via Risorti del Lombardi (Viale Eoli) - TODI
Tel. e fax 075.8943767

MACELLERIA

CARNI NOSTRANE
SALUMI STAGIONATI
PRODUZIONE PROPRIA

TEOFRASTI & ORETO

Via I Maggio, 5 - 06059 Todi (PG) - Tel. 075.8942558

L'angolo del Pane

Il Fornale

Dal 1958 la tradizione del pane casareccio

VASTO ASSORTIMENTO DI PASTICCERIA SECCA

Pane casareccio.
Dolci tradizionali a lievitazione naturale.
Pani speciali.
Specialità: torta al formaggio.

Marsciano (PG): Via R. Soccolini, 2 - Tel. 075.8742414 e-mail: angolodelpane@tin.it
Collepepe (PG): Via Tiberina, 77/c - Tel. 075.8789873

BENE I NAZIONALI MARSCIANESI DELLA GOJU-RYU

Karate: argento e bronzo

Gli atleti dell'Accademia Karate Marsciano, che hanno preso parte agli ultimi Europei EGKF di Kaliningrad in Russia tra le fila della nazionale italiana, sono tornati a casa. Una competizione importante con risultati buoni e altri più deludenti. Un bottino confortante nel kata, con il bronzo individuale dell'esperto Matteo Budelli che, non contento del risultato ottenuto, ha traghettato la formazione del kata a squadre verso la conquista della medaglia d'argento.

Un vero peccato la perdita dell'oro, avvenuta con una finale persa 3-2 dal terzetto Budelli - Schiantella - Crocioni contro la fortissima Repubblica Ceca, non apparsa in questo frangente al di sopra degli italiani, nonostante il risultato scaturito. Nel kumite la storia è stata ben diversa: per i 5 atleti marscianesi non c'è stato nulla da fare, eliminazione secca per ognuno di loro. Inesperienza per alcuni e gravi errori da parte di chi calca palcoscenici importanti come questi da diverso tempo.

Delusione quindi per Giacomo Antonelli, Stefano Baldi, Lodovico Leschi, Giordano Rellini e Andrea Falini.

Il rammarico è ancor di più avvalorato soprattutto dalle aspettative pre-gara, visto che Antonelli e Baldi sono tutt'ora campioni del mondo in carica.

Resta comunque la soddisfazione per l'Accademia Karate Goju-Ryu di Marsciano, guidata dal Maestro Tiberi, di annoverare ogni anno atleti marscianesi tra le fila della nazionale italiana.

FAUSTO MODA
www.faustomoda.it

Collezioni uomo elegante e cerimonia

Armani Collezioni - Hugo Boss - Canali - Pal Zileri - Paoloni - Corneliani - Angelo Nardelli - Gai Mattiolo - David Burnett - Daks - Hachett London

Collezioni uomo fashion

Just Cavalli - Costume Nacional - Bocinsky - Messagerie - Havana & Co. - Manuel Ritz Pipò - Calvaresi - Dekker - Emporium Viri

Collezioni uomo sportswear & Jeans

Brooksfield - Henry Cotton's - Gant Usa - Harmont & Blaine - Marlboro - Napajjiri - Peuterey - Historic - Moncler - Jeckerson - 9.2 - Siviglia - Jaggy - Murphy & Nye - Areonautica Militare - Blauer - Brema - Barba - Refrigiwear - Refrigue - Parajumpers - Filson - Fred Perry - Lacoste - La Martina - Piero Guidi - Barbour - Kejo - Woolrich - Canada Goose - Canterbury - Burlington - G Star - Armani Jeans - Diesel - Roy Roger's - Dondup - Take Two - Angel & Devil - Zu Elements - Baci e Abbracci - We are Replay - Schott - Fred Mello - Camouflage - William Wilson - Carlsberg - Johnny Lambs

Collezioni donna elegante e cerimonia

Armani Collezioni - Versace - Extè - Just Cavalli - Germano Zama - Pinko - Marel-la - Scrupoli - Sonia Fortuna - L'altra Moda - Daks - Aniyè By - Twin Set - Emma Peel - I Blues by Marella - Castellani - My Time - Annarita N - Cappopera - Geospirit - Elena Mirò - Taviani - PaolaJoy

Collezioni donna sportswear & Jeans

Henry Cotton's - Marlboro - Peuterey - Moncler - Refrigiwear - Piero Guidi - Napajjiri - Calvaresi - Historic - Brema - Belstaff - Blauer - Kejo - Woolrich - Fred Perry - Cinellistudio - La Martina - Lacoste - Jeckerson - Siviglia - 9.2 - Armani Jeans - G Star - Roy Roger's - Diesel - Take Two - Frutta - Cocca - Angel & Devil - Koralline - Zu Elements - Replay - Tuwè

