

Arogno *Informa*

Giugno 2011

Anno VIII, no. 15

Sommario

Arogno *Informa*

Giornale informativo del
Comune di Arogno

Hanno collaborato alla redazione:
Roberto Manfredi, Daniela
Jeanmaire, membri del Comitato
genitori, Tiziano Lenzi, Karem
Cariaga, Lianella Bertolio e Carlo
Cairolì.

2	Diversi	Seduta del Consiglio comunale del 6 giugno 2011 Raccolta tessili 2010
3	Cultura e tempo libero	Abbonamento Arcobaleno 2011
	Educazione	Agevolazioni Ferrovia Mte Generoso Lettera del Comitato Assemblea Genitori di Arogno
4		Notizie dall'Istituto scolastico e altro
5		Mensa scolastica di Arogno Midnight: un'iniziativa a favore dei giovani
6-8		Il Segreto di Devoggio
8	Sanità e socialità	Pranzo terza età
9	Ambiente e territorio	Vetta del Monte Sighignola
10	Finanze	Biodiversità pratica grazie all'interconnessione Fondo di promozione regionale per attività microeconomiche

Diversi

Seduta del Consiglio comunale del 6 giugno 2011

È stato fatto un nuovo importante passo in vista della demolizione dell'ex stazione di arrivo della funivia Campione d'Italia – Sighignola, mai ultimata, in vetta al Monte Sighignola.

Nella seduta ordinaria del 6 giugno scorso il Consiglio comunale di Arogno si è espresso favorevolmente al progetto di demolizione del manufatto e valorizzazione paesaggistica della zona in vetta, per un costo totale di Fr. 1,7 mio, dei quali Fr. 166'000.- a carico del Comune.

Il progetto, allestito dall'Arch. Matteo Huber, prevede la demolizione parziale della costruzione, i cui resti saranno trasformati in un balcone panoramico svizzero. In quella che fu ai tempi l'area di cantiere, a cavallo tra il confine italo-svizzero, saranno realizzati un'area ricreativa ed un parco giochi, il cui progetto finale è in fase di allestimento con la collaborazione della Sezione forestale. Sarà quindi data nuova vita alla vetta, grazie anche ed in particolare alla collaborazione dell'Autorità cantonale, della Confederazione, del Patriziato (proprietario del manufatto) dei Comuni che hanno aderito al progetto (Lugano, Bioggio, Savosa, Paradiso), dei Comuni di Lanzo d'Intelvi e di Campione d'Italia, della Fondazione Promo Mendrisio e di tutti gli altri Enti che hanno sostenuto con tenacia l'iniziativa. In tal senso il Municipio ne approfitta per ringraziare vivamente le parti coinvolte. Si attende ora con fiducia la decisione del Gran Consiglio che si dovrà esprimere nei prossimi giorni sul finanziamento cantonale. In caso di approvazione, i lavori inizieranno già nel corso dell'estate.

Nella seduta sono inoltre stati approvati il Consuntivo della gestione 2010, che ha chiuso con un avanzo d'esercizio di Fr. 212'134.69 ed il Consuntivo 2010 dell'Azienda acqua potabile, il cui disavanzo di Fr. 41'153.59 è stato coperto dal Comune.

Pure approvata la convenzione con la Fondazione Tusculum in vista della realizzazione dell'ampliamento della casa per anziani, struttura che potrà accogliere persone affette dal morbo d'Alzheimer.

Il nutrito ordine del giorno prevedeva inoltre la modifica di alcune disposizioni del Regolamento comunale e del Regolamento organico dei dipendenti, l'acquisizione in proprietà della strada di quartiere della Residenza alla Vigna, la partecipazione comunale alle opere previste dal PTM, il progetto per la messa in sicurezza del percorso casa-scuola e 4 concessioni dell'attinenza comunale, oggetti che hanno ottenuto il consenso del Legislativo.

