

LA STAMPA **SKI**
paspartout

Mondolè
SKI

Ritaglia il punto e incollalo sulla card che trovi in edicola. Con 20 punti hai diritto ad uno Skipass GRATUITO per sciare nel comprensorio del Mondolè.

7 marzo

PASSEPARTOUT LA STAMPA

Sciare gratis al Mondolè anche oggi un bollino

■ Anche oggi pubblichiamo il bollino di «Paspartout» con Mondolè Ski. Fino al 13 marzo, su La Stampa sarà possibile ritagliare i bollini da incollare sulle schede disponibili in tutte le edicole. Con 20 punti, portando la card alle biglietterie del Mondolè, si potrà sciare gratis ad Artesina, Prato Nevoso e Frabosa Soprana tutti i martedì, mercoledì e giovedì tra il 17 e il 26 marzo.

SAVONA

Il sesso degli angeli? «E' quello femminile»

■ E' polemica a Savona sul sesso degli angeli. Infatti nell'opera esposta al Priamar, che riproduce, con la tecnica digitale di Filippo Panseca, una Maternità del '500 alla quale il pennello di Gianni Celano Giannici (nella foto con Oscar Prudente) affianca un angelo nudo con tanto di ampie ali che rivela esplicitamente la sua prorompente femminilità.

A PAGINA 71

Orario:
Lun.-Ven. 9.30-13.00 / 15.00-19.30
Sab. 9.30-12.30
www.affarino.it

AFFARI IN ORO
COMMERCIO OGGETTI PREZIOSI

COMPRIAMO ORO
Argento-Monete Oro-Dia. Polizze
Massime Valutazioni di Mercato
Pagamento Immediato Contante

Via Pietro Giuria, 25 r - SAVONA
Tel. 019 4500422 - Cell. 349 4748375
e-mail: info@affarino.it

LA STAMPA

SABATO 7 MARZO 2009

REDAZIONE PIAZZA MARCONI 3/6
TEL. 019 8385711 FAX 019 810971
E-MAIL SAVONA@LASTAMPA.IT
STAMPA IN TEL. 019 263910
PUBBLICITA' PUBLIKOMPASS S.P.A.
SAVONA, CORSO ITALIA, 20/4
TEL. 019 8429950 FAX 019 8429974

il caso

MARCO RAFFA

RAPINATORE CON BICI E PARRUCCA

Dal Savonese al Levante si moltiplicano le «imprese» del bandito vestito da donna

Una parrucca da donna (il colore può variare: bionda, rossa, castano scuro o nero) e una bicicletta. Sono gli «attrezzi da lavoro» di un misterioso rapinatore (ma potrebbero essere più di uno) che sta colpendo da mesi nelle banche della Liguria, con una certa predilezione per il Savonese, pur senza disdegnare altre zone. Ad esempio il 2 febbraio ha colpito a Trecate in provincia di Novara.

L'ultimo episodio in ordine di tempo giovedì ad Arenzano, nella filiale Carige dove una «signora» vestita di scuro con parrucca di capelli neri, lunghi e lisci, si è fatta consegnare il contenuto di una cassa e poi si è data alla fuga in bicicletta, sotto la pioggia battente. Identico modus operandi, pochi giorni prima, in un'altra filiale Carige questa volta a Sestri Levante: qui la parrucca era bionda, in compenso ancora una volta il bandito è fuggito in bici. Un mese prima la stessa banca era stata rapinata con modalità identiche da un uomo travestito da donna. Il Savonese può vantarsi, se così si può dire, di aver tenuto a battesimo il misterioso bandito «en travesti»: il 24 novembre aveva colpito alla Carisa di Spotorno (parrucca bionda, fondotinta e rossetto, ma niente bici), il 15 dicembre alla Carige di Varazze, il 16 febbraio alla Carige di Villanova (parrucca, abiti femminili e bici).

AL CENTRO DELLA PIAZZA POTREBBE SORGERE UN ASILO ANZICHE' UNA GALLERIA COMMERCIALE

Binario Blu sarà modificato

La giunta non ha approvato l'ipotesi di sistemazione delle aree ex Fs

ERMANNANO BRANCA
SAVONA

Il progetto di Binario Blu non è stato approvato dalla giunta. Non si tratta di una vera bocciatura ma di un rinvio per apportare modifiche. Uno slittamento che impedirà al Comune di inserire la sistemazione di piazza del Popolo direttamente nel Piano regolatore ma richiederà un successivo Sau (schema di assetto urbano) come era avvenuto ad esempio per l'edificazione del quartiere della darsena. La discussione in giunta ieri mattina è stata serena. Del resto era stata pre-

«La proposta privata non soddisfa il piano che era stato adottato a luglio dal Consiglio»

ceduta da numerosi incontri bilaterali che erano serviti a smussare i punti di conflitto.