Calzature uomo-donna

Santoni - Cortina - Alexander - Guerini - Sabel - La Martina - Gant USA - C'N'C - Florsheim - Ugo Arci - Walsh - G Star - Barros - Grenson - Jeckerson - Cruyff - New Balance

VASTO ASSORTIMENTO ABBIGLIAMENTO IN PELLE, CALZATURE, ACCESSORI E INTIMO DELLE MIGLIORI MARCHE - ARRIVI SETTIMANALI

FAUSTO MODA BIMBO

Collezioni bimbo

Stone Island - Armani Jeans - Jeckerson - Napajjiri - Jaggy - Peuterey - Kejo - Woolrich - 9.2 - Siviglia - Roy Rogers - Baci e Abbracci - La Martina - Blauer - Brema - Refrigiwear - Areonautica Militare - Harmont & Blaine - Fred Perry - Parrot - Pinko - Elsy - Les Copains

PRONTO MODA - ARRIVI SETTIMANALI - PREZZI MOLTO VANTAGGIOSI

PUNTI VENDITA BIMBO: S.TERENZIANO E TORGIANO

FAUSTO MODA
S. Terenziano - Via Roma - Tel. 0742.98836
FAUSTO MODA
Torgiano - E45 Ponte Nuovo - Tel. 075.9888182
FAUSTO MODA MAGAZINE
San Gemini - San Gemini Sud (TR) - Tel. 0744.242531
CONTRASTI
Bastia Umbra - Via Roma - Tel. 075.8010925

Compro & Vendo

Se vuoi vendere o comprare qualcosa, telefona alla nostra segreteria telefonica.

Le inserzioni sono gratuite. La proprietà non è responsabile della qualità, veridicità e provenienza delle inserzioni e non riceve compensi sulle contrattazioni. Si procederà comunque contro chi si servirà della pubblicazione per scopi illeciti o di disturbo.

Tel. 075.8944115 - Fax 075.8944965
redazione@iltamtam.it www.iltamtam.it

AUTO E MOTO

Occasione. Fiat 600 Suite, rossa, anno 1998, km 67.000, revisionata, con clima e accessori. Euro 2.600 trattabili. Tel. 389-4246447.

Vendesi Peugeot 206 immatricolata 2000, 1.1 benzina, accessoriata, ottime condizioni, km.120 mila. Tel. 339-3275966.

Vendesi Opel Zafira 2000 tdi, anno 2002, km 137.000, mai incidentata, pneumatici nuovi, batteria nuova. 10 airbag, autoradio con cd, cerchi in lega, aria condizionata, vetri elettrici, vetri oscurati, specchietti retrovisori elettrici, antinebbia, interni in velluto, comandi autoradio sul volante, 7 posti, grigio mirage metallizzato, buonissimo stato. Tel. 347-6190083.

Vendo Audi A4 2.0 Td Avant, grigio scuro, gennaio 2006, come nuova. Tel. 349-2549305.

Vendo Mercedes Classe A170 tdi, grigio met., anno 2000, ottime condizioni. Tel. 331-4194772.

Vendo VW Golf benzina 1.4, anno 1994, colore bianco, unico proprietario, pochi chilometri. Tel. 339-2477472.

Vendesi scooter honda 250 cc anno 2003. Tel. 393-4764208.

Vendo mini one pepper 1400 benzina - aprile 2008 - km 17.000 come nuova. Cell. 334-8710312.

Vendo Honda VFR 800, anno 2000, km 12.000, gommata Michelin 100%, perfetta. Euro 5.000,00 trattabili. Tel. 348-6009873.

Vendo renault twingo di colore rosso, anno 1994, cilin-

drata 1249, 97000 km circa, revisionata e tagliandata febbraio 2008 con bollo pagato fino a febbraio 2009. buono stato. Euro 1500. Tel. 349-8159421.

Vendo macchinina con guida senza patente Valentini Jadin luxury, anno 2003, colore rosso, Km 14.000, ottimo stato. Tel. 348-2453932.

Vendo Porsche 4S anno 2002, Km 56.000, argento metallizzato, tagliandata sempre, interni in pelle, accettasi anche parziale permuta con auto usata. Tel. 320-6060255.

Vendo moto Yamaha Fz1 fazer rosso bordeaux, luglio 2007, Km 6.000. Tel. o.p. 075-8780655.

