

Agenzia settimanale della Provincia di Cuneo

IN EVIDENZA

- **Comitato di monitoraggio, nuovo tavolo lunedì 7 giugno**
- **Caraglio: incontro tra Giunta provinciale e Giunta comunale**
- **Alta Langa, sopralluogo di Gancia a Cortemilia e Bergolo**

Anno VI - Numero 22 del 3 giugno 2010

A cura dell'Ufficio Stampa della Provincia di Cuneo
Direttore responsabile: Carla Vallauri - Autorizzazione Tribunale Cuneo n.558 del 27.12.2002
C.so Nizza 21 - 12100 CUNEO - Tel 0171.445.246 / 445.201 / 445.845 - Fax 0171.698.620
Sito: www.provincia.cuneo.it e-mail: ufficio_stampa@provincia.cuneo.it

Provincia Informa 22

SOMMARIO

SICUREZZA STRADALE..... PAG. 3

Comitato di monitoraggio, nuovo tavolo lunedì 7 giugno

ISTITUZIONI..... PAG. 3

Caraglio: incontro tra Giunta provinciale e Giunta comunale

TERRITORIO..... PAG. 4

Alta Langa, sopralluogo di Gancia a Cortemilia e Bergolo

VIABILITA'..... PAG. 5

Sistemazione ponte sulla provinciale 178 tra Pamparato e Garessio

VIABILITA'..... PAG. 6

Consolidamento della provinciale 3, in località Castello della Volta a Barolo

EDILIZIA SCOLASTICA..... PAG. 6

Istituto Umberto I di Alba: approvato progetto definitivo per interventi in materia di agibilità, sicurezza ed igiene

PATRIMONIO..... PAG. 7

Abbazia di San Costanzo al Monte, ridefinizione delle quote di proprietà

150° ANNIVERSARIO..... PAG. 8

I vincitori del concorso fotografico Cn150 "Orgogliosi della nostra terra"

PARI OPPORTUNITA'..... PAG. 9

Avviso di candidatura alla carica di Consigliere di parità

POLITICHE SOCIALI..... PAG. 10

L'amministrazione di sostegno nei progetti di vita delle persone con ridotta autonomia

SPORT..... PAG. 11

"Grazie ad atleti, tecnici e dirigenti di Piemonte volley"

SPORT..... PAG. 12

Torna "Sport Day", giornata nazionale dedicata allo sport

CULTURA..... PAG. 13

"Castelli in scena", gli appuntamenti del mese di giugno

SICUREZZA STRADALE**Comitato di monitoraggio, nuovo tavolo lunedì 7 giugno**

Sulle attività formative in materia di sicurezza stradale nelle scuole superiori

Cuneo Le attività formative in materia di sicurezza stradale previste nelle scuole superiori del territorio saranno tema della riunione del Comitato di monitoraggio per la sicurezza stradale presieduto dall'on. Raffaele Costa, prevista per le 10,30 di lunedì 7 giugno nella sala Giolitti della Provincia.

La convocazione, firmata anche dal presidente Gianna Gancia, prevede il seguente ordine del giorno: illustrazione dei dati di infortunistica e mortalità stradale; iniziative di contrasto e prevenzione quali l'esame dell'attività dell'Ufficio scolastico provinciale e dei Dirigenti delle scuole superiori in vista dell'anno scolastico 2010/2011. Sono invitati i membri del Comitato composto da rappresentanti di Comuni ed enti locali, oltre ai vertici degli istituti superiori della Granda. (22-311ag10)

ISTITUZIONI**Caraglio: incontro tra Giunta provinciale e Giunta comunale**

Il vice presidente Rossetto: "Procede collaborazione assolutamente virtuosa tra gli enti"

Cuneo Viabilità e edilizia scolastica, programmazione culturale e politiche comunitarie, protezione civile e dissesti idrogeologici: molte le problematiche emerse a margine dell'incontro bilaterale di giovedì scorso tra la Giunta provinciale e quella comunale di Caraglio, guidata dal sindaco Giorgio Lerda con il vice sindaco Stefano Isaia, assessori e consiglieri comunali. La delegazione della Provincia era invece costituita dal vice presidente Giuseppe Rossetto insieme agli assessori provinciali Licia Viscusi, Federico Gregorio, Roberto Russo, Beppe Lauria, Pietro Blengini e Luigi Costa.