Non ha ottenuto la maggioranza necessaria il consolidamento di un tratto di strada in zona agricola a seguito di uno scoscendimento, opera ritenuta troppo onerosa e per la quale si è chiesto di ricercare una soluzione più economica.

Nel corso della seduta è stato nominato il Sig. Gianfranco Vanini quale presidente del Consiglio comunale ed il Signor Geo Jeanmaire quale rappresentante del Comune in seno al Servizio medico dentario regionale.

Raccolta tessili 2010

Caritas Ticino ringrazia per il prezioso contributo a favore di popolazioni meno agiate.

Nel 2010, grazie ai cassonetti di Texaid posati da Caritas Ticino, è stato possibile raccogliere ben 4'203 chili di abiti usati nel solo Comune di Arogno (332 in più del 2009) e nello stesso tempo occupare persone alla ricerca di un posto di lavoro.

Ricordiamo che il cassonetto per la raccolta di abiti usati è situato presso il Centro raccolta rifiuti.

Cultura e tempo libero

Contributo per acquisto abbonamento Arcobaleno 2011

Il Municipio di Arogno aderisce alla campagna di sensibilizzazione contro lo smog estivo da ben otto anni, rimborsando il 50% del prezzo pagato per un abbonamento arcobaleno, che viene acquistato nei mesi di luglio e agosto prossimi.

Inoltre, considerate le sempre più frequenti richieste di abbonamenti Arcobaleno da parte della popolazione, il Municipio ha pure deciso di contribuire con una partecipazione alle spese pari al 10% per ogni abbonamento annuale o mensile, rilasciato ai cittadini di Arogno nel 2011.

Invitiamo pertanto tutti coloro in possesso di un abbonamento Arcobaleno acquistato nel 2011 a presentarsi in Cancelleria comunale, al fine di ottenere il citato rimborso.

Agevolazioni Ferrovia del Monte Generoso

Nell'ambito della promozione turistica, ai cittadini domiciliati ad Arogno, il Municipio ha deciso di riproporre, grazie alla collaborazione della FMG, le riduzioni sul prezzo dei biglietti per salire al Monte Generoso. Anche per la stagione 2011 viene concesso uno sconto del 25%.

Invitiamo gli interessati che intendono usufruire della Ferrovia del Monte Generoso a voler ritirare il buono sconto alla Cancelleria comunale di Arogno, da presentare alla stazione di Capolago al momento dell'acquisto del biglietto.

Educazione

Cari Ragazzi, Stimate Famiglie,

anche quest'anno siamo giunti alla fine dell'anno scolastico ed è tempo di bilanci; eccoci allora qui a tirare le somme delle attività del Gruppo Genitori.

Durante l'anno scolastico appena trascorso si sono svolti diversi doposcuola: l'impressione è che sono stati accolti con entusiasmo sia dai ragazzi sia dai genitori.

Particolare successo l'hanno avuto i corsi tenuti dalle diverse mamme che si sono messe a disposizione. Pensiamo per esempio al corso "Costruiamo un libro", al "lavoretto pasquale", al "batik"...senza dimenticare i corsi "speciali", quali il "teatro", proposto dai ragazzi ad una sala colma di genitori e parenti commossi ed ammirati, ed il classico corso di "orto" curato anche quest'anno dal Sig. Marco Sartori.

Ma ... e c'è sempre un ma, dopo l'assemblea ordinaria del gruppo genitori tenutasi l'ottobre scorso, malgrado i vari appelli, le forze in seno al comitato sono ormai allo stremo.

Siamo tutte entusiaste di mettere a disposizione il nostro tempo per organizzare le attività per i nostri e vostri cuccioli, ma i compiti sono tanti e noi non siamo sufficienti per svolgerli tutti. Siamo rimaste in quattro e dopo lunghe riflessioni siamo a malincuore giunte ad una decisione.

Allo stato attuale, per l'anno scolastico 2011/2012, non siamo in grado di garantire i corsi doposcuola e le diverse attività tradizionalmente proposte.

