

Moldbrixia news

Notizie dall'Associazione sociale MOLDBRIXIA Anno 2012 Numero 8

*"Cartografierea
diasporei moldovenești"
la Brescia*

*Cei mai activi membri ai Asociației "Moldbrixia" care au
colaborat la studiul sus-numit*

Ristorante Aquila D'oro

*Matrimoni,
Battesimi e Compleanni*
PROMOZIONI 10%
inf: 3880479200
*Matrimoni, Battesimi e
Compleanni*

Doritorii de a petrece o seară de neuitat în compania rudelor și prietenilor pentru a sărbători nunți, cumătrii, onomastici, veniți la restaurantul **Aquila D'Oro**. Aici vă puteți alege una din cele patru săli preferate, în dependență de gusturi și număr de invitați. Nu ratați șansa

Via Padana Superiore-
Ospitaletto(BS) tel:
3397103142
www.
ristoranteaquiladoro.
it info@
ristoranteaquiladoro.it

eternizării evenimentelor
de neuitat și sunați la tel.:
3880479200, pentru a avea
o reducere de 10 la sută.

*Chi desiderasse festeggiare
il matrimonio, battesimi e
compleanni, è benvenuto al
Ristorante «Aquila D'Oro» di
Ospitaletto (Bs).Potete scegliere*

*tra quattro sale meravigliose, in
base ai vostri gusti e al numero di
invitati. Il menù lo deciderete voi.
Cogliete l'occasione di festeggiare
i vostri eventi più importanti.*

TRAVEL AGENCY
AIR GLOBAL TRAVEL

Bilete de avion la cele mai avantajoase preturi!

Verona - Chisinau
Bologna - Chisinau
Venezia - Chisinau
Contactati: 320 0942422

Milano - Chisinau
Bergamo - Chisinau
Contactati - 380 4616697

Începând de la 90 de euro

Contacte:

mob: 320 0942422
380 4616697
fax: 045 595 999

email: turismo@airglobaltravel.it
biglietti@airglobaltravel.it

site internet: www.airglobaltravel.it

Adresa:
Verona, Vicolo Volto Cittadella N° 8a

Anunț

Serviciul Consular la Brescia

În acest an ca și în cel precedent Serviciul Consular al republicii Moldova de la Bologna se va deplasa o dată la două luni la Brescia, str. Corsica 165, (sediul ACLI) de la orele 08.30 – 12.00. Actele perfectate se vor elibera după orele 14.00.

Prima audiență:
Sâmbătă - 3 martie 2012
următoarele:

Sâmbătă - 29 septembrie 2012
Sâmbătă - 3 noiembrie 2012

Revelații...

De la un timp încoace, sfârșitul lunii august, chiar dacă nu mă găsește pe bulevardul Ștefan cel Mare din Chișinău, îmi amintește cu nostalgie, dar totodată și mândrie națională de ultimele sărbători cucerite și celebrate în Moldova. Departe fiind, și în acest an am încercat să afl ce s-a făcut la 27 și 31 august în țara mea. Și, nedorind să deranjez prietenii și cunoștii care se bucurau de cele câteva zile de odihnă, am început să navighez prin Internet. Am citit cu plăcere mesajele de felicitare de la președinții unor țări, m-am bucurat de vizita Angelei Merkel la Chișinău în ajunul sărbătorilor, am ascultat cântecele transmise de Radio Moldova care a inaugurat anul acesta rubrica „Cântecele independenței” și aici a luat sfârșit călătoria mea. Știrile se cam terminaseră, oprindu-mă la una din anul trecut – cea cu renumita paradă militară, despre care fiecare a scris ce-a dorit... Apoi, curioasă să văd ce mesaj mi-a venit de la un coleg de facultate, găsesc poza fotografului Mihai Potarniche. Da, aghic, este fotografia pe care o vedeți și dumneavoastră. Este poza care immortaliza evenimentul în anul când Moldova a obținut independența. Atâta lume se pare că Moldova nu a mai avut niciodată

Foto: Mihai Potarniche

în Piața Marii Adunării Naționale, nici până atunci și nici de atunci încoace. Iar din acea cohorta, adunată cândva cu atâta patriotism și entuziasm unii s-au desprins și au plecat peste hotare, alții s-au descurajat și sau retras la casele lor...

...Am închis calculatorul, ca să revin la 31 august... Ziua Limbii Noastre. Dar gurile rele s-au străduit să-mi transmită știrile neoficiale, aflând că anul acesta ziua limbii române s-a sărbătorit cam discret. Curioasă, am deschis din nou calculatorul și ce am aflat: că președintele parlamentului Marian Lupu a lipsit de la ceremonie, aflându-se la un congres politic în Africa, că președintele țării, Nicolae Timofte a conferit „Ordinul Republicii” Bibliotecii Naționale la împlinirea celor 180 de ani de la înființare și că Dorin Chirtoacă, primarul general al Chișinăului a ținut un discurs improvisat pe Alea Clasicilor. Am citit și mesajul președintelui României Traian Băsescu adresat cetățenilor R. Moldova, și despre spectacolul „În țara lui Guguță”, și poate au mai fost evenimente, dar, din păcate, nu le-am găsit eu. Fiind departe de Chișinău, nutresc empatie pentru poporul meu și sunt în toate de acord cu el și cu cele citite. Că s-au făcute multe sau nu la aceste două mari sărbători vor judeca generațiile viitoare. Eu am rămas încântată că sărbătoarea limbii noastre s-a celebrat în toată lumea: acolo unde este o diasporă, unde este un suflu patriotic, unde se vorbește românește. Și eram gata să închei ziua pe o notă optimistă, dacă nu-mi aminteam de un anunț recent, plasat la locul vechi din Brescia de unde plecau microbuzele spre Moldova. Scris de un creștin basarabean care „poate” nu o făcuse cu intenții rele sau... „poate” nici nu știa cum s-o facă mai bine. Învățase sârmanul „sub ruși”... Și acest anunț era scris în moldovenește – cu grafie chirilică, și nu românește, cum încerc să explic unor italieni care este totuși limba literară în Moldova noastră.

Da qualche tempo, a fine agosto, anche se non mi trovo sul boulevard Ștefan cel Mare a Chișinău, ricordo con nostalgia, ma anche con orgoglio nazionale, le ultime feste conquistate e celebrate in Moldova. Pur essendo lontana, anche quest'anno, ho cercato di scoprire cosa si è fatto il 27 e il 31 agosto nel mio Paese. E, non volendo disturbare amici e conoscenti, che si sono goduti i pochi giorni di riposo, ho cominciato a navigare in internet. Ho letto con piacere i messaggi di congratulazioni da parte di alcuni capi di Stato, ho apprezzato la visita di Angela Merkel a Chișinău alla vigilia delle feste, ho ascoltato le canzoni trasmesse da Radio Moldova che ha aperto quest'anno la rubrica «Le canzoni dell'indipendenza» e

qui è finito il mio viaggio. Le notizie finisco, fermanosi su una dell'anno scorso – quella sulla famosa parata militare, di cui ciascuno ha scritto ciò che ha voluto... Poi, curiosa di sapere che messaggio mi avesse mandato un collega, ho trovato la foto di Mihai Potarniche. Sì, avete indovinato, è la foto che vedete anche voi. È

colui che ha immortalato l'evento nell'anno in cui la Moldova ottenne l'indipendenza. Guardandola mi sembra che la Moldova non abbia mai avuto nella sua Grande Piazza dedicata all'Assemblea Nazionale così tante persone; né prima e nemmeno dopo... E da quella coorte, radunata per una volta con spirito patriottico ed entusiasmo, alcuni se ne sono poi andati all'estero; altri scoraggiati si sono ritirati nelle loro case ...

Ho chiuso il computer, per tornare al 31 agosto ... il giorno della “Limba noastră”. Ma le cattive notizie arrivano per prime ed ho letto che quest'anno “la Giornata della lingua rumena” è stata celebrata piuttosto in sordina. Curiosa, ho riaperto di nuovo il computer ed ecco cosa ho scoperto: il Presidente del Parlamento Marian Lupu era assente alla cerimonia, in quanto impegnato in un Congresso politico in Africa, il Presidente del paese Nicolae Timofte ha conferito l' “Ordine della Repubblica” alla Biblioteca Nazionale per i suoi 180 anni di attività e Dorin Chirtoaca, sindaco di Chișinău, ha tenuto un discorso sul Viale dei Classici. Mi sono letta il messaggio del Presidente rumeno Traian Băsescu, indirizzato ai cittadini moldavi, ho saputo dello spettacolo « Nel paese del Guguța » e forse ci saranno stati ancora altri fatti, ma purtroppo non li ho trovati. Essendo lontana da Chișinău, coltivo l'empatia per il mio popolo e sono stata felice di quello che ho letto. Se sono state fatte tante o poche cose per queste due feste saranno le future generazioni a giudicare. Io sono rimasta incantata dal fatto che la festa della lingua madre è stata celebrata in tutto il mondo: dove è presente una diaspora e dove si respira l'aria della nostra lingua rumena. Ero pronta a finire la giornata con una nota di ottimismo, se non mi fossi ricordata che recentemente a Brescia nella vecchia sede, dove partivano i furgoni per la Moldova, ho letto un cartello scritto in alfabeto cirillico. L'autore era un cristiano moldavo che «può darsi « non fosse armato di cattive intenzioni o ... «forse» non sapeva come fare meglio. Lui ha studiato “sotto i russi”... E questo annuncio è stato scritto in moldavo, usando l'alfabeto cirillico e non in romeno, come cerco di spiegare a tanti amici italiani che la lingua romena rimane la lingua letteraria della Moldova.