Vendo Panda 4x4, anno 2002, Km 80.000, 6.500. Tel. 380-6805424.

Vendo Opel Corsa 1,5 diesel, anno 98, Km 16.800. Perfetta. Euro 2.000. Tel. 339-6409640.

Vendo moto Aprilia 125, anno 2006. Tel. 348-3314374.

IMMOBILI

Vendo appartamento a Schiavo di Marsciano di mq 76 di cui 18 costituiti da un terrazzo coperto e garage di mq 26. Tel. o. pom. 347-7329665.

Affitto appartamento a Pantalla di Todi, mq. 100, tre camere, cucina, sala, bagno più garage e cantina. Zona residenziale. Tel. 075-888448.

Affitto capannone 170 mq zona industriale Marsciano. Tel. 075-8742940.

Todi, Via del Brogolino vendo abitazione a schiera di mq. 130 su tre livelli, salone con

camino, garage. Tel. 075-8943018.

Vendo casale in pietra, ex mulino '800, con annessi, a 3 km da Todi. Euro 500 mila trattabili. Tel. 338-2021058.

Affittasi locale in Terni. Corso Vecchio, attività Centro TIM, decennale, avviatissima. Tel. 333-7242549.

Vendesi proprietà Massa Martana di 13 Ha di cui 2 Ha edificabili per ville residenziali. Casale in pietra ristrutturato di 400 mq. a 1 km dal centro e 658 piante di olivo. Tel. 333-7242549.

Affittasi garage a Cerqueto di Marsciano. Tel. 328-2627015.

Affittasi zona Borgo Nuovo appartamento mobiliato, camera, cucina, bagno. Tel. 340-3757168.

Vendesi 1300 mq di oliveto in località Casalalta di Collazzone. Tel. 0564-638723 - 338-1115544.

Perugia: affittasi a 4 studenti appartamento mobiliato in via della Concordia. Tel. 333-4364545.

Morcella, zona collinare, vendo casa singola in buone condizioni costituita da mq 150 al piano terra e mq 110 al primo piano. Euro 165 mila trattabili. Tel. 347-3864674.

Affittasi appartamento a Badiola di Marsciano, costruzione recente, mq 70, arredato, solo referenziati. Tel. 348-7755181.

Vendo villa al Monte Peglia, 2 appartamenti di mq 95, arredata. Tel. 339-6234696.

Comodato d'uso di monolocale in cambio di giardinaggio in località Doglio. Tel. 339-5320669.

IL COMPRO E VENDE SEGUE IN ULTIMA PAGINA

AGOSTINI AUTO

Dal 1972 al vostro servizio

AUTONOLEGGIO OFFICINA CARROZZERIA

TODI Loc. Pontenaia (zona sportiva) - Tel. 075.8948082

AUTOVETTURE SEMINUOVE GARANTITE FINANZIAMENTI PERSONALIZZATI FINO A 72 MESI

BMW X3 2.0d Eletta 2005, grigio met., ottime condizioni.

BMW 320D Touring 2004, grigio met., occasione.

FIAT DUCATO 2.5 TDI 2001, tetto alto passo lungo, clima.

FIAT PANDA 4X4 1.1 Trekking 2003, rosso scuro, mai fuori strada.

FIAT GRANDE PUNTO 1.2 5P Dynamic 2007, argento met., come nuova.

FORD MONDEO SW 1,8 tdc1 2006, grigio met., da vedere.

FIAT MULTIPLA BIPOWER 2001, imp. metano, motore nuovo, occasione.

RENAULT CLIO 1,2 5P 2006, bianco, ottime condizioni.

RENAULT CLIO 1,5 Dci 5P 2005, clima, garantita.

SUZUKI SAMURAI 1,3 1996, impianto metano, totalmente revisionato.

PERMUTA USATO CON USATO

Arredamenti GARBINI
ARREDAMENTI CLASSICI E MODERNI

Falegnameria GARBINI
TODI - Loc. Pontassia - Tel. 075.8944558

Compro & Vendo

Se vuoi vendere o comprare qualcosa, telefona alla nostra segreteria telefonica.

Le inserzioni sono gratuite. La proprietà non è responsabile della qualità, veridicità e provenienza delle inserzioni e non riceve compensi sulle contrattazioni. Si procederà comunque contro chi si servirà della pubblicazione per scopi illeciti o di disturbo.