Per questo motivo chiediamo nuovamente alle famiglie di riflettere sull'importanza del Gruppo Genitori e sulla ricchezza delle sue attività.

Ad ottobre verrà convocata l'annuale assemblea e ci auguriamo che, dopo aver passato una rilassante estate, troveremo nuove forze per dare linfa ed entusiasmo al Gruppo.

A questo proposito ricordatevi che possono essere membri del comitato anche i papà, gli zii, i nonni e perché no anche i fratelloni.

Nel caso in cui nessuno si metterà a disposizione, ci vedremo costrette a sciogliere il Gruppo!

Augurandovi una splendida estate, un arrivederci a settembre!!!

Per il **Comitato Assemblea genitori**: Giovanna Gerosa Moro, Alessandra Medici-Jametti, Nathalie Nevo e Katherine Ferrari

Notizie dall'istituto scolastico e altro

Anche quest'anno sono stati diversi i momenti significativi svolti al di fuori della normale attività in classe. In particolare ricordiamo l'attività della scuola dell'infanzia con la tematica "alla scoperta del bosco e dei suoi abitanti", che ha permesso ai bambini di arricchire le loro conoscenze e di avere rispetto di un importante patrimonio del nostro territorio.

Per la scuola elementare e le attività d'istituto, citiamo alcuni momenti significativi: il libro "Il Segreto di Devoggio", creato dai bambini della quarta elementare e dalla loro maestra Daniela Jeanmaire, il periodo di scuola verde nella splendida Valle di Blenio, il concerto di Natale organizzato dal nuovo docente di educazione musicale, maestro Paolo Ponti e nello stesso periodo il lavoro sulla biodiversità, infine "il cielo in una stanza" con lo scopo di scoprire i segreti dei pianeti.

Ricordiamo che il consiglio comunale ha approvato un credito per il rifacimento della pavimentazione dello spazio sotto la tettoia e che verrà risistemato lo spazio giochi ormai vetusto. Si valuterà inoltre la possibilità di inserire una o più piante.

Un doveroso ringraziamento va alla maestra Marisa, che dopo tanti anni dedicati, con grande passione, ai bambini del nostro paese, ha deciso di terminare la sua attività iniziata nel 1976.

Per l'anno prossimo sono confermate le due sezioni di scuola dell'infanzia e le tre della scuola elementare. L'attribuzione delle classi e l'inizio delle lezioni del primo giorno, saranno comunicati in seguito ed esposti all'albo comunale.

I ragazzi delle nostre scuole hanno potuto inoltre approfittare anche dei corsi del doposcuola organizzati dal Comitato genitori, corsi che riscontrano sempre un ottimo successo. Il gruppo genitori è alla ricerca di nuovi membri, vi invitiamo a prendere contatto con gli attuali responsabili poiché sarebbe veramente un peccato perdere questa opportunità.

Un accenno anche al preasilo, che ha potuto svolgere la propria attività nell'aula adibita al lavoro manuale, con una generale soddisfazione, anche se ci rendiamo conto che lo spazio non è ottimale.

Si è continuato con la mensa scolastica ed il municipio ha indetto un incontro con le persone coinvolte in questo progetto, per valutare la situazione. Abbiamo constatato l'impegno delle sorveglianti, che oltre a far funzionare il tutto, mostrano una grande passione nell'intrattenere i bambini. La frequenza permane buona (media tra le 60-70 presenze settimanali per i 4 giorni), quindi il Comune intende continuare con questo servizio.

Per concludere un sincero ringraziamento al Direttore della Scuola media e nostro compaesano Dany Piffaretti, che ha deciso di andare anticipatamente in pensione. Per noi è stato importante avere un punto di riferimento che indubbiamente ha facilitato i rapporti con la sede di Riva San Vitale.

Mensa scolastica di Arogno

Da 2 anni ormai abbiamo “nella nostro Arogno” la mensa scolastica!

Una bella conquista per cui dobbiamo ringraziare le mamme che compongono l'Assemblea dei genitori, che con tenacia e dedizione hanno concepito e portato avanti questo progetto fino alla sua realizzazione.