Particolare attenzione è stata dedicata alla variante di Caraglio, infrastruttura rientrante nel piano nodi regionale: "E' di questi giorni - ha riferito il vice presidente Rossetto - il perfezionamento a cura di Scr (Società committenza regionale ex Ares) della progettazione preliminare dell'opera: peraltro, siamo di fronte ad un progetto molto accurato che sarà possibile sviluppare in un progetto definitivo una volta acquisito il parere del Comune. Successivamente

bisognerà, insieme alla Regione Piemonte, acquisire la copertura finanziaria necessaria per avviare l'appalto integrato: ma l'opera resta assolutamente strategica". Si è avuto modo di operare un approfondimento congiunto circa le criticità relativi a flussi di traffico sulla direttrice Dronero-Cuneo (sono in corso studi di fattibilità) e sulla necessità di progettare una nuova sede per le scuole comunali, per la quali si valuterà la possibilità di stipulare un'apposita convenzione tra i due enti. In riferimento al problema dei trasporti pubblici è intervenuto l'assessore Russo per precisare che è stato appena firmato il contratto con il consorzio di imprese Grandabus per la gestione del servizio su tutto il territorio provinciale. Si sta inoltre svolgendo una mappatura sulle reali necessità di servizio trasporti espresse dai sindaci, tra cui anche quelle di Caraglio e della valle Grana "che saranno prese in attenta considerazione – ha precisato Russo – perchè per noi è fondamentale il collegamento con le vallate". Il prossimo incontro tra la Giunta della Provincia e quella di un Comune sarà giovedì 4 giugno a Centallo. (22-321rpi10)

TERRITORIO

Alta Langa, sopralluogo di Gancia a Cortemilia e Bergolo

La presidente della Provincia di Cuneo: "Territorio ancora fortemente segnato da calamità: uniamo le forze per dare risposte ai cittadini"

Cuneo Duplice sopralluogo in Alta Langa, a Cortemilia e Bergolo, per la presidente della Provincia di Cuneo Gianna Gancia. Insieme alla presidente anche Federico Gregorio, assessore provinciale alla Protezione civile e neo consigliere regionale, con gli ingegneri Enzo Novello e Giuseppe Giamello, dirigenti dell'Area Lavori Pubblici della Provincia, e Carlo Giraud, dirigente regionale dell'Ufficio Opere Pubbliche di Cuneo.

"Incontri fruttuosi – ha commentato Gancia – ma soprattutto concreti, nei quali si è avuto modo di entrare nel vivo dei problemi che spesso interessano i diversi livelli di governo, comunale, provinciale e regionale". In particolare, a Cortemilia, dopo una riunione in Comune, è stato effettuato un accurato sopralluogo sulla strada provinciale in località Mondurasco, mentre a Bergolo la presidente ha inteso prendere personalmente visione della situazione del Ponte Bergamaschi, di accesso al paese. Nel primo caso, sono stati riscontrati diversi movimenti franosi, che interessano sia la strada provinciale, sia una strada comunale sovrastante. Nel secondo, si è invece valutata con favore l'esigenza di

uno studio tecnico-progettuale per individuare possibili interventi di consolidamento strutturale.

“Assicuriamo – hanno concluso Gancia e Gregorio – il nostro pieno e quotidiano impegno a fianco degli amministratori comunali: d'altronde, le problematiche, soprattutto quelle derivanti dalle tre calamità abbattutesi sulla Granda a cavallo tra 2008 e 2009, abbracciano tutti i livelli amministrativi. Da qui l'intenzione di continuare a lavorare concretamente, con impegno, pur a fronte di risorse che sono limitate. Ma unendo le forze si potrà senz'altro lavorare per offrire risposte ai cittadini”.(22-320rpi10)

VIABILITA'