La delibera adottata dalla giunta però evidenzia che restano da risolvere alcuni problemi. «La proposta presentata da Binario Blu, pur positiva per taluni aspetti, in particolare per quanto concerne la riduzione della concentrazione di volumi nelle aree fra il Letimbro e il Tribunale con conseguenti minori altezze degli edifici, risulta eccessivamente invasiva della parte destinata a spazio pubblico, tale da non soddisfare quanto deliberato dal Consiglio comunale il 15 luglio. Conseguentemente il volume a de-

stinazione commerciale e direzionale proposto lungo il torrente, per la sua occupazione a terra e per la sua continuità, non appare coerente con gli indirizzi del Consiglio comunale. Inoltre si ritiene opportuno approfondire la soluzione proposta per la viabilità. Tale soluzione richiede un approfondimento che non è compatibile con i tempi prefissati per la conclusione dell'adozione del Piano urbanistico. La puntuale localizzazione delle aree in cui collocare i nuovi volumi si ritiene che possa essere definita in un successivo Schema di assetto urbano da sottoporre all'approvazione del Consiglio comunale».

Un rinvio che è servito a evitare lo scontro e consentirà di trovare nuove soluzioni. L'assessore Jorg Costantino di Rifondazione specifica: «Noi vogliamo piazza del Popolo sgombra, destinata a verde con al massimo un volume che potrebbe ospitare funzioni pubbliche».

Sulla destinazione d'uso dell'eventuale volumetria, il sindaco Berruti pare già avere una mezza idea: «Visto che la piazza sarà una grande area verde, mi piacerebbe che la nuova volumetria pubblica fosse destinata a ospitare bambini». Da qui a immaginare un asilo o una scuola primaria il passo è breve. Se poi si aggiunge che l'asilo delle Piramidi ha problemi di esonsabilità perché si trova sotto il livello del Letimbro, ecco che potrebbe subito prospettarsi la soluzione per piazza del Popolo.

La galleria commerciale al centro della piazza che ha costretto la giunta a rinviare il progetto

Monito dei socialisti

«Solo 20 giorni per approvare il Piano urbanistico»

■ I socialisti fanno il conto alla rovescia per l'approvazione del Piano urbanistico comunale. In un'interrogazione urgente presentata dal capogruppo Stefano Demontis, i socialisti affermano: «Mancano meno di 20 giorni al completamento dell'iter di adozione definitiva del Piano urbanistico e se anche il Consiglio rispettasse questa scadenza, prima che la Regione approvi la pratica, si aprirà una fase molto delicata in quanto sul territorio comunale tornerà la disciplina del vec-

chio Piano intercomunale del 1977 modificato con la Variante '90. Alla luce di questa complessa situazione, dal 25 marzo in poi scadrà il regime di salvaguardia che serviva fra l'altro ad evitare che importanti scelte effettuate con il Puc vengano rimesse in discussione. Ci riferiamo in particolare al caso di Albamare che è stata espressamente cassata nel Piano in adozione. Dopo il 25 marzo, tuttavia, anche tale area potrebbe essere oggetto di legittime iniziative imprenditoriali che po-

trebbero proporre progetti che risulterebbero in contrasto con lo spirito del Piano urbanistico ancora in cammino. Resta da vedere se l'eventuale presentazione di progetti conformi solo al vecchio Pris potrebbe pregiudicare la costituzione di interessi giuridicamente tutelati, indipendentemente dalla conclusione o meno dei procedimenti». Un tema delicato e non privo di rilievo giuridico, visto che per qualche mese l'Urbanistica a Savona sarà in una sorta di «limbo».

[E. B.]

La vanità è la virtù che ha fatto evolvere la specie.

(Geoffrey Miller)

*Aprire a Savona Nicchia.
Il primo concept store
per gli evolucionisti del lusso.*

Nicchia

Punto a capo Cuore

INAUGURAZIONE SABATO 7 MARZO ORE 10.00 • Nicchia • Via Paleocapa, 111/R • Savona