Un grazie anche all'Associazione famiglie diurne del Mendrisiotto ed al Municipio per il sostegno fornito.

Siamo tuttora ospiti all'Opera Pia, gentilmente messaci a disposizione dalla Parrocchia in attesa di poter “traslocare” al Tusculum al termine dei lavori di ampliamento previsti.

Così ogni giorno (tranne il mercoledì), 15-25 bimbi di età compresa fra i 3 e gli 11 anni trovano alla mensa del buon cibo, compagnia, giochi e relax, prima di tornare a scuola o all'asilo.

Non mancano i momenti “drammatici” di chi perde i dentini di latte, chi cade, chi ha ... opps... un incidente! O i momenti divertenti che con i bimbi sono tanti e bellissimi. O ancora i momenti di apprendimento dove imparare a sanare liti e conflitti e imparare a rinunciare in favore dell'altro o a condividere spazi e giochi.

Insomma, “il cibo” e il “mangiare” sono spesso solo secondari ed è ben più importante per noi che alla “mensa” tutti si sentano bene, si divertano, si rilassino, “crescano” e si sentano amati e accettati, quasi come se ... fossero a casa!

Insomma per tutti una bella avventura!!!

Midnight: un'iniziativa a favore dei giovani

Poco più di un anno fa scrivevamo che si stava valutando la possibilità di introdurre un progetto alternativo a favore dei giovani. Ebbene il lavoro svolto si è concretizzato con l'avvio della fase sperimentale del progetto Midnight.

Midnight permette ai giovani di età compresa tra i 12 e i 17 anni di ritrovarsi il sabato sera presso la palestra della Scuola Media di Riva San Vitale a svolgere diverse attività, dal semplice chiacchierare, all'ascoltare musica e ovviamente non mancano le attività sportive. Il tutto gestito da due adulti e da diversi giovani di pari età. Per poterlo fare oltre alla disponibilità ed alla buona volontà hanno dovuto seguire un corso di formazione. La collaborazione tra i comuni di: Arogno, Brusino Arsizio, Capolago, Maroggia, Melano, Riva San Vitale e Rovio è risultata fondamentale, infatti da soli, per questione di spazi e numero di potenziali utenti, mai avremmo potuto promuovere una simile iniziativa. I primi dati in nostro possesso evidenziano la bontà dell'idea. La media di partecipanti è di 78 ragazzi a serata con picchi di 126. I dati ci dicono anche che si tratta di uno dei progetti più frequentati di tutta la Svizzera. La partecipazione dei nostri giovani è da ritenersi soddisfacente e si attesta sul 12% del totale degli aderenti. Inoltre se si analizzano le statistiche senza tenere conto di alcune serate avvenute in particolari circostanze (per esempio vacanze scolastiche Pasquali) la media raggiunge le 85 presenze.

Sabato 7 maggio il giocatore del HCL Flavien Conne si è intrattenuto con i giovani presenti rispondendo alle loro domande e giocando ad unihockey. Grazie Flavien per la disponibilità.

Il termine della fase sperimentale coincide con la fine dell'anno scolastico. A nostro parere i presupposti per continuare ci sono tutti, trattandosi di un'iniziativa non solo nostra, la valutazione definitiva sarà da fare con tutti gli interlocutori coinvolti. Un ringraziamento a tutto il gruppo che ha svolto il lavoro di preparazione, in particolare a Tiziana Doninelli quale rappresentante del gruppo genitori allievi scuole medie, alla nostra operatrice sociale Alice Nazzari, che con il capo dicastero ha rappresentato il nostro Comune. La nostra riconoscenza anche al Consiglio di direzione della Scuola Media di Riva San Vitale e alla Fratelli Puricelli SA per il loro sostegno.

IL SEGRETO DI DEVOGGIO

Sabato 28 maggio, nella sala del Consiglio Comunale gremita in ogni ordine di posto, è stata presentata la quinta pubblicazione sostenuta dal Municipio di Arogno attraverso la sua Commissione culturale.