Tel. 075.8944115 - Fax 075.8944965
redazione@iltamtam.it www.iltamtam.it

Pizzeria rosticceria - creperia

- pizza al taglio e da asporto
- lunga lievitazione
- alta digeribilità

Piazza Jacopone, 7 - TODI
Tel. 075.8942307

Vendesi o affittasi locale a San Sisto di 55 mq, centro commerciale Selenia, al primo piano uso ufficio o laboratorio. Tel. 075-5270628.

Todi 12 km a sud, in piccolo borgo casa indipendente di 100 mq su tre piani ristrutturata con vicino terreno edificabile di mq 1.000. Vendesi il tutto a euro 145.000. Tel. 334-3230607.

Affittasi o vendesi locale in Todi. Tel. 339-1730625.

Affitto appartamento a Todi. Tel. 075-7926076.

Affittasi locale di mq 52 più servizi uso commerciale o ufficio, in Via Matteotti a Todi. Tel. 075-8948607.

Pian di Porto, vendo appartamento con ascensore composto da: cucina, sala, due camere, bagno, soffitta e garage. Ottima posizione e prezzo. No agenzia. Tel. 338-4526152.

Todi, Pian di Porto, in complesso residenziale di recente costruzione vendesi appartamento di mq 102 con terrazzo di mq 12, garage di mq 33, ascensore, impianto di allarme (abitazione/garage), impianto di condizionamento, termocamino, vasca idromassaggio, termoarredo nei bagni, zanzariere, ottime finiture. Vista su Todi. Tel. 3402726986.

Cerco immobile nella zona di Todi-Massa Martana. Pos-

sibilmente indipendente. Tel. 339-1290484.

Affittasi appartamento vicino stazione FS Perugia, arredato composto da ingresso, soggiorno con angolo cottura, 2 camere (3 posti letto), bagno con finestra, balcone, fondo e posto auto. Termoautonomo. Libero. Euro 550. Mail: moretifa@inwind.it.

Vendo casale singolo con terra circostante a Monte Castello di Vibio, abitabile, con sistemazione antisismica, su tre piani: garage, abitabile più soffitta, ciascuno di mq. 100. Tel. 328-8444444.

ATTIVITÀ COMMERCIALI

Vendo pub ad Acquasparta con terreno di 25 ettari. Tel. 340-8383557.

Cedesi avviata attività di lavanderia per motivi familiari. Vicinanze Todi, ottima posizione, buon inquadramento. Tel. 339-3032813.

LAVORO

Azienda metalmeccanica di Perugia ricerca le seguenti figure professionali: **Responsabile di produzione**, laureato in Ingegneria Meccanica (vecchio ordinamento) con esperienza in aziende di produzione per inserimento in organico; **Montatori/assembleatori** di carpenteria per incremento della produzione; richiesta esperienza e conoscenza del disegno tecnico; **Manutentore** di parti elettriche/elettroniche con esperienza; **Venditore** per la vendita di materiali per la saldatura, macchinari per le

aziende metalmeccaniche e distribuzione gas tecnici, da inserire in organico (zona di Perugia e Terni). Per tutti i profili: inviare curriculum a mezzo fax (075-6910522) o e-mail (brunacci@allimep.com) o telefonare allo 075-6910521 ref. Elisabetta Brunacci.

Azienda zona Todi Marsciano ricerca venditore per attrezzature acqua potabile. Si offre euro 800 mensili più provvigioni. Tel. 075-889140.

Rumena 45enne sposata con italiano, automunita, cerca lavoro 3-4 ore al giorno. Tel. 329-3664137.

Cerco lavoro come collaboratrice domestica o assistenza anziani. Tel. 333-5269962.

Cerco lavoro come baby sitter. Tel. 333-3063542.

Cerco lavoro come domestica oppure come custode di villa insieme al marito per i lavori di casa e di giardinaggio. Tel. 340-8568241.

Ragazzo italiano cerca lavoro in zona Todi Marsciano. Tel. 346-4927432.

Todi cerco istruttrice corpo libero e total body per sostituzione nei mesi di ottobre, novembre e dicembre. Tel. 075-8948590.

Assistenza anziani, baby sitter, collaboratrice domestica, anche festivi. Con esperienza. Tel. 340-2776694.

Cercasi lavoro a tempo pieno o part-time di qualsiasi tipo, automunite. Tel. 075-8948930 - 389-9924094.

Cerco autista patente DE per lavoro giornaliero di 3-4 giorni a settimana. Tel. 335-5492527.

Cerco persona per aiuto in

centro cinofilo Animal House a Todi, con buona esperienza con cani di difficile gestione. No perditempo. Tel. 339-6606565.