Sistemazione ponte sulla provinciale 178 tra Pamparato e Garessio

Approvato il progetto esecutivo per 150 mila euro

Cuneo Il rifacimento e la sistemazione dei muri di sottoscarpa e dei banchettoni stradali permetteranno la messa in sicurezza della provinciale 178, nel tratto tra Pamparato, Colle di Garessio e Garessio. L'intervento, dettagliato nel progetto esecutivo approvato dalla Giunta provinciale, comporterà una spesa complessiva pari a 150 mila euro, finanziati mediante mutuo della Cassa Depositi e Prestiti. “L'opera – spiegano il presidente della Provincia Gianna Gancia e il vice presidente, nonché assessore alla Viabilità, Giuseppe Rossetto – è inserita nel Programma triennale dei Lavori pubblici, per l'annualità 2010. La calendarizzazione comporta, quindi, una realizzazione in tempi il più possibile brevi. Il progetto permetterà il consolidamento di un ponticello presente lungo il tracciato, garantendo il necessario ripristino della condizioni di sicurezza a servizio degli utenti della strada: la provinciale 178 è, infatti, via di collegamento con una delle principali vallate provinciali e, come tale, rientra nella viabilità di montagna che interessa gran parte della rete di competenza provinciale”.

Nel dettaglio, il progetto prevede: sottomurazione del ponte; costruzione di briglie e il rinforzo della spalla di valle; messa in sicurezza del muro esistente deteriorato; costruzione di banchettoni lunghi, rispettivamente, 25 metri a valle e a monte del manufatto; realizzazione di cunetta per regolarizzare il deflusso delle acque di scolo; posa di guard-rail e sistemazione della scarpata di valle. (22-323ag10)

VIABILITA'**Consolidamento della provinciale 3, in località Castello della Volta a Barolo**

In seguito a frana. Approvato in linea tecnica il progetto preliminare

Cuneo La strada provinciale 3 presenta, in località Castello della Volta, a Barolo, un cedimento della scarpata provocato dalle abbondanti piogge del mese di aprile 2009. La frana ha prodotto una frattura longitudinale della carreggiata su un fronte di circa 40 metri. “Occorre, pertanto, – spiegano il presidente Gianna Gancia e il vice presidente ed assessore alla Viabilità Giuseppe Rossetto – ripristinare e consolidare la scarpata tramite la realizzazione di un muro di sostegno. Il tutto per prevenire l'aggravarsi della frana che andrebbe ad incidere ulteriormente sulla carreggiata ed il sottostante pendio”.

I lavori, illustrati nel progetto preliminare approvato in linea tecnica dalla Giunta provinciale, consistono in: scavo di sbancamento, realizzazione di pali di fondazione ed ancoraggi, costruzione di muro di sostegno in cemento armato, sistemazione della scarpata e della banchina stradale, rifacimento della pavimentazione. “L'opera – conclude Rossetto – avrà un costo complessivo pari a 200 mila euro. I lavori saranno definiti in dettaglio nei successivi livelli di progettazione, previa individuazione e reperimento del relativo finanziamento”.
(22-326ag10)

EDILIZIA SCOLASTICA**Istituto Umberto I di Alba: approvato progetto definitivo per interventi in materia di agibilità, sicurezza ed igiene**

Prevista anche razionalizzazione dei vani. Costo complessivo 1.010.000 euro

Cuneo La Giunta provinciale ha espresso parere favorevole in merito al progetto definitivo riguardante i lavori di trasformazione del complesso edilizio dell'Istituto tecnico agrario ad indirizzo enologico Umberto I di Alba. I cantieri si occuperanno dell'abbattimento delle barriere architettoniche mediante ascensore, compartimentazione antincendio dei vani scala, spostamento dei locali destinati a laboratorio analisi, formazione di una rete antincendio, adeguamento delle vie di esodo con la sostituzione dei serramenti interni ed esterni che risultano inadeguati. E' inoltre prevista la razionalizzazione dei vani

in funzione delle mutate esigenze didattiche. Presso il distaccamento di Grinzane Cavour sarà, infine, realizzato un fabbricato destinato al ricovero dei macchinari agricoli.

“In questo modo – specificano il presidente della Provincia Gianna Gancia e il vice presidente ed assessore all'Edilizia scolastica Giuseppe Rossetto – prosegue l'adeguamento del patrimonio edilizio provinciale alla normativa vigente in materia di agibilità, sicurezza ed igiene. Per l'Istituto Umberto I è, inoltre, previsto un generale riordino della struttura, così da garantire una più agevole fruizione da parte di studenti e docenti”.