Le prime quattro edizioni, facenti parte della collana "Arogno racconta", narrano la storia di luoghi e persone del nostro Comune, mentre "Il segreto di Devoggio", come le precedenti pubblicato dalla "Fontana Edizioni", è un libro per ragazzi.

L'iniziativa, una prima perlomeno alle nostre latitudini, ha permesso agli allievi della quarta elementare di vivere un'esperienza didattica al di fuori dei tradizionali schemi, esperienza che sicuramente ricorderanno per molto tempo.

Alla presentazione sono intervenuti i ragazzi della quarta elementare che hanno interpretato una parte del testo, il signor Edoardo Agustoni, storico dell'arte, che ha recensito il libro, la docente Daniela Jeanmaire coordinatrice del progetto, l'illustratrice Valentina Pellandini ed infine Andrea Guglielmetti, che ha spiegato il progetto "La fiaba nel bosco", di cui è promotore.

Grazie anche al sostegno del Dipartimento Educazione, Cultura e Sport ed alla collaborazione nata con il Comune di Chiasso, delle 400 copie a carico del Comune ne sono rimaste solo una decina. Ulteriori interessati all'acquisto sono invitati a rivolgersi alla Cancelleria comunale.

Contemporaneamente, dal 28 maggio al 12 giugno, sono stati messi in mostra gli originali delle illustrazioni create da Valentina Pellandini, con possibilità di acquistarne una copia realizzata su tela. Chi non ha avuto la possibilità di visitare la mostra ma desidera una riproduzione per maggiori informazioni può rivolgersi alla Cancelleria comunale.

Il Municipio e la Commissione culturale di Arogno ringraziano tutti coloro che hanno reso possibile tutto questo.

Ecco in sintesi il progetto e come dal libro sono nate altre due iniziative.

Una classe di scuola elementare, coordinata dalla loro docente Daniela Jeanmaire, nel corso di due anni scolastici, ha ideato la storia e la docente si è progressivamente occupata della stesura del testo.

In sintesi: un libro per ragazzi, ideato da ragazzi, scritto da un adulto, illustrato da una professionista.

Grazie alla preziosa collaborazione con la casa editrice Fontana Edizioni, la storia ha potuto, quasi magicamente, trasformarsi in un "libro di quelli veri".

Il progetto è iniziato nel 2008, con la classe di prima, nell'ambito delle attività di produzione di testo (italiano) e si è concluso nel 2011 con la pubblicazione.

Tutto è uscito da una scatola: oggetti strani e disparati (una bussola, una cipolla, una maschera, un bocchettino di sangue di bue cornuto,...), pescati alla rinfusa, allineati su di un tavolo, sono stati i primi nuclei attorno ai quali si è progressivamente costruito il progetto e piano piano è nata e cresciuta la storia.

Settimanalmente, per due anni, si sono incontrati per ideare, creare, produrre un racconto che avesse due importanti componenti: una **fantastica** per inventare e giocare in libertà; una **scientifica** per poter scoprire e conoscere, con metodo e rigore, la nostra natura nella sua grande ricchezza.

Per avere un testo ricco di contenuti e garantire correttezza e coerenza, sono state svolte **ATTIVITÀ diversificate**, sia in classe, sia sul territorio. Sono state compiute numerose uscite: con l'esperto di boschi Stefano Pittaluga, per conoscere meglio i luoghi, le tracce, le abitudini degli animali e le caratteristiche dei loro ambienti di vita; in paese per immergersi ed esplorare con i cinque sensi i fenomeni climatici (la prima neve, la nebbia, la pioggia, il freddo,...); nei luoghi della storia per visualizzarli meglio, descriverli correttamente e tradurli in mappe; con l'illustratrice per

mostrarle le ambientazioni da cui trarre spunto per i suoi disegni; in paese per compiere interviste e sondaggi su animali specifici; alla casa editrice Fontana Edizioni per capire cosa significa impaginare e stampare.