Lilia Bicec, presidente dell'Associazione “Moldbrixia”

Intervista a Giorgio Francesco Becchetti, Console Onorario di Romania a Brescia

Il futuro è un'Europa unita

- Sappiamo che il Consolato Onorario di Romania a Brescia non è l'unico in Italia. Sarà il settimo, ma sicuramente il più giovane, aperto non più di un anno fa. Quali sono stati i criteri che hanno determinato l'apertura in Brescia?

- Normalmente sono favorite le città portuali, dove vi sono transiti importanti. Però Brescia è una città particolare, con una massiccia presenza di cittadini romeni. E, il Consolato Onorario di Romania a Brescia nasce proprio per questo motivo. I dati sono in fase di aggiornamento, ma i romeni residenti sul territorio bresciano, considerando anche i cittadini con la doppia cittadinanza (moldava e romena), sono più di 25 mila.

- Quali sono le esigenze della gente che si rivolge al Consolato Onorario?

- Prevalgono due grandi esigenze: i romeni che vengono in Italia per farsi una vita e abbisognano di un tramite per avvicinarsi ai servizi offerti da Istituzioni, Enti, e Associazioni bresciane, contribuendo così alla loro integrazione sociale in provincia di Brescia. La seconda, invece, ci vede attivi nel supportare i cittadini bresciani che decidono di aprire aziende in Romania e hanno la necessità di avere informazioni sulla normativa giuridica e fiscale rumena, e non solo. Il Consolato Onorario di Romania a Brescia non solo ritiene importante informare, ma intende far dialogare i due Paesi su temi che riguardano appunto l'economia, e, nel contempo, far sì che entrambi possano fare i propri interessi. Per motivi di business è indispensabile avere un punto di riferimento cui rivolgersi e chiedere informazioni per operare al meglio con la Romania.

- Qual è stato l'anno con maggiori arrivi di cittadini romeni nella provincia?

- Brescia ha avuto una fortissima esigenza di manodopera e di persone che potessero occupare i posti lasciati liberi dagli italiani. Ritengo che il periodo di maggior afflusso sia stato all'inizio del 2000. Oggi con la crisi economica tanti romeni stanno rientrando nel Paese d'origine. Il motivo principale è che la Romania sta crescendo e, in questo momento, non conviene rimanere in Italia a far sacrifici, ma conviene piuttosto rientrare nel proprio paese e rimboccarsi le maniche, perché là, ora, ci sono vere prospettive per il futuro.

- Che tipo di lavoro fanno i romeni in Brescia e provincia?

- Ritengo che Brescia sia da prendere a campione sia a livello nazionale sia regionale per la grande capacità che ha avuto la nostra provincia di integrare popoli stranieri all'interno del proprio tessuto. Oggi non c'è un campo specifico, anche se i romeni preferiscono lavorare nell'edilizia e nella ristorazione, alcune donne fanno le colf, altre le badanti o addirittura lavorano come infermiere. In Italia c'è stato un tempo, specialmente a Brescia, in cui mancava questa manodopera. Abbiamo forti presenze di lavoratori romeni anche nell'industria e nel settore manifatturiero.

- A Brescia ci sono delle aziende romene?

- Ci sono delle piccolissime attività, soprattutto commerciali. Però, non c'è ancora una forte presenza.

- Quante aziende italiane ci sono in Romania?

- Circa 30 mila. Per la Romania è un grande motivo di sviluppo e grazie a queste aperture tantissime persone hanno ottenuto posti di lavoro. Il Paese ha un grande vantaggio: è situato proprio nel centro, tra l'Europa dell'est e quella dell'ovest. E nel prossimo futuro il mercato dell'est si aprirà totalmente e la Romania diventerà un Paese strategico.

- È più facile aprire un'azienda in Romania o in Italia?

- È più veloce probabilmente in Romania perché là la burocrazia è più spiccia rispetto a quella italiana. Tuttavia, è anche corretto dire che un italiano che va in Romania per aprire un'azienda nuova corre un grande rischio ed è necessario che conosca bene il territorio: più conoscenze ha, più agevolato è. Ecco perché esistono anche i Consolati Onorari: noi possiamo dare dei consigli per conoscere il percorso più breve per aprire un'azienda. Il popolo romeno e quell'italiano hanno qualcosa

in comune. Entrambi siamo un popolo latino. E il popolo latino rispetto a quello anglosassone è un po' più burocratico, quindi serve più tempo nel percorso...

- Lo spostamento delle aziende italiane in Romania crea disoccupazione in Italia?

- No! Oggi noi dobbiamo ragionare a 360 gradi. Il futuro sarà un'Europa unita. Se un'azienda italiana va a produrre in Romania è perché, diversamente, in Italia vorrebbe dire chiudere per una serie di motivi. Invece, aprire un'azienda in Romania significa far crescere anche l'azienda italiana. Probabilmente in Italia si manterrà una parte del ramo dell'azienda stessa. Vuol dire che in Italia si faranno sopravvivere le aziende con una potenzialità di maggiore crescita per il futuro.

- La Repubblica di Moldova dimostra interesse verso il mercato dell'Europa?

- Non abbiamo alternative. I mercati dell'est nel prossimo futuro, e specialmente la Russia, si apriranno all'Europa. Nel momento in cui la Russia si aprirà all'Europa, ecco che la R. Moldova stessa diventerà fortemente appetibile per l'Europa dell'ovest e disponibile ad avere un maggiore dialogo con la Russia. L'Europa, com'è stata oggi concepita, ha da fare tutta una serie di passi importanti per consolidarsi. Quando l'Europa sarà maggiormente consolidata, la Russia comincerà ad aprirsi allo scambio, non solo a livello culturale, ma anche a quello dei business ed i paesi coinvolti ne trarranno grandi vantaggi. C'è bisogno di creare delle condizioni, e sono convinto che non siano lontanissime, per creare un'Europa unita.

Da Lilia Zanardelli

La redazione di "MOLDBRIXIA" continua la serie di articoli informativi su una realta molto presente nella nostra quotidianita : **IL MONDO COLF-BADANTI**.

Tutto cio sara possibile grazie al servizio fatto dal **PATRONATO ACLI di BRESCIA**.

Per i servizi sociali dei lavoratori e dei cittadini

Via Corsica 165-25125 BRESCIA

ORARIO DI APERTURA SPORTELLI COLF-BADANTI

Martedi e Giovedi dalle 8.30 alle 12.00

Mercoledi dalle 14.30 alle 16.

INFORMAZIONI TELEFONICHE

Telefono: 030/2294010

Luned, Martedi, Mercoledi, Giovedi dalle 14.00 alle 15.00

FAX: 030/2294050

E_MAIL: infocolf@aclubresciane.it

L'UFFICIO COLF-BADANTI SVOLGE PREVIO APPUNTAMENTO PRATICHE DI ASSUNZIONE, CESSAZIONE RAPPORTO DI LAVORO DOMESTICO.

Contatti: telefono 030/2294011; telefono 030/2294010; numero verde 800740040

Gli sportelli Colf-Badanti sono presenti sul territorio grazie a una rete ben consolidata, per soddisfare le esigenze degli utenti residenti in provincia di Brescia:

Sottolineiamo che tutto quello che sara presentato in base alla normativa in vigore dal 1 marzo 2007 cio il **CONTRATTO COLLETTIVO NAZIONALE DI LAVORO SULLA DISCIPLINA DEL RAPPORTO DI LAVORO DOMESTICO**.

In questo numero ho intenzione di toccare altri temi bollenti quali: **permessi, assenze, congedi per matrimonio e per maternita**.

Art.20 regola i permessi retribuiti e i permessi non retribuiti.

Permessi retribuiti - per visite mediche documentate

16 ore annue per lavoratori conviventi a tempo pieno

12 ore annue per lavoratori conviventi part-time

12 ore annue per lavoratori non conviventi

Per disgrazia in famiglia entro il 2°grado il permesso retribuito pari a 3 giorni lavorativi - al lavoratore padre spettano 2 giorni.