L'opera ha un costo complessivo pari a 1.010.000 euro e sarà interamente finanziata mediante proventi patrimoniali. (22-324ag10)

PATRIMONIO

Abbazia di San Costanzo al Monte, ridefinizione delle quote di proprietà

In vista dei necessari interventi di restauro del complesso architettonico

Cuneo Il complesso abbaziale di San Costanzo al Monte è considerato sito di notevole interesse artistico, storico, archeologico ed etnoantropologico per l'intera regione. La struttura, la cui parte più antica è costituita dalla chiesa romanica, necessita di urgenti e consistenti opere di restauro e consolidamento, finalizzate ad una complessiva riqualificazione. Proprio i possibili interventi nell'area di Villar San Costanzo sono stati oggetto di comunicazione alla Giunta provinciale da parte del vice presidente ed assessore ai Lavori pubblici, Giuseppe Rossetto. “La Provincia – ha spiegato - si dispone, per le porzioni di fabbricato di sua competenza, alla verifica dell'interesse culturale del patrimonio immobiliare pubblico in base al decreto legislativo 42 del 2004. La procedura consentirà un'eventuale ridefinizione delle quote di proprietà e, quindi, di intervento in accordo con la Parrocchia di San Pietro in Vincoli che risulta disponibile alla presa in carico dell'intera chiesa. Attualmente l'ente ha ancora a disposizione 224.461 euro per interventi al fabbricato, quale avanzo di un contributo dei Beni culturali ed ambientali erogato nel 1998 da utilizzare di concerto con i funzionari della Soprintendenza dei Beni architettonici e del paesaggio di Torino”. La Provincia ha nel tempo acquisito la proprietà di parte della chiesa e dei fabbricati adiacenti. Suo il finanziamento (pari a 52.514 euro) dell'intervento di manutenzione straordinaria in corso, finalizzato alla

sistemazione delle coperture in pietra della chiesa, danneggiate da infiltrazioni conseguenti alle abbondanti nevicate invernali e alle successive piogge primaverili. I cantieri mirano ad evitare il rischio di dilavamento di affreschi sulle pareti della navata sud e il distacco di intonaci interni. Quanto ai lavori in atto, è in fase di ultimazione il progetto definitivo per il consolidamento e restauro della chiesa, redatto dalla Soprintendenza, i cui costi complessivi ammontano a circa 1.550.000 euro. (22-327ag10)

150° ANNIVERSARIO

I vincitori del concorso fotografico Cn150 “Orgogliosi della nostra terra”

Sono pervenute oltre mille fotografie: il primo premio ad Angelo Doto

Cuneo Angelo Doto di Sommariva del Bosco, è il vincitore del primo premio assoluto del concorso fotografico Cn150 “Orgogliosi della nostra terra”. Con una immagine sui vecchi mestieri scattata a Monforte d'Alba, Doto ha vinto l'automobile Fiat 500 e la targa di riconoscimento messe in palio dalla Provincia. La motivazione del premio recita: “Per aver mostrato la tradizione del lavoro della nostra terra e della nostra gente con una composizione particolare, pulita ed efficace”.

Il concorso ha registrato un grande successo tra gli appassionati di fotografia che hanno inviato, in pochi mesi, circa mille immagini dedicate ai diversi aspetti e alle sfaccettature più variegata della provincia di Cuneo. La giuria ha deciso in base alla valutazione di una commissione tecnica di esperti e grazie ai voti dei cittadini arrivati via internet. Ecco di seguito gli altri vincitori suddivisi per le cinque le sezioni tematiche.

Categoria “La provincia nascosta”: aree, monumenti o aspetti poco conosciuti ma con importanza storico, culturale e turistica. Il primo premio è andato a Bruno Mondino di Fossano per l'immagine “La Sausa inverno 2009 come l'avrei visto negli anni Sessanta”, mentre una menzione speciale è stata riservata a Marco Carulli di Torino con “Immersi nella natura”.

Categoria “Orgogliosi della nostra gente”, ritratti di persone e personaggi della provincia di Cuneo. Ha vinto Mauro Rosso di Alba con “Fol”, menzione speciale a Daniela Rinaldi di Bra con “Gente di Langa”.

Categoria “Orgogliosi dei nostri sportivi”, fotografie significative di sportivi di

rilievo o di un particolare evento, di attività, gare e allenamenti, manifestazioni, personaggi e squadre riguardanti la Granda. Il primo premio è andato a Daniela Rinaldi di Bra per la fotografia “Piemonte sport: la pallapugno”, menzione speciale a Carlo Brunengo di Mondovì “Emozioni ad alta quota”.