Parecchi e istruttivi gli **incontri**: Mario Delucchi ha fornito delle indicazioni su come deve essere un testo per “funzionare” (corrispondenza scritta); Alessandra Maffioli (giornalista televisiva) ha svelato dei “trucchi” per interpretare bene ad alta voce i testi; Valentina Pellandini (illustratrice) ha dato dei compiti precisi per produrre materiali utili per le sue illustrazioni ed a scadenze regolari ha aggiornato gli allievi sul suo lavoro.

Le **ricerche scientifiche** sugli animali implicati ed i loro ambienti, hanno permesso di accedere a informazioni corrette da includere nella storia.

Le **attività teatrali** sono state fondamentali (e divertenti) ora per creare parti di storia, ora per controllarne la coerenza, ora per arricchirla.

Le **registrazioni audio** sono state utili per arricchire, modellare, modificare il racconto senza perderne delle parti.

Il percorso, lungo e sfaccettato, è sempre stato vincolato a **OBIETTIVI**, alcuni strettamente legati ai contenuti scolastici, altri più generali, ma altrettanto importanti.

I ragazzi hanno imparato a scrivere sempre meglio: controllare l’ortografia, usare parole più adeguate, costruire frasi sempre più ricche e originali, unirle in un testo con coerenza, gestire meglio la punteggiatura,...

Assimilando dei trucchi, si sono divertiti ad interpretare i testi ad alta voce.

Il senso del leggere, oltre al piacere, è stato vissuto costantemente, per le ricerche scientifiche e per rivisitare i pezzi di testo.

Usare il computer per belle copie, prove di stampa e composizione di fotografie, è stato per loro pratico e gratificante.

Si sono letteralmente tuffati nei libri per capirne le caratteristiche: struttura, testo e immagini, carattere di stampa, impaginazione,...

Fondamentale, per ogni momento del lavoro, è stato imparare a collaborare, a condividere un progetto, a rispettare delle scadenze, a confrontarsi con persone esterne (Municipio, editori, illustratrice,...), a gestire bene il loro tempo, ad impegnarsi per raggiungere tutti insieme un risultato di qualità.

Con grande frequenza, hanno registrato su “fogli di lavoro” le loro riunioni settimanali, con le decisioni prese, i lavori da fare, le osservazioni,... così che nulla andasse perso e avessero sempre una sorta di “tabella di marcia”.

Ogni volta che c’era una riunione importante (Casa Editrice, Municipio, illustratrice,...), in classe si preparavano con bilanci, proposte, suggerimenti da riferire.

Dal libro nasce un CD speciale...

15 voci diverse, musiche create ad hoc e rumori scelti con attenzione, per immaginare con libertà i personaggi, i luoghi e gli accadimenti della storia.

Novanta minuti di ascolto, novanta minuti di intense emozioni che viaggiano dalla testa alla pancia, dalla pancia al cuore, dal cuore alla gola.

Un CD per chi non può leggere, per chi non sa ancora leggere, per chi non vuole leggere, per chi ha già letto il libro, ma desidera immergersi nella storia attraverso altri canali.

Come le cinque dita di una mano: un estroso bassista tassativo, due cocciute amiche maestre, un abile marito intraprendente e un pirotecnico batterista proprietario di uno studio di registrazione costituiscono il nucleo attorno al quale sono calamitati alcuni amici, qualche collega, dei conoscenti, per condividere un’esperienza ricca e sfaccettata: dar voci e vita a “IL SEGRETO DI DEVOGGIO”.

Il libro e il CD sono, per forte volontà e convinzione, due progetti ben distinti: due creature complete, indipendenti, ognuna con le proprie caratteristiche, che stanno ben salde sulle loro gambe, senza nessun bisogno di sostenersi a vicenda.

Dal libro nasce un'esposizione...

"Il segreto di Devoggio" verrà "rappresentato" di notte nel bosco!