Permessi non retribuiti: possono essere concessi su accordo tra le parti.

Assenze - Le assenze debbono essere tempestivamente giustificate al datore di lavoro. Le assenze non giustificate entro il 5° giorno, ove non si verificano cause di forza maggiore, sono da considerare giusta causa di licenziamento.

Matrimonio - In caso di matrimonio spetta al lavoratore un congedo retribuito di 15 giorni di calendario. Al lavoratore convivente che usufruisce normalmente di vitto e alloggio, spetta per tale periodo il compenso sostitutivo convenzionale.

Maternita - E' vietato adibire al lavoro le donne durante i 2 mesi precedenti la data presunta del parto, salvo eventuali anticipi o posticipi; per il periodo eventualmente intercorrente tra tale data e quella effettiva del parto; durante i 3 mesi dopo il parto.

Detti periodi devono essere computati nell'anzianita di servizio a tutti gli effetti, compresi gratifica natalizia e ferie. Fino alla cessazione del congedo di maternita la lavoratrice non pu essere licenziata. In caso di dimissioni volontarie la lavoratrice non tenuta al preavviso.

Natalia Bente

«NIMENI NU E SINGUR PE PAMANT»

Acesta este titlul campaniei de informare i sensibilizare care a demarat n nordul Italiei i, lund amploare, s-a dezlntuit pe ntreg teritoriul peninsulei. Dup cele 6 ntruniri cu publicul din oraele Mestre, Bologna, Torino, Reggio Emilia, Brescia, Treviso, al 7-lea la rnd este Rovigo. n acest ora vizionarea spectacolului „Oameni ai nimnui” nregistrat pe suport video se va desftura **DUMINIC, 30 SEPTEMBRIE, ORA 15.00, N SALA «PESCHERIA NUOVA», CENTRU ORAULUI ROVIGO, STR. CORSO DEL POPOLO, 140.** Sunt invitai toi doritorii s participe la aceast ntlnire de suflet,

unde intrarea este gratuit, iar participarea se ateapt a fi ct mai numeroas.

...Reflectnd asupra titlului campaniei «Nimeni nu e singur pe pmnt», m ntreb: „Oare aa s fie...?” Pe acest pmnt fiecare vine singur, ca de altfel i n lumea celor drepti tot singuri plecm... De cte ori oare nu ne-am pomenit n asemenea circumstane, crezndu-ne, vzndu-ne, simindu-ne abandoni de toi i de toate... Uneori, poate c nici pe Dumnezeu nu-l mai simim aproape. De cte ori nu am avut senzaia c durerea, necazul, suferina e numai a celui care o simte i o triete i mai mult a nimnui. Dar, poate e corect s fim singuri ca s nvm a deveni tari, determinai, iar prin prisma

dificultiilor s ne clim voina. Acionm ntr-un fel sau altul, n dependena de ce ne sugereaz cumptul sau contiina, dar numai nu vom reui s fim singuri... Italienii au maxima: «Da soli - non si puo», noi spunem - «Unde-i unul, nu-i putere...» Este adevrat c venim de unul singur n aceast lume, dar nu ne putem considera singuri... Oamenii nu pot tri singuri, noi trebuie s fim mpreun, unii i solidari.

Elena Roset, Asociaia „Insieme”, Rovigo

Urmtoarele orae unde va fi posibil vizionarea spectacolului „Oameni ai nimnui” nregistrat pe suport video sunt Padova, 7 octombrie i Roma, 28 octombrie.

«To be or not to be»

Interviu cu avocatul *Silvia Moraru*

- Este ușor unei basarabence să ajungă avocat în Italia?

- Nu eram la început de cale, dar, în 2008 când am venit în Italia, mi s-a părut o utopie să profez avocatura aici. Cariera profesiei mele am început-o la București, în 2006, finalizată în 2008 și înființarea Cabinetului individual de avocat la București.

Însă viața este plină de surprize. În momentul în care obținusem ceea ce mi-am dorit, l-am cunoscut pe soțul meu și, căsătorindu-ne, a trebuit să mă transfer în Italia.

În prealabil, ne-am informat la Baroul avocaților din Brescia referitor la modalitățile de exercitare a profesiei de avocat. Conform legislației în domeniu trebuia s-o iau aproape de la capăt. Aveam două posibilități: fie susțineam „examele de stat” ca și colegii italieni, fie făceam 3 ani de practică în cadrul unui Cabinet de avocatură italian, cu anumite avantaje, cum ar fi menținerea titlului de origine „avocat”, de a avea clienții proprii și de a putea presta activitatea extrajudiciară în deplină autonomie.

Astfel, în iulie 2008 m-am înscris la Baroul Avocaților din Brescia. Însă înscrierea nu însemna recunoașterea automată a titlului. A trebuit să activez 3 ani în cadrul unor cabinete de avocatură italiene, fiind ajutată, dar și verificată de către mentorii mei. După evaluarea muncii mele și în urma unui interviu am obținut titlul de „avocat”, cu jurământul de rigoare de a respecta cu demnitate și onoare legislația acestei țări. Deși a fost anevoios, am reușit să obțin recunoașterea și înscrierea la Baroul (Albo) Avocaților din Brescia de rând cu avocații italieni, deschizând cabinetul actual.

- Cetățenia română a fost un avantaj în obținerea succesului dat?

- Nu numai dubla cetățenie m-a ajutat să depășesc unele impedimente birocratice, dar și absolvirea Facultății de Drept din cadrul Universității de Stat din București care este recunoscută la nivel național și internațional pentru pregătirea absolvenților. Și nu

în ultimul rând activitatea de avocat desfășurată și asemănările instituțiilor de drept din normativele celor două țări.

- Care sunt dificultățile întâlnite?

- Profesia de avocat este o profesie complexă și, ca liber profesionist, întâmpini multe dificultăți: începând de la taxele anuale de înscriere la Barou și la Casa de pensie a Avocaților până la administrarea clienților. De asemenea, nu ai un venit fix și cert în fiecare lună, cheltuielile mari pentru birou... Pe lângă dificultățile descrise trebuie să te împarți între a studia dosarele încredințate și a desfășura activitatea propriu-zisă, ceea ce e necesar pentru fiecare dosar în parte: notificarea părții adverse a cererilor de judecată și a deciziilor judecătorești, prezentarea la ședințe de judecată, pregătirea memoriilor, consultațiile cu clientul.

Uneori se întâmplă și să nu fii plătită pentru toată activitatea desfășurată sau unii clienți consideră că onorariul este destul de mare și pretind o sumă fixă, care nu acoperă cheltuielile

De asemenea, în Italia, comparativ cu România, avocații în Tribunal sau în alte instanțe de judecată fac multă muncă de secretariat, de aceea ar trebui să lucreze 24 din 24 ore ca să reușească cu dosarele și să fie la curent cu toate modificările legislative. Dar cu aceste dificultăți se confruntă și colegii italieni.

În momentul de față, mă bucur că reușesc să mă mențin pe linia de plutire, ținând cont de faptul că unii colegi italieni închid birourile sau chiar intră în faliment.

- Cu ce probleme se adresează basarabeni?

- Cu tot felul de probleme și întrebări: începând de la mici informații până la cazuri complexe. Mulți se adresează pentru recuperarea drepturilor salariale neplătite, alții cu probleme din domeniul penal.

De exemplu: mulți basarabeni pentru a-și rezolva situația șederii pe teritoriul Italiei folosesc acte de identitate românești false, unii fură diverse obiecte de primă necesitate de la „supermercate”. Par cazuri simple la prima vedere, dar consecințele sunt destul de grave și pedepsele aspre.

- Credeți că exodul moldovenilor va cunoaște într-o bună zi „retromarcia”?

- Moldova este o țară săracă pe plan economic și nu din cauza unei instabilități interne sau a unui război. Majoritatea moldovenilor au venit cu scopul de a munci în Italia și evident de a se întoarce la baștină, deși la moment nu se grăbește s-o facă. Unii trăiesc cu ziua de azi și nu se gândesc la cea de mâine, alții fac investiții în casă cu speranță că într-o zi se vor întoarce în țară

și atât, sunt și cei care își cumpără aici o locuință.

Unii moldoveni ar dori să investească în țară, însă din cele aflate procedura deschiderii unei afaceri în Moldova e destul de complicată și birocratică atât la deschidere, cât și la menținere. De exemplu, în România este nevoie de 50 de euro și un cont bancar ca să deschizi o societate, iar în Moldova calea este atât de lungă, încât multora le trece entuziasmul.

- Am auzit de la mulți basarabeni că vă sună și obțin răspunsuri la telefon. Așa fac și avocații italieni?