Categoria “Orgogliosi della nostra cultura”, immagini di feste popolari, eventi, manifestazioni, artisti (musicisti, scrittori, fotografi, ballerini, pittori) del territorio. Ha vinto Marco Gamba di Cuneo con “L'artigiano delle scarpe”, menzione speciale a Mauro Rosso di Alba con “Sbandieratori Grinzane”.

“Orgogliosi dei nostri prodotti”, immagini di prodotti tipici (dal settore enogastronomico a quello manifatturiero o di ogni tipo di prodotto realizzato in provincia di Cuneo). Primo premio a Ezio Gandolfo di Savigliano con la fotografia “Onde in un mare di zucche. Fiera della zucca di Piozzo”. Menzione speciale a Paolo Armando di Cuneo per “La Granda nel cuore e nel sapore: cuore di castagne e gallina bianca di Saluzzo, salsa al Raschera e nocciole Piemonte”.

Tutti i vincitori del primo premio di categoria e le menzioni speciali vincono rispettivamente un set da vino in custodia di legno con vino di prestigio prodotto in provincia di Cuneo e un kit Cn150 composto da felpa pila, zainetto e t-shirt personalizzata, oltre ai diplomi di riconoscimento. Inoltre, una selezione di 30 immagini tra quelle pervenute verrà esposta in una mostra collettiva nell’ambito delle iniziative di anniversario previste per il 2010. “Il concorso fotografico – ha detto il presidente Gianna Gancia – ha permesso a tanti appassionati ed esperti di fotografia di cimentarsi con la nostra provincia Granda evidenziandone soprattutto i lati più nascosti e poco conosciuti. Inoltre favorirà la realizzazione di un vasto archivio fotografico per la promozione del turismo della provincia”. (22-318cv10)

PARI OPPORTUNITA'

Avviso di candidatura alla carica di Consigliere di parità

Le domande dovranno essere presentate alla Provincia entro il 30 giugno

Cuneo La Provincia è chiamata, ai sensi del decreto legislativo 198/2006, a designare un Consigliere di Parità effettivo e uno supplente, il cui mandato ha durata quadriennale e può essere rinnovato per non più di due volte. I soggetti interessati potranno a presentare la propria candidatura secondo lo schema pubblicato all'albo pretorio sul portale internet della Provincia

(www.provincia.cuneo.it). I requisiti, che devono essere posseduti alla data di scadenza del termine di presentazione della domanda ed andranno comprovati da apposita documentazione, riguardano la specifica competenza ed esperienza pluriennale in materia di lavoro femminile, di normative su parità e pari opportunità, di mercato del lavoro. I consiglieri di parità svolgono funzioni di promozione e di controllo dell'attuazione dei principi di uguaglianza di opportunità e di non discriminazione tra donne e uomini nel lavoro. Nell'esercizio delle funzioni loro attribuite sono pubblici ufficiali ed hanno l'obbligo di segnalazione all'autorità giudiziaria dei reati di cui vengono a conoscenza per ragione del loro ufficio.

La documentazione (costituente la candidatura, ovvero domanda e ulteriore documentazione richiesta) dovrà essere recapitata alla Provincia di Cuneo, settore Presidenza, corso Nizza 21 - 12100 Cuneo, a mezzo posta raccomandata o posta celere delle Poste Italiane spa, ovvero a mezzo corriere privato, ovvero tramite consegna a mano (orario ufficio protocollo: dalle 9 alle 12, dal lunedì al venerdì), apponendo sulla busta la scritta "Avviso pubblico per la designazione del/la consigliere/a di parità provinciale – D.Lgs. 198/2006 – Candidatura – Non aprire".

La candidatura dovrà pervenire entro le 12 del 30 giugno 2010. Non farà fede il timbro postale: quindi, saranno escluse tutte le domande pervenute dopo la scadenza sopra riportata. Contestualmente alla candidatura, dovranno pervenire la preventiva accettazione della designazione. (22-239ag10)

POLITICHE SOCIALI

L'amministrazione di sostegno nei progetti di vita delle persone con ridotta autonomia