In occasione dell'anno internazionale della foresta, il Comune di Chiasso, grazie all'audace progetto di Andrea Guglielmetti, forestale e fotografo, realizzerà un percorso espositivo, indirizzato soprattutto alle famiglie e alle scuole, per immergersi con stupore nelle vicende della storia.

Intitolato "La fiaba nel bosco", si svolgerà dal 27 agosto al 16 ottobre. Allievi e maestri, bambini e adulti, enti ed associazioni sono invitati a vivere un'avventura nei boschi della Rovagina dalle 20.00 alle 23.00.

Si cammina lungo il sentiero, di notte, nel bosco, al buio e...

Sanità e socialità

Pranzo terza età

Domenica 15 maggio si è svolto il tradizionale incontro con quella parte di popolazione non più giovanissima.

La manifestazione ha riscosso anche quest'anno un ottimo successo ed i momenti di divertimento non sono mancati. Negli ultimi anni per scelta ci si è concentrati sui giovani introducendo nuovi servizi, i più significativi sono l'operatore di prossimità ed il progetto Midnight, entrambi elaborati in collaborazione con i Comuni che fanno capo alla Scuola Media di Riva San Vitale. Ora è giunto il momento di valutare la situazione dei servizi proposti agli anziani. Si è approfittato dell'opportunità per distribuire ai presenti un questionario per meglio capire le loro esigenze, in modo da potere valutare l'efficacia delle attuali prestazioni offerte, con l'intento nel limite del possibile di migliorare la proposta. Un ringraziamento a Benedetto Pianrosa ed ai suoi collaboratori per l'ospitalità e l'ottima proposta culinaria, come pure alla "Bandella" per avere ravvivato la giornata.

Ambiente e territorio

Vetta del Monte Sighignola

Altro passo importante verso la demolizione della funivia-“ecomostro” sul Monte Sighignola, opera avviata quarant’anni fa e mai terminata. Il Consiglio di Stato, su proposta del Dipartimento del territorio, ha infatti licenziato un messaggio all’attenzione del Gran Consiglio, che prevede un contributo al Comune di Arogno di fr. 579'500 per la demolizione della funivia sul Monte Sighignola e la valorizzazione paesaggistica della vetta. La spesa prevista si aggira a 1,7 milioni di franchi.

La determinazione dei vari contributi necessari ha trovato solo di recente una soluzione definitiva. Non è stato infatti facile convincere terze persone a finanziare un’opera che viene demolita. Grazie al fatto che si è voluto associare alla demolizione un progetto di valorizzazione, vi è stato un valore aggiunto che ha permesso di convincere diversi attori creando così un ampio consenso, pubblico e privato, sia in Svizzera che in Italia. Tra i diversi enti coinvolti oltre al Cantone e al Comune di Arogno, vi è il Patriziato di Arogno, la Confederazione, la Fondazione Promo Mendrisio, i Comuni di Lanzo d’Intelvi e Campione, il Fondo Ambiente Italia, i Comuni di Lugano, Bioggio, Savosa e Paradiso ed altri contribuenti privati.

I passi intrapresi

Con segnalazione 6 giugno 2008 trasmessa alla Direzione del Dipartimento del territorio, il Circolo LEGAMBIENTE Valle d’Intelvi ha evidenziato la presenza su territorio svizzero (Comune di Arogno) della stazione di arrivo della teleferica Campione d’Italia/Sighignola, edificata a fine anni ’60 ma mai completata a tutti gli effetti, che deturpa fortemente il paesaggio sia svizzero che italiano.

Su richiesta della Direzione del Dipartimento del territorio è stato incaricato l’Ufficio delle domande di costruzione di gestire la problematica legata alla struttura presente sulla vetta del Sighignola con l’obiettivo di finalmente trovare una soluzione.