- Cetățenii italieni au o altă educație sau, cel puțin, știu că orice serviciu, fie și o informație, se plătește și nu-și permit să o ceară la telefon. Basarabeni, în majoritatea cazurilor sunt persoane educate, care cunosc aceste reguli. Pentru ei sunt punctul de referire, de aceea își permit să mă contacteze pentru informații simple, iar în limita timpului disponibil le răspund cu plăcere.

Sunt cazuri când unii basarabeni, contactându-mă, vorbesc pentru prima dată cu un avocat, crezând că sunt un birou de informații. Alții, care au contactat deja un avocat, consideră ca „au fost păcăliți”, comportându-se agresiv cu mine, considerându-mă reprezentantul celui coleg. Țin să precizez, că avocatul nu garantează un rezultat sută la sută, depinde mult de diligența și experiența sa și de o multitudine de împrejurări, iar onorariul este pentru activitatea desfășurată. Clientul, conferindu-i mandatul verbal avocatului, își asumă și riscul de a pierde acea cauză. Totodată, fiecare avocat obține încrederea clientului pe parcursul desfășurării activității sale, prin publicitatea pozitivă din partea clienților mulțumiți și prin rezultatele obținute. De asemenea, fiecare avocat răspunde pentru erorile comise/omise în activitatea desfășurată, care trebuie demonstrate și constatate de către un judecător.

- Regreți că a trebuit să emigrați din Rep. Moldova?

- Uneori regret, însă sunt conștientă că nu aș fi avut posibilitatea să-mi realizez visurile. Îmi invidiez, în sensul bun al cuvântului, pe cetățenii care nu au nevoie să emigreze și reușesc să pună în practică aspirațiile și să contribuie în mod direct la bunăstarea țării lor. În acest context mi-ar fi plăcut să împart opinia marelui om politic de origine basarabeană Mihail Kogălniceanu: „N-aș schimba săraca Moldova nici pentru întâiul tron din lume”, însă ar fi însemnat să renunț la toate proiectele propuse...

A intervievat *Lilia Bicec*

DESIDERI ESSERE INFORMATO IN ITALIA? NOI TI AIUTIAMO!

La presenza di emigrati moldavi in Italia è sempre in crescita, è la terza collettività dell'Est Europa dopo quella della Romania e dell' Ucraina. Nel 2003 i moldavi residenti in Italia erano 6.974 e sono saliti a 150.000 nel 2011.

In tutta la penisola nel 2011 sono state registrate soltanto 2.500 imprese costituite da cittadini moldavi, pochi altri svolgono ruoli di mediatori interculturali, assistenti Sociali, infermieri o commesse part-time nel

mondo della ristorazione, mentre la maggior parte dei moldavi svolge ruoli di assistenza agli anziani, baby-sitter, addetti alle pulizie e costruzioni. Di fatto il 58 % dei moldavi svolge lavori di cura, con contratti in nero, ventiquattro ore su ventiquattro, e certe volte in assenza del permesso di soggiorno; questi lavoratori per la paura di essere rintracciati dalla polizia, richiedono alle famiglie di lavorare pure nei giorni liberi, così da non dover uscire di casa e rischiare di subire qualche controllo.

Ma non essere in regola può far ammalare l'anima, perché non significa solo non avere accesso ai servizi sociali, significa anche non poter affittare una casa e soprattutto sentirsi perseguitati e spiati. Non si esce per mesi dalla casa in cui si lavora perché una leggerezza può essere fatale, e si è costretti all'isolamento per la paura di essere intercettati dalle forze dell'ordine. In una parola, si perde il contatto con la realtà.

In Italia sono pochi i luoghi di aggregazione e mancano i centri culturali dove i moldavi possono incontrarsi e scambiare informazioni e notizie, o dialogare ed essere informati delle novità sulle leggi italiane che li riguardano, come anche sulle possibilità di trovare un corso di studio della lingua italiana, perché dal novembre 2010 per legge è obbligatorio sapere l'italiano per poter avere la Carta di Soggiorno.

Vivere ai margini della società che ti ospita e non poterne assimilare la cultura avrà un impatto negativo quando i moldavi faranno ritorno in patria, tenendo anche conto che pur essendo partiti dal loro Paese con lauree e diplomi, sono stati applicati a svolgere ruoli umili e manuali senza l'apporto dell'ingegno, disperdendo così le conoscenze professionali originariamente sottratte alla Moldova. E' previsto che tale situazione in futuro comporterà danni alla Moldova, quando avrà luogo l'emigrazione di ritorno.

Il progetto della nostra associazione nasce per rispondere alle esigenze sociali fortemente sentite nella comunità Moldava in Italia. Manca l'informazione primaria soprattutto a quegli emigranti che svolgono nelle famiglie il lavoro di assistenza 24ore su 24, le cosiddette "badanti". Queste persone si trovano isolate dalla loro comunità, dal mondo e dalla realtà italiana. Non conoscono i loro diritti e soffrono perché si sentono abbandonate dallo Stato di provenienza e discriminate dalla società italiana. Si sentiva la mancanza di una guida di informazione, educativa e spirituale, in grado di portare consigli ed orientamenti su temi indispensabili quali: permesso e carta di soggiorno, cittadinanza, lavoro, studio, sistema di previdenza sociale, reintegrazione famigliare, salute, casa,

servizi utili in Italia ed tante altre informazioni. Una raccolta di informazioni aggiornate e necessarie non solo per chi intende inserirsi stabilmente nella società italiana, ma anche per coloro che solo temporaneamente lavorano in Italia.

Anche in Italia tante donne moldave vengono maltrattate con le parole, e a volte si arriva pure alle mani da parte dei loro mariti o compagni. In Italia questa forma di abuso e di violenza è combattuta e le donne sono molto protette. Noi attraverso questa guida comunichiamo l'indirizzo dei centri che aiutano le vittime delle violenze domestiche e che forniscono assistenza psicologica. Abbiamo cercato di facilitare la vita dei nostri connazionali attraverso l'informazione.

Internet fa da padrone in questo secolo e adesso in Italia quasi tutto si fa per via telematica. Nella guida abbiamo dedicato molto spazio per informare i moldavi dell'esistenza di siti governativi, sociali, culturali e d'assistenza raggiungibili non solo in Italia, ma anche dalla Moldova

La Guida è utile per orientare il lettore sui più complicati temi dell'intricata e incomprensibile burocrazia italiana, e comunque, attraverso la ricchissima mole di riferimenti di cui è dotata (indirizzi, telefoni, mail, siti, fax, cellulari, web..), ogni lettore viene messo nella condizione di poter sbrigare direttamente ogni pratica burocratica.

Tra le comunità importanti, solo quella moldava non possedeva ancora una pubblicazione di orientamento per i propri connazionali; finalmente, con la partecipazione finanziaria dell'OIM di Chisinau e il patrocinio dell'Ambasciata Moldava di Roma, nel 2011 abbiamo potuto realizzarla e diffonderla in 30 città, con la collaborazione delle numerose associazioni della diaspora sparse in tutta Italia.

La prima edizione è anche scaricabile da questo sito: <http://ghidmoldoveniitalia.blogspot.com>

L'Associazione "AssoMoldave" ringrazia tutti coloro che hanno aderito alla realizzazione e diffusione della Guida "Moldoveni in Italia". "Ghid pentru orientarea și integrarea socială a moldovenilor în Italia", ma anche coloro che hanno contribuito alla redazione e alla distribuzione, realizzate con l'attività di volontariato delle molte associazioni moldave partecipanti sparse in Italia. L'iniziativa ha ottenuto il successo sperato e le richieste inevase provenienti dall' Ambasciata Moldava di Roma e dalle associazioni di varie altre parti d'Italia sono state segnalate all'OIM per un eventuale contributo alla ristampa .

L'OIM di Chisinau impegnata unitamente al Ministero del Lavoro Italiano nel progetto "ADDRESSING THE NEGATIVE EFFECTS OF MIGRATION ON CHILDREN AND FAMILIES LEFT BEHIND" ha visionato la "Guida" e valutandola più che idonea per sostenere l'inserimento sociale dei moldavi in Italia ha richiesto ad Assomoldave il permesso di utilizzare i diritti della Guida per stamparne una seconda edizione da distribuire nell'ambito del sotto progetto "NESSUNO È SOLO AL MONDO

Ulteriori approfondimenti si possono ottenere consultando <http://tunuestisingur.blogspot.it>

La terza edizione del 2013, aggiornata e ampliata, potrà essere realizzata grazie ai proventi pubblicitari ottenuti dalle due precedenti edizioni e appositamente accantonati per sostenere i costi delle successive edizioni.