Conferenza dell'Ufficio provinciale di Pubblica tutela martedì 8 giugno

Cuneo Martedì 8 giugno alle 20,30, nella sala B del Centro Incontri della Provincia di Cuneo, conferenza sul tema "L'amministrazione di sostegno nei progetti di vita delle persone con ridotta autonomia". L'iniziativa, promossa dalla Provincia tramite l'Ufficio provinciale di Pubblica tutela, vuole approfondire il problema delle persone che, per effetto di un'infermità o di una menomazione fisica o psichica, si trovano nell'impossibilità, anche parziale o temporanea, di provvedere ai propri interessi e per i quali la legge (n. 6 del 2004) ha previsto l'assistenza di un amministratore di sostegno, nominato dal

Giudice tutelare. Tale istituto giuridico, introdotto nel Codice civile, serve a tutelare e proteggere, con la minore limitazione possibile della loro capacità di agire giuridicamente, le persone con ridotta autonomia. La serata, che vuole favorire una adeguata informazione ai cittadini sul servizio, si svolge in collaborazione con il Consiglio Notarile, l'Ufficio del Giudice Tutelare e gli enti gestori delle funzioni socio-assistenziali.

Dopo il saluto e l'introduzione da parte dell'assessore alle Politiche sociali e alla Famiglia della Provincia di Cuneo, Giuseppe Lauria, il programma prevede la relazione di Alberto Tetamo, giudice tutelare presso il Tribunale di Cuneo che parlerà di presupposti, finalità ed effetti dall'amministrazione di sostegno. Seguiranno gli interventi del neurologo Piergiuseppe Zagnoni, direttore sanitario della struttura "Mater Amabilis Centro" del Consorzio socio-assistenziale di Cuneo, sul tema delle condizioni patologiche che possono richiedere di ricorrere all'amministrazione di sostegno e dei notai Ivo Grosso e Barbara Pilepich per gli aspetti relativi alla gestione del patrimonio ed agli atti di straordinaria amministrazione. Al termine Maria Gabriella Aragno, presidente del Consorzio stesso, sul ruolo e competenza dei servizi socio-assistenziali nel campo dell'amministrazione di sostegno. L'Ufficio provinciale Pubblica tutela, attraverso lo sportello in via XX Settembre n. 48 nei locali della Provincia (palazzo ex Ipi) fornisce gratuitamente consulenze a tutori, curatori ed amministratori di sostegno ed anche supporto per la presentazione delle istanze al giudice tutelare. Per informazioni telefonare all'assistente sociale Donatella Dalmasso al numero 0171- 445863. (22-319cv10)

SPORT

“Grazie ad atleti, tecnici e dirigenti di Piemonte volley”

L'assessore allo Sport Lauria incontra i giocatori dell'Under 20 della Bre Banca Lannutti reduce dalla conquista del secondo scudetto della stagione

Cuneo L'assessore allo Sport, Giuseppe Lauria, esprime la soddisfazione della Provincia per il secondo scudetto della stagione vinto dalla pallavolo Cuneo. “Il 2010 – spiega - , oltre che anniversario di fondazione dell'ente che rappresento, è davvero un anno speciale per lo sport cuneese. Al campionato vinto dalla serie A1 della Bre Banca Lannutti, si aggiunge ora il successo dell'Under 20: segno di un'iniziativa imprenditoriale che funziona, a sostegno di quella che è una bella pagina da aggiungere all'album dei successi del volley della Granda. Per

questo ringraziamo gli atleti, lo staff tecnico della squadra e i dirigenti: all'impegno costante di ciascuno di loro dobbiamo la festa di oggi". L'assessore Lauria, lunedì 31 maggio, ha incontrato una delegazione della squadra allenata da Maurizio Macagno, reduce dalla conquista del titolo della Junior League.

I giovani della Bre Banca Lannutti, domenica 30 maggio, a Sestola in provincia di Modena hanno avuto la meglio sugli avversari, battendo (3-1) l'Itas Diatec Trentino nella finalissima della Tim Junior League. Il sestetto in campo era composto da Mattia Coscione, Matteo Bolla, Matteo Casarin, Giacomo Ghibaud, Francesco Dutto, Edoardo Mulatero ed Andrea Marchisio. In panchina Salvatore Donzella, Lorenzo Giraud, Gabriele Ferreri, Stefano Di Miele e Daniele Tomatis. Lo staff tecnico dei campioni d'Italia è, invece, composto, oltre che dal primo allenatore Maurizio Macagno, dal secondo allenatore Giorgio Poetto, dai dirigenti Sergio Robresco e Simone Spinelli (rimasto a Cuneo), dal preparatore fisico Federico Viglietti e fisioterapista Marco Goglino.