Si è quindi costituito un gruppo di azione, composto da rappresentanti del Cantone; da rappresentanti dei Municipi di Arogno, Campione d’Italia e Lanzo d’Intelvi; da rappresentanti dell’amministrazione provinciale di Como; da un rappresentante dell’Ufficio federale dei trasporti e dagli attuali proprietari dei mappali 1043 e 1067 RFD del Comune di Arogno.

Dopo le prime riunioni si è giunti alla conclusione che l’unica via percorribile è quella della demolizione dell’impianto mai utilizzato (stazione di arrivo, un pilone e una linea elettrica) e della sistemazione - rivalorizzazione paesaggistica dell’area in vetta al Monte Sighignola.

In tal senso è stato allestito un progetto, già al beneficio di una licenza edilizia, dal quale risultano dei costi complessivi stimati a Fr. 1'709'160.10 (IVA inclusa).

L’inizio dei lavori è previsto durante il corrente anno.

Biodiversità pratica grazie all'interconnessione

Il 2010 è stato l'anno internazionale della biodiversità. Quest'occasione ci ha permesso di proporre diverse manifestazioni legate al tema e ci eravamo prefissati di non fermarci per così dire alla teoria ma di proporre un'iniziativa concreta. Il primo passo è stato fatto realizzando uno studio definito "Progetto d'interconnessione".

L'interconnessione rappresenta uno strumento di pianificazione che permette la conservazione duratura dei preziosi spazi che ancora abbiamo sul nostro territorio, l'ottimizzazione dello sfruttamento delle superfici agricole, favorendo la biodiversità di flora e fauna e la qualità ecologica dei nostri prati.

Questo progetto si pone come obiettivo la valorizzazione dei contenuti naturalistici presenti nei prati secchi, nei prati con un'elevata varietà floristica, nei muri a secco, nei vigneti e in altri biotopi, promuovendo la loro gestione e il loro eventuale recupero. Vorrebbe inoltre favorire il ripristino di boschi luminosi e il mantenimento di una gestione attiva su monti e alpeggi ancora esistenti. In altri termini gli agricoltori che operano in questo modo migliorano, in base a una consulenza ambientale, l'assegnazione e la gestione delle loro Superfici di Compensazione Ecologica (SCE). S'impegnano a rispettare un certo numero di criteri ecologici, (per esempio, procedendo allo sfalcio tardivo di prati, per garantire ad alcune specie rare di fiori il tempo necessario alla riproduzione).

La sfida del progetto d'interconnessione è la realizzazione concreta della salvaguardia del patrimonio naturale e culturale, importantissima per la qualità di vita della popolazione. Inoltre permetterà di rafforzare l'identità locale, di promuovere aspetti estetici e d'attrazione, migliorando e arricchendo le condizioni di prosperità della regione.

Da poco si sono mossi i primi passi sul campo.

Sulla base delle adesioni spontanee degli agricoltori locali si sono già effettuati necessari sopralluoghi, definite le prime zone interessate e stabilite le prime modalità d'intervento. Identiche iniziative da tempo attive in altre regioni del cantone Ticino e della Svizzera, dimostrano che oltre a natura e paesaggio i benefici concreti si ripercuotono pure sull'economia locale. Oggigiorno l'impegno a favore dell'ambiente è un dovere che tutti dovrebbero perseguire.

Nella nostra Val Mara il patrimonio rurale e culturale è molto prezioso; ci auguriamo che il progetto possa proteggerlo nel migliore dei modi.

Finanze

Fondo di promozione regionale per attività microeconomiche

La Regione Valle di Muggio, Val Mara e Salorino, in occasione dell'assemblea del 6.5.2010 ha creato il nuovo fondo per la promozione di microattività economiche, che non rientrano nei parametri della politica regionale cantonale, in modo da sopperire a questo vuoto legislativo con un iter burocratico leggero.

Il Consiglio regionale ha elaborato un Regolamento per la gestione del fondo di promozione regionale per attività microeconomiche (FRAM), che potete richiedere in Cancelleria comunale, o scaricarlo dal sito internet del nostro Comune, sotto la rubrica "Documenti On-line".