Tatiana Nogalic, direttore e redattore del progetto

assomoldave@gmail.com

<http://assomoldaveroma.blogspot.com>

Tra l'antico ed il moderno

A cominciare dal nome, il Paese pare abbia da offrire una prima considerazione: "Moldavia" o "Moldova"? Sembra che la prima denominazione appartenga ad una russofona individuazione, alla quale anche in Italia ci si è assuefatti nell'uso di una maggiore e comune propensione, mentre la seconda pare invece sia quella dell'ufficialità rivendicata dalla lingua moldava, non per niente idioma nazionale, assunto a rango ufficiale, a seguito dell'indipendenza dello Stato, conseguita fra la galassia dei Paesi post Sovietici, scindendosi dalla Russia, nell'agosto del 1991.

Altra ispirazione, per un'altra apparente ambiguità di fondo, passa dalla lingua all'originaria territorialità del Paese che, nella confinante Romania, trova aderenze per prossime reminiscenze legate agli sviluppi storici delle due nazioni, in alterne fasi unite, tanto che, dopo l'indipendenza emersa dopo l'implosione dell'Unione Sovietica, diversi cittadini moldavi hanno potuto attestare titoli validi per la doppia cittadinanza che in Moldova li vede titolari del passaporto rumeno, secondo certi aspetti, utile per una maggiore libertà di circolazione e soggiorno nell'area, sempre più estesa, dell'Unione Europea.

A parte la geopolitica di confini e di pertinenze che nel tempo hanno configurato l'estensione territoriale moldava in strutturazioni diverse, la cultura identitaria del passato nazionale guarda necessariamente al di fuori dell'attuale Moldova, anche in relazione al dato di fatto che la storica sede del più noto eroe nazionale si trova a Suceava, in Romania, attribuendo di conseguenza al re Stefan III cel Mare (Stefano il Grande 1433 -1504) una parziale localizzazione, circoscritta ad una parte dell'area interessata a quella sua linea d'azione alla quale i moldavi quotidianamente alludono, tanto nell'espressione patriottica di alcuni importanti monumenti, come quello della statua dedicata all'illustre personaggio nella città di Balti, quanto in tutte le composizioni grafiche dei tagli della propria cartamoneta dove affidano, insieme all'unità monetaria del "Leu", la raffigurazione del medesimo e noto esponente della nazione moldava.

Questo sovrano guerriero che sul campo di battaglia aveva sconfitto più e più volte i turchi è ancora carisma primeggiante sulla frammentata storicità moldava, per una rappresentatività funzionale ad una simbolica unitarietà vessillifera ed ideale, come lo sono il tricolore, a tre bande uguali orizzontali, della Moldova e l'annesso emblema in cui, dal retaggio della tradizione locale, emerge, fra l'altro, l'effigie di uno zimbri, bisonte europeo, (Bison bonasu), di cui alcuni rari esemplari, ancora viventi, sono presenti nella riserva naturale denominata "Padurea Domneasca", nella provincia della cittadina di Glodeni che si trova nella parte settentrionale del Paese.

Qui, il territorio, per lo più rurale, sembra rilanciare in una vastità esponenziale il rovesciato concetto, di una Moldova "piccola", in una dimensione invece di gran lunga opposta a tale considerazione, presentandosi al contrario come ampia e sconfinata espressione di una sconfinata spianata di indefinita proporzione planimetrica dove

dolci colline e larghi pianori coltivati sono tripudio fecondo dei produttivi terreni coltivati.

La terra, universalmente nota per essere tra le più fertili al mondo, tanto da far dissolvere nella consuetudinarie dell'osservazione la propria riconosciuta e conclamata attribuzione d'eccellente caratterizzazione, è spettacolo di vita appagante sensazioni di una natura generosa e di un'antica opera laboriosa, curva sulla nera superficie lavorata, dispendiosa pure di percezioni di una materia prima a risorsa stabile e perdurante dell'economia agricola. In questi luoghi, dove la densità abitativa pare essere centellinata in una diradata e diluita dislocazione complessiva, da espandere ulteriormente la geografia percepita in una sgombra visione che si fonde nella preponderante natura circostante, spianate di campi abbondanti abbracciano villaggi e comunità, spesso suddivise in frazioni di una stessa località, che alla tradizione locale aggiungono i segni del passato regime sovietico a cui molti del posto volgono approssimative nostalgie addotte anche dalle concrete testimonianze

di chi ne ha vissuto gli aspetti fondanti le ragioni di tale politica e sociale sostenibilità.

Dei "Kolkhoz", sedi operative delle cooperative agricole, rimangono ossature di relitti usciti dal naufragio politico di un incompiuto passaggio epocale, incagliatosi nell'inversione dell'economia agreste in un punto di ritorno, ancora in trasformazione, attraverso un vago ed abbandonato contesto di deprivazione, dove non c'è né lo stato sociale Sovietico né la classe padronale dei latifondisti

terrieri.

L'economia agricola spazia dal circoscritto orto della propria dimora alla somma degli estesi appezzamenti dove più la campagna sembra esprimere la prerogativa dominante di una natura esercente i prodotti tipici del folclore della cultura russa che in questo Paese, dalla invece originaria lingua neolatina, come è il moldavo, prossimo al romeno, configurano campi di girasole e di spettacolari rettilinearità di altre dorature coltivate, come i prodotti delle colture cerealicole del frumento e del mais, racchiuso in quel verdeggiante fogliame che richiama in una stessa armonia distintiva il pure presente verde lussureggiante delle foglie di tabacco e gli invece pendenti tralci di vite.

La diffusa cura dell'uva, dalla quale quei vini nostrani che evocano della Moldova anche i diversi prodotti del mosto pregiati e le pure qualificate cantine di produzione famose e frequentate, significative tanto di una parallela similarità con la tradizione italiana, quanto di un clima e di un suolo compatibile in cui la coltivazione della vite ha potuto svilupparsi, conferma, fra l'altro, sul posto, l'uso, nella contemporanea modernità, di antiche e di superate tecniche di impianto, come l'allestimento di produzione che ha, nell'apparenza, l'approssimata forma di un covone, intrecciato cioè verticalmente con i supporti di alcuni improvvisati, ma robusti puntelli.

Tra l'antico ed il moderno, d'incontenibile suggestione e di

comunque incidente proiezione nella diffusa quotidianità degli abitanti, i villaggi di questo territorio della Moldova, situato a nord della città di Balti ed incuneato a ridosso del fiume Prut, a diretto confine con la Romania ed a dislocazione simmetrica con una non lontana Ucraina, compenetrano i segni della novità tecnologica recente con quelli dell'atavica ed ancestrale formula di una basilare e di un'essenziale semplicità di un'esistenza, vissuta in simbiosi con le stagioni della perenne ruralità.

Numerosi pozzi, con carrucola, catena o fune, e secchi di latta ad esse imbrigliati, imbandiscono i bordi delle carreggiate sterrate con circolarità trasognate, infisse nei perimetri delle strade abitate dalle quali tuttora si attinge poesia di acqua fresca, per quell'uso a cui si ricorre in sostituzione di quella assente, dell'acqua invece corrente, di tubazioni d'acquedotto e di fognatura che lasciano il posto ai sistemi tipici di quando, nella storia dell'evolversi dei servizi, per l'appunto non c'erano ancora.

Attorno a questi pozzi, numerati per i controlli effettuati dalle autorità ed alla portata di tutti, così come nei pressi delle case circostanti, molto simili fra loro nello stile ricorrente in compunti spazi sotto un tetto spiovente, distribuite in località senza campanili e senza piazze, si rinnova ogni giorno il rito collettivo del pascolo delle vacche da latte, mentre non manca qualcosa del genere anche per pecore, capre, oche, anatre, tacchini e galline.

Protagonisti di queste operazioni, legate sia all'autenticità della terra che alla genuinità del tradizionale mondo animale addomesticato, sono i vari abitanti dei villaggi rurali, come quello di Cuhnesti, modulati in aperte distese di geometrie allentate da generose misure di agglomerati dislocati in ampi ed in distinti livelli di spazi, interessati all'insediamento della comunità della quale la densità è imbastita su quelle maglie larghe di superfici che paiono essere in un'abbondanza tale che fa scordare la saturazione invece riscontrabile in alcune scoppiate aree abitative italiane.

Donne, con il tipico foulard agghindato in testa, ma anche uomini e bambini d'ambo i sessi, concorrono all'estiva ricapitolazione quotidiana di questa liturgia ambientale di armonia compenetrata da diversi esseri viventi, complici e coincidenti in uno stesso ecosistema, in cui sembra che anche gli stessi capi di bestiame allevati acquisiscano livelli d'orientamento e d'autonomia, muovendosi verso i vari punti conosciuti del territorio, anche attraverso il riconoscimento della via del ritorno a casa, quando possono apparire a volte quasi telecomandati nel loro incedere tranquillo ed indifferente verso

quel varco di ingresso della propria sede che li attende con quanto a loro concerne e verso il quale in molti casi sono i bambini ad accompagnarli, nella semplice e disarmante rappresentazione di un poetico affresco di vita agreste.