Il commento sull'incontro di Matteo Bolla, miglior giocatore in campo: "Ringrazio tutta la squadra, tecnici e dirigenti: grazie a tutti loro è stato possibile dare compimento ad un sogno, ovvero riportare a Cuneo lo scudetto Under 20 dopo 4 anni che hanno visto la squadra sempre ai vertici della classifica nazionale. La vittoria rappresenta per me il modo migliore per chiudere gli anni trascorsi a Cuneo, nel settore giovanile". Sulla finalissima: "Si è trattato di una partita combattuta, un remake, anche nel risultato, della sfida scudetto della serie A1. Il set più emozionante: l'ultimo con il vantaggio iniziale e il successivo pareggio che hanno reso più avvincente la sfida. Dedico questa vittoria alla squadra, agli amici e a tutti quelli che hanno creduto in me, compresa la mia famiglia che mi ha sempre sostenuto e incitato". (22-325ag10)

SPORT

Torna "Sport Day", giornata nazionale dedicata allo sport

Domenica 6 giugno, l'edizione 2010 in piazza Galimberti a Cuneo

Cuneo Domenica 6 giugno a Cuneo, in piazza Galimberti, torna per l'undicesimo anno consecutivo "Sport Day", giornata nazionale dello sport promossa e organizzata grazie alla collaborazione tra Comune di Cuneo, Comitato Provinciale Coni, Regione e Provincia. Nel corso della manifestazione, che sarà inaugurata alle 9,30, atleti e tecnici abilitati daranno la

possibilità ai visitatori di cimentarsi con almeno 30 discipline, per capire come orientarsi in una scelta sportiva. “Sport Day” è infatti una vetrina che impegna federazioni e associazioni del territorio nell'allestimento di spazi sportivi: piccoli campi da pallavolo, campi da bocce e da golf, muro di arrampicata, materassi per arti marziali, spazi per dama e scacchi, pugilato, tennis, pattinaggio artistico e altro ancora. Alle 18,15 è prevista la premiazione finale, con l'assegnazione mediante sorteggio di omaggi ai partecipanti alle attività promozionali. (22-330ag10)

CULTURA

“Castelli in scena”, gli appuntamenti del mese di giugno

Entra nel vivo la rassegna ospitata nei castelli della Granda

Cuneo Entra nel vivo la nona edizione di “Castelli in scena”, rassegna di spettacoli, teatro, arte e musica organizzata dall'assessorato alla Cultura della Provincia nei castelli e nelle dimore storiche della Granda. Dopo il concerto di apertura che si è svolto domenica 30 maggio, a Staffarda, prosegue il calendario degli appuntamenti del 2010. Per il mese di giugno sono previsti i seguenti eventi: sabato 12 giugno, alle 21, il teatro di Busca ospiterà “Mi chiamo Dino... sono elettrico”, tratto dal romanzo di Sebastiano Vassalli “La notte della cometa” sulla vita del poeta Dino Campana. Lo spettacolo teatrale sarà a cura della compagnia Giardino Chiuso di San Gimignano. Domenica 20 giugno, alle 17, con “FigurAzione” gli attori del Silence Teatro proporranno un viaggio in compagnia dei versi di “Lavorare stanca” di Cesare Pavese. Infine, sabato 26 giugno, alle 21,30, al castello di Mango si svolgerà “Heartbeat”, spettacolo poetico, dedicato all'amore, attraverso il teatro di figura con la danza e il mimo a cura di Claudio Cinelli di Pisa. (22-322ag10)

ProvinciaInforma

Agenzia settimanale della Provincia di Cuneo

numero 22, 3 giugno 2010 - Anno VI.

Non contiene pubblicità.

I dati raccolti nella mailing list di Provincia Informa sono utilizzati per l'invio della pubblicazione ProvinciaInforma e per l'invio delle informazioni inerenti ad altre iniziative della Provincia di Cuneo. Ai sensi dell'art. 13 della Legge 675 del 31.12.1996, i dati potranno essere distrutti su richiesta da inviare alla Redazione di Provincia Informa: Provincia di Cuneo, corso Nizza 21, 12100 Cuneo - fax 0171 698620.