Signora italiana cerca lavoro come baby sitter, assistenza diurna, pulizie e varie. Tel. 338-1789085.

LEZIONI

Laureato con esperienza impartisce lezioni di matematica e fisica a tutti i livelli. Tel. 349-7927598.

Impartisco lezioni a bambini di scuole elementari, anche aiuto compiti, zona Collevalenza. Tel. 338-2390658.

Laureato con esperienza impartisce lezioni di matematica e fisica a tutti i livelli. Tel. 328-1915343.

Insegnante da Londra impartisce lezioni a tutti i livelli. Tel. 075-8942741.

Ingegnere impartisce lezioni di matematica a studenti di scuole secondarie, zona Marsciano. Tel. 320-4007093.

Laureata in lingue impartisce lezioni di inglese e francese ad allievi di scuole medie e superiori. Prezzi modici, zona Marsciano. Tel. 339-6922665.

Madrelingua spagnola traduttrice-interprete, impartisce lezioni di inglese e spagnolo. Tel. 331-7916262.

Laureata in economia impartisce ripetizioni di matematica finanziaria e economia aziendale. Tel. 347-4525259.

Laureata impartisce ripetizioni di matematica, fisica, materie umanistiche e lingue straniere e disponibile anche

come aiuto compiti. Tel. 075-887355.

Laureata offresi per aiuto compiti in zona Todi e Marsciano. Tel. 075-8944866.

Laureata con esperienza impartisce lezioni in economia aziendale. Tel. 389-1870630.

Laureata impartisce lezioni di chimica, fisica e matematica. Tel. 347-4525259.

ATTREZZATURE

Vendo torchio idraulico da 60 quasi nuovo con pompa per vino più pompa e zolfatrice in regalo. Tel. 075-8780602.

Vendo caldaia in acciaio per riscaldamento ed acqua calda, seminuova, euro 800. Tel. 075-8856160.

Vendo contenitore di 4 q.li in acciaio per uso alimentare, completo di rubinetto, coperchio e treppiede. Prezzo interessante. Tel. 347-9143096.

Cerco in acquisto macchina da maglieria usata finezza 2,5-3. Tel. 340-6481217.

ARREDAMENTO

Vendo camera matrimoniale completa colore bianco laccato con letto in ottone. Tel. 349-6948215.

Vendesi caminetto ad angolo, produzione di aria calda, alimentazione a legna, rivestimento in marmo. Tel. 348-8719322.

Vendo materasso matrimoniale di lana con reti in acciaio. Tel. 320-6954747.

Vendo angoliera da camera, artigianale, pezzo unico, sportelli e ribaltina con specchio. Euro 500,00. Tel. 328-2263499.

Vendo 6 porte da interni in legno massello dei primi del '900, di cui una a due ante. Prezzo da concordare. Tel. o.p. 075-8749374.

ANIMALI

Cagnolino Birillo, misto volpino di 9 anni, taglia piccola, bianco con macchie marroni, coda bianca tipo volpe, microchip, smarrito a Massa Martana l'8 marzo. Preziosa compagnia anziana. Si prega di trattenerlo. Compensato. Tel. 328-9098475.

Vendesi cuccioli di Labrador color miele e nero. Tel. 075-8945261 - 329-0274323.

Dobermann cuccioli, ottima genealogia, vaccinati, con pedigree. Tel. 339-6606565.

Vendo Yorkshire nano, cuccioli vaccinati. Tel. 339-6606565.

Maiolini vietnamiti da zero a tre mesi, vendo a euro 50. Ottimi per compagnia. Tel. 339-6606565.

Vendo cuccioli di Pincher nano, alta genealogia, nero focato e rosso cervo. Tel. 075-879389.

VARIE

Vendesi autoradio Majestic a metà prezzo euro 69,50 con pannello frontale estraibile, mp3 e cd. Tel. 328-2627015.

MARCHETTI EDILIZIA Rivenditore autorizzato **VELUX**

Via del Crocefisso, 106 - TODI - Tel. 075.8942872 - 075.9288020

Finestre, tende, persiane e accessori.

KIT solare termico.

Stufe a pellet e camini per riscaldamento ad aria e ad acqua.

IMPRESA Lupini

075-8701482

SPURGO FOGNATURE

RECUPERO MATERIALI DA DEMOLIZIONI
LAVORI EDILI STRADALI e MOVIMENTO TERRA
CANALIZZAZIONI E FOGNATURE

Uffici e impianto: Loc. Acquasanta 100/a - 06050 Collazzone (PG)
Tel. 075.8701482 - Fax 075.8788296