Quella vita che, anche per alcune ricorrenti caratteristiche degli ambienti domestici, sembra potersi innestare in una presumibile similarità con le situazioni analogamente sperimentate dalla società italiana nelle lunghe fasi di assestamento e di ripresa, dopo il secondo dopoguerra, quando, anche a detta dei molti testimoni oculari delle allora giovani generazioni, era abitudine invalsa, ad esempio, incontrare per le strade, anziché le tante automobili d'oggi, i molti carretti a cavallo che rappresentavano i mezzi di spostamento sia per l'esercizio dell'attività agricola che per il trasporto in genere.

Carretti, in questa accennata porzione di Moldova, per lo più ad un cavallo, ma anche a due, che il conducente deve prima assicurare all'attacco con laboriose ed accurate operazioni propedeutiche all'uso, non certo come il semplice girare una chiave d'accensione di un mezzo a motore, per disinvolatamente prestarsi poi ad interpretare, in uno stretto e caratteristico telaio di legno, il movimento con cui incedere in leggera ed agile proiezione di veloce trazione.

Le vacche da latte che in alcuni casi sembra sappiano trovare la via del ritorno anche da sole, anche capitando nottetempo in prossimità dell'abitazione del padrone, in un insolito e tardivo rientro dal pascolo da cui avevano preso altre strade, sono coreografia scenica di quella fauna locale che si mescola in tipicità d'allevamento con le pure gravitanti e candide oche, numerose di pari passo alla proporzione di quella tipica visione con la quale tradizionalmente sono attribuite al figurativo folklore dell'oriente europeo, inteso su sconfinite distese pianeggianti e verdeggianti.

Qui sembra che una certa sensibilità religiosa abbia avuto uno scatto di ripresa, con chiese dal tetto a cipolla ristrutturare e restituite al culto, affidato a preti ortodossi, generalmente barbuti ed ammogliati, quando dalla fine del 1991 hanno cominciato pure a profilarsi sul territorio varie edicole di devozione, per la stragrande maggioranza nella fattispecie di imponenti crocifissi, alti alcuni metri, con la variante, nelle rappresentazioni artistiche espressevi, delle varie figure evangeliche poste ai piedi della croce, lungo il ciclo di ammirabili manufatti spirituali di elevazione che, a loro volta, sono riscontrabili anche accanto a pozzi ed a solitari svincoli di strade, come in prossimità delle staccionate delle case.

Case, nelle quali è costume appendere i

tappeti alle pareti che, per una stessa famiglia, possono essere organizzate strutturalmente in più unità abitative, separate fra loro, come nei casi di quelle utilizzate d'inverno a fronte di quelle vicine occupate invece d'estate, con stanze che, in entrambe le architetture, sono generalmente pavimentate con linoleum, su cui ricorrono le moquettes ed ancora i tappeti, mentre sui muri è usata spesso la carta da parati.

Nelle abitazioni, dove si entra scalzi, anche se si è ospiti giunti dai quasi duemila chilometri che le separano dall'Italia, il bagno è solitamente assente, e come ancora pare di potere ricordare, pensando alle buche di letame dei cascinali d'un tempo, un apposito ambiente esterno, anche in questa parte del mondo, come allora altrove, si presta all'uso che se ne fa.

Nella parabola di una vita, trascorsa su strade dove i monumenti dello stato Sovietico richiamano ancora l'appartenenza patriottica e fiduciosa ad una collettività di pertinenza, la scuola offre l'impressione di una convinta istituzione, mai disertata nella logica di una sua accurata attenzione, mentre le osterie ed i bar, nei centri di campagna, non sono tuttora elementi d'aggregazione per la quale è ancora attivo il servizio offerto dalle "Case di Cultura", con spazi sia per le biblioteche che per le iniziative ricreative.

Se le abitazioni cambiano, nelle loro più diffuse e note caratteristiche, a seconda se sono nei villaggi o nelle città, i cimiteri sono uguali sia nei grandi centri che in quelli dispersi fra gli angoli di territori remoti dove, oltre la staccionata o la ringhiera del campo santo, le tombe sono tutte nel terreno e le croci che inclinano, sotto il peso del tempo che assilla i viventi, segnano ombre fugaci tra gli steli d'erba della massiccia vegetazione spontanea circostante e tra gli alberi che vi crescono abbondanti.

Anche questo, fra l'altro, sembra sia parte di quel "Pe un picior de plai" (su un fazzoletto di terra) che la cultura moldava decanta in versi allusivi, nel rappresentarsi nella letteratura imprestata ad una canzone popolare, mentre i condomini casermone delle città ancora sono allineati nello stile e nell'usura del grigio decadimento insieme a quelli di tutti gli altri Paesi post Sovietici e la linea dell'azzurro, nel cielo sopra l'orizzonte, ricercato migliore attraverso la diaspora dell'ingente emigrazione, si apre comunque anche qui accarezzando i sogni delle più giovani generazioni che giocano nei villaggi rurali con i mezzi antichi della semplice essenzialità, serena e pulita, che l'ambiente offre all'inventiva personale.

Luca Quaresmini

N-am venit să plâng în drum Răni usturătoare! Plâng pe cei ce-și pierd acum Ultima chemare!

În toate perioadele istoriei au existat și vor exista mereu oameni puternici și oameni slabi.

Încercările vremurilor grele, războaiele, cotozirile, apărările de neamurile străine, foamea, ciurma, robiile, crizele materiale și spirituale ne-au separat și ne-au convins:
- cei slabi și-au pus mereu cu încredere capul pe umărul celor puternici și stabili în tot, avându-i ca verticalitate.

1. Fizicienii:

Oamenii puternici nu-și fac griji pentru ei, nici chiar pentru semenii lor, ei sunt în stare să ajute pe toți cei ajunși, în viziunea lor, slăbiți de situațiile vieții, să-i tragă după ei, pentru că ei cunosc „Legea atracției universale” (Isaac Newton, 1642-1727): Cel puternic atrage pe cel slab!...

2. Medicii:

Oamenii puternici nu sunt mai tari sau mai sănătoși decât ceilalți, ei doar știu că nu au dreptul să-și piardă echilibrul în vreme de cumpănă și nici să moară atâta timp cât de ei depinde viața altui om. Ei sunt în stare chiar și în clipa în care fac stop cardiac să sară în apă, să salveze un

copil de la înec, să-l aducă la mal, să se convingă că nu-l paște vreun pericol și apoi să moară.

3. Înțelepciunea poporului:

Oamenii puternici sunt calmi, de sine stătători în hotărâri, răbdători, responsabili în toate și mulți gândesc: “Ei izbutesc doar că sunt puternici!”. Puțini gândesc și văd că și ei suferă dureri, frică, singurătate și tristețe interioară.

și conștientizează că și aceștia sunt oameni care trec prin drame, sunt supuși suferințelor, fricii, singurătății și tristeții.

Oamenii puternici sunt mai puțin protejați, căci mereu se supun riscului, și, cum în vreme de furtună funia slabă se subțiază, putrezește încet și apoi se rupe, pe când copacul tare este zmul sau rupt cu ușurință.

4. Biserica:

Oamenii puternici au în ei Duhul lui Dumnezeu nerisipit, au credință limpede

și sclipitoare, sunt conștienți de misiunea și chemarea lor vremelnică pe acest pământ pentru frații și semenii lor și urmează învățăturile lui Hristos: “Fraților, datori suntem noi, cei tari, să purtăm slăbiciunile celor neputincioși și să nu căutăm plăcerea noastră. Ci fiecare dintre noi să caute să placă aproapelui său, la ce este bine spre zidire. Că și Hristos n-a căutat plăcerea Sa». Rom.15.1-3

Pentru păstrarea prezentului frumos și a armoniei între noi, dar mai ales pentru a ajunge la Cel Veșnic, să ne sprijinim unii pe alții prin milostenii și sfinte rugăciuni. «Cei tari să ne rugăm pentru cei slabi, cei slabi să ne rugăm pentru cei tari».

Rugăciunea este o Scară Sfântă pe care ne-o împrumutăm unii altora ca să ajungem la Cel Atotputernic de unde vin toate, întărirea slăbănoșilor, binecuvântarea puternicilor și liniștea sufletelor.

...»Purtați-vă sarcinile unii altora și așa veți împlini legea lui Hristos»...

Galateni 6.2 .

Protoiereu Ioan CÎRLAN,

Brescia

3898492001

pr.cirlanion@yahoo.it

Primul clopoțel a sunat pentru 380 mii de școlari

Noul an de studii în Moldova a început la 3 septembrie curent. Primul sunet de clopoțel a sunat pentru circa 380 mii de școlari din instituțiile de învățământ din țară. În clasa întâi au mers 35

de mii de copii.

Prima oră a anului de studii s-a desfășurat cu genericul «Ion și Doina Aldea-Teodorovici - tribuni ai idealurilor naționale». Profesorii-diriginți din toate instituțiile școlare au adus omagiu celor doi rapsozi-tribuni care, prin opera lor, mai continuă să lupte pentru idealurile naționale, libertatea, suveranitatea și independența R. Moldova. Totodată, profesorii au explicat elevilor semnificația simbolurilor de stat ale țării: drapelului, stemei și a imnului.

În cele circa 1400 de școli activează aproximativ 40 mii de profesori, dintre care 25 la sută sunt pensionari.

Ca și în anii precedenți, în 2012-2013 se va realiza alimentarea gratuită a elevilor claselor I-IV, a celor din familiile socialmente vulnerabile și a elevilor claselor V-XII din instituțiile preuniversitare din partea stângă a Nistrului și municipiul Bender.

Autor Natalia Voinotinschi

“Moldbrixia news”

Pentru a avea acces la JURNALUL “MOLBRIXIA NEWS” în format PDF, dați clic pe următorul link:

http://issuu.com/tatiananogailic/docs-moldbrixia_8 sau www.diaspora.md

Pentru a ne scrie, puteți trimite mesaje la adresa: moldbrixia@yahoo.it

21 de ani de independență a Moldovei și "Limba Noastră" sărbătorite în lume

AMBASADA MOLDOVEI LA ROMA:

La 30 august Ambasada Republicii Moldova în Italia a organizat o recepție cu ocazia celei de-a 21-a aniversări a independenței Republicii Moldova și a sărbătorii „Limba noastră”. Festivitatea a

Socială Corporatistă la Irish Life, Frances Haworth, director asociat la CSC, Anca Lupu, liderul Comunității Românești din Irlanda, Dan Tudor, consilier, șeful Secției Consulare și prim-colaborator, Alina Pop, (Afaceri Europene și Culturale), Eric Byrne, parlamentar din partea Partidului Muncii, membri ai comunității, precum și alți oaspeți.

Serghei Petrovski,
Președinte al „Moldova Vision”
www.moldova.ie

ZIUA LIMBII ROMÂNE LA FĂRLĂDENI

fost inaugurată prin discursul E. S. dlui Ambasador Aurel BĂIEȘU, care a efectuat o trecere în revistă a parcursului țării noastre pe calea consolidării identității democratice. Ceremonia, organizată la vila „Vigna San Sebastiano”, a reunit președinții asociațiilor moldovenilor din Italia și oaspeți italieni, care au avut posibilitatea să savureze în ambianța de epocă piese de muzică populară și să servească produse din bucătăria tradițională moldovenească.

AMBASADA ROMÂNIEI DIN DUBLIN

Comunitatea Basarabenilor din Irlanda “Moldova Vision” a marcat sâmbătă, 1 septembrie, în incinta Ambasadei Române din Dublin o triplă sărbătoare: Ziua Independenței R. Moldova, Limba Noastră cea Română și a 4-a aniversare a organizației. Printre oaspeții de onoare au fost prezenți: Gerry Loughrey, șeful Grupului de Responsabilitate

La 3 septembrie, locuitorii comunei Fărlădeni, raionul Căușeni au avut parte de o adevărată sărbătoare dedicată Zilei Naționale a Limbii

Române.

Evenimentul a avut o conotație dublă, întrucât a fost lansat și primul număr al publicației regionale de tineret “Sud-Est Junior”. Revista este editată de organizația nonguvernamentală cu același nume și se vrea a fi o tribună a tinerilor din raionul Căușeni. Prima ediție a revistei a fost dedicată sărbătorilor naționale – Ziua Independenței și Ziua Limbii Noastre.

De asemenea, locuitorii satului Fărlădeni au urmărit un concert de muzică ușoară și populară, avându-i ca oaspeți pe Maria Sarabaș și Pasha Parfeni, dar și pe tinerii interpreți Tatiana Heghea, Alexandru Ciubotaru și Dina Cepeliuc.

Evenimentul a fost organizat de Asociația regională “Sud-Est Junior”, cu ajutorul Ministerului Tineretului și Sportului.

Sărbătoarea Limbii Române în Timoc a reunit lideri și personalități culturale ale românilor/vlahilor din Nord Estul Serbiei

La 31 august, în Bor a avut loc serbarea Zilei Limbii Române, printr-o manifestare sub denumirea. „Limba noastră rumânească - pod pestă Dunăre”. Evenimentul a avut loc în Biblioteca orașului Bor

În mod special a fost interesant discursul părintelui Boian Alexandrovici, vicarul Timocului, care a dovedit, folosind cărțile tipărite de Biserica ortodoxă Sârbă, că în Serbia de Est a existat, mult înainte de venirea bisericii sârbe, serviciul divin în limba română.

Partea a doua a programului a fost compusă din mai multe segmente ale moștenirii culturale și lingvistice.

Limba „moldovenească” ar putea avea statut de limbă regională în Odesa

Reprezentanții diasporei moldovenești din regiunea Odesa au înaintat propunerea de a acorda „limbii moldovenești» statut de limbă regională în Odesa. Potrivit publicației ucraineane gazeta.ua, diaspora moldovenească intenționează să aplice prevederile legii cu privire la politica lingvistică a Ucrainei.

Potrivit recensământului populației din 2004, care s-a desfășurat în Ucraina, în regiunea Odesa locuiesc aproximativ 260 de mii de moldoveni etnici.

Autor: Svetlana Cojocaru

Sanatoria 2012 (dal 15/09/2012 al 15/10/2012)

Il Governo italiano ha recepito una legge europea (Direttiva 2009/52/CE) che prevede multe e pene maggiori per i datori di lavoro che fanno lavorare cittadini stranieri non regolari in Italia. In particolare le sanzioni aumentano:

1. se il datore di lavoro ha più di tre lavoratori,
2. se fa lavorare dei minori
3. se questi lavorano in condizioni di particolare sfruttamento
4. se c'è un particolare sfruttamento lavorativo (art.603 bis del Codice penale) cioè un

lavoro che si caratterizza per violenza, minaccia, una retribuzione molto minore da quella

del contratto di lavoro e un orario di lavoro molto superiore a quello stabilito per legge ed altro. Allo straniero che denuncia il datore di lavoro e che continua a collaborare con la polizia e i giudici durante il procedimento penale può essere rilasciato un permesso di soggiorno per motivi umanitari di sei mesi che può essere rinnovato per un anno. Per l'applicazione di questa direttiva è necessario aspettare la fine di ottobre per avere delle notizie più precise che verranno stabilite da un decreto.

Norma transitoria / Ravvedimento Operoso Il Governo su proposta del Ministro Riccardi e con il parere positivo del Parlamento ha stabilito una regola temporanea per evitare multe e pene consistenti ai datori di lavoro e per regolarizzare i lavoratori non comunitari.

Il periodo stabilito per presentare le domande è dal 15 settembre al 15 ottobre.

CHI PUÒ PRESENTARE LA DOMANDA:

1. Datori di lavoro italiani
2. Datori Comunitari residenti
3. Datori non comunitari con permesso di soggiorno per lungo residenti, ex- carta di soggiorno.

I datori di lavoro devono avere un reddito minimo per assumere che verrà stabilito entro il 29 agosto con un decreto. Nel 2009 il reddito minimo era di 20.000 all'anno.

Chi non può presentare la domanda:

1. chi ha commesso reati per

favoreggiamento dell'immigrazione clandestina, per traffico di prostituzione e per traffico di minori.

2. chi è condannato per sfruttamento del lavoro

3. chi non ha concluso le pratiche

di regolarizzazione delle precedenti emersioni e dei decreti flussi, salvo per i casi in cui non c'era colpa del datore di lavoro.

Rapporto di lavoro

Il contratto di lavoro deve essere iniziato almeno tre mesi prima della domanda cioè al

più tardi dal 9 maggio 2012 e deve essere comunque attivo al momento della presentazione della domanda. E' possibile regolarizzare tutte le tipologie di lavoro (Edilizia, agricoltura, commercio e industria) a tempo pieno, cioè minimo 36 ore. Per il lavoro domestico è possibile la regolarizzazione anche a tempo parziale, minimo 20 ore settimanali.

Contributo richiesto

1. 1000 euro da pagare entro il 14 ottobre, prima di presentare la domanda, Si può iniziare a pagare probabilmente dall'inizio di settembre.

2. Almeno sei mesi di contributi relativi al periodo precedente la regolarizzazione. Ad esempio per il lavoro domestico, con 25 ore settimanali è necessario considerare circa 650 euro. Ogni lavoro ha un costo diverso di contributi. La ricevuta del pagamento dei contributi deve essere presentata quando si verrà chiamati a firmare

il contratto, quindi non prima del dicembre 2012, ma più certamente nel corso del 2013.

CHI PUÒ ESSERE ASSUNTO:

Cittadini non comunitari presenti in Italia prima del 31 dicembre 2011. La presenza in Italia deve essere certificata da documenti provenienti

da organismi pubblici. Ad esempio: Tessera S.T.P. rilasciata da ospedali e Asl, ricette e certificati medici ospedalieri, timbro di ingresso sul passaporto senza timbro di uscita, permessi di soggiorno scaduti, decreto di espulsione, carte di identità scadute, multe nominative e datate, certificati di studio rilasciati da università e scuole pubbliche, abbonamenti Atac, biglietti nominativi del treno, codici fiscali. Possono essere assunti anche coloro che hanno permessi di soggiorno validi che non consentono di lavorare: studio, motivi religiosi, attesa asilo, rifiuto dell'asilo etc. Per avere ulteriori informazioni sui tipi di prove accettate è necessario avere il decreto che uscirà entro la fine di agosto.

CHI NON PUÒ ESSERE ASSUNTO:

1. Cittadini non comunitari espulsi per motivi di ordine pubblico e sicurezza.
2. Chi ha commesso reati con condanne superiori a tre anni.
3. Chi ha ricevuto una espulsione in altri paesi europei dell'area Schengen. I punti 2 e 3 vanno valutati caso per caso.

MODALITÀ DI PRESENTAZIONE DELLA DOMANDA:

La domanda si farà in via telematica attraverso il sito del Ministero dell'Interno a partire dal 15 settembre. Al momento della presentazione della domanda è utile avere fotocopia del documento di identità del lavoratore (passaporto) oltre ovviamente al documento del datore di lavoro e la ricevuta dell'avvenuto pagamento dei 1000 euro.

Roma, 28.07.2012

Per tutte le informazioni
gentidipace@santegidio.org
tel. 3342585284

Cu Jurnal FM, mai aproape de casa

Dacă doriți să fiți la curent cu ceea ce se întâmplă în Republica Moldova, dacă vreți să va distrați copios, dacă vi s-a făcut dor de cele mai frumoase melodii ale interpreților autohtoni, o puteți face ascultând postul de radio Jurnal FM oriunde ați fi, on line, pe adresa: www.jurnalfm.md. Vă puteți delecta, de luni până vineri de la 7:00 la 10:00, în compania celor trei prezentatori ai matinalului super haios „Popcorn show”: Bogdan Dascăl, Alex Marcoci și Anatol Melnic. Tot de luni până vineri, între 17:00 și 20:00, ascultați un program cognitiv de divertisment „Cappuccino show” cu Ilinca Avram și Gabi Marcu. În cursul săptămânii de la 15:10 la 16:00 și sâmbătă-duminică de la 8:00 la 10:00 „În grădina la Ion” cu Ion Mandes răsună cele mai îndrăgite melodii populare. De luni până joi, între 23:30-01:00, Oleg Brega vă invită la emisiunea „Inamic public”. Jurnal FM vă oferă posibilitatea să le faceți o surpriză celor dragi cu ocazia unul eveniment deosebit. Scrieți un mesaj pe skype cu Id: jurnalfm și el va fi citit neapărat în unul din programele de felicitări și dedicații: luni-vineri (13:00-14:00); sâmbătă, duminică (12:00-13:00); luni-duminică (20:00-23:00).

**Radio Jurnal FM vă va suplini
dorul de casă și de cei dragi!**

Super TV

Blocul de știri „Moldova aici și acum”

Din luna septembrie moldovenii din orașul Brescia, provincia și regiunea Veneto au din nou posibilitatea să recepționeze blocul de știri „Moldova aici și acum” în cadrul programului Super TV, grupul Rabizzi din Brescia.

Transmiterea poate fi recepționată în fiecare duminică de la 13.30 și reluată la orele 23.30, tasând pe telecomandă numerele corespunzătoare:

**92 – Super TV, 273 –
Video Brescia și 633 –
Brescia info 24.**

Anunt

Oferim spre închiriere, pentru o perioadă îndelungată, apartament cu 3 camere (fără proprietar), situat în Centru Chișinăului, unor studenți (ASEM, POLITEHNICA sau MEDICINA, anul 1-2) cu toate condițiile (mobilat, mașină de spălat automată, TV satelitar, telefon, internet, frigider, boiler, încălzire centralizată). Preț 300 euro/luna, plus întreținere. Se percepe garanție 600 euro rambursabili la încheierea contractului la notar.

Contact: skype natalia.petica (de la ora 21.00 până la ora 23.00; duminică pe parcursul zilei),

e-mail: npetica@hotmail.it sau tel. 00393294422947 Natalia

Dragi și buni credincioși

S-a descoperit o mare minune dumnezeiască. Maica stareță Paraschiva a fost binecuvântată de Dumnezeu pentru a ajuta oamenii la necaz și disperare.

De origine israeliană, maica stareță Paraschiva a fost atestată de cei mai mari episcopi și de mai marii mănăstirilor și deține cele mai puternice slujbe și rugăciuni, plante, leacuri și apă sfințită făcătoare de minuni, aduse din superba țară Israel. Cu harul ei sfânt dumnezeiesc elimină prin rugăciuni și prin slujbele sale sfinte tot ce este legat de farmede și blesteme, dezleagă cununiile, vindecă de depresie, de boli pe care doctorii nu le pot vindeca, de stres, sperietură, de alcoolism, de dureri de mâini și picioare, scoate argintul viu, vindecă psoriazisul, impotența, împreunează familii dezbinat, apropie iubit de iubită și multe altele. Vă poate rezolva orice problemă prin telefon, chiar de la mii de kilometri distanță, pe numele de botez și a datelor personale.

Vă deschide cartea sfântă în numele Domnului de luni până luni.

Mulțumiri către maica Stareță Paraschiva.

Liuba din Brescia – am aflat de Maica Paraschiva de la o ruda apropiată și vreau să-i aduc mii de mulțumiri

că printr-o rugăciune telefonică mi-a dezlegat cununia. Acum sunt căsătorită și fericită.

Elisabeta din Verona

– vreau să-i mulțumesc maicii stareță Paraschiva că prin rugăciunile sale sfinte prin telefon mi-a readus soțul acasă, plecat cu o altă femeie mai mult de trei ani, vindecându-mă totodată și de depresie.

Oleg din Milano – cu lacrimi în ochi de bucurie aduc mulțumiri Sfintei Paraschiva că prin puterea ei miraculoasă mi-a scos argintul viu din corp, m-a vindecat de durerile îngrozitoare de mâini și de picioare și m-a salvat de alcool. De aceea o recomand tuturor oamenilor cu necazuri și probleme.

Cu un singur telefon viața vi se va schimba din rău în bine.

Rezultate garantate sută la sută, apelând la

tel. 0040746811663

Cazierul judiciar poate fi solicitat pe Internet.

De la 5 septembrie, cetățenii Republicii Moldova pot solicita cazierul judiciar chiar din fața calculatorului. Pentru a depune o cerere online pentru obținerea cazierului judiciar este necesar să accesați serviciul e-Cazier de pe portalul Serviciilor Publice

servicii.gov.md.

În atenția proprietarilor de autoturisme cu numere străine

Din ce în ce mai mulți cetățeni ai Republicii Moldova evită taxa de înmatriculare a autoturismelor. În ultimul an numărul acestora a ajuns la 50.000. Pentru a descuraja acest fenomen inechitabil, în Moldova a fost adoptată o nouă lege. Legea 1431 din iulie 2012 prevede ca toți cetățenii care circulă în Moldova cu un autoturism cu numere de înmatriculare străine mai mult de 180 de zile pe an, să înmatriculeze autoturismul și să achite accizul de rând cu ceilalți șoferi din Moldova. Astfel, până la 31 octombrie 2012, inclusiv, se va putea face înmatricularea acestor autoturisme.

Cotele accizelor sunt aceleași ca și pentru proprietarii care au urmat deja procedura de înmatriculare a autoturismului și s-au conformat legii Republicii Moldova.

În cazul în care nu doriți înmatricularea autoturismului, îl puteți scoate de pe teritoriul Moldovei până la 1 noiembrie 2012.

Este important să știți că puteți înmatricula autoturismele indiferent de vârsta lor.

Înmatricularea se poate face în cadrul subdiviziunilor teritoriale ale ÎS "Registru".

Accizele sunt specificate aici: <http://minfin.md/ro/newsitem/844>

Sprijin de reintegrare pentru 50 de moldoveni

OIM (Organizația Internațională de Migrație din Chișinău) acordă sprijin de reintegrare pentru un număr de 50 cetățeni moldoveni reîntrași în țară. Acest ajutor constă în oferirea unui grant de reînaltare și a unui suport de reintegrare care poate acoperi cheltuieli pentru documentare în Moldova, procurare de echipament pentru micul business, cursuri de recalificare, asistența medicală primară în funcție de caz, etc.

Pentru mai multe detalii, puteți găsi

atașat pliantul informativ cu privire la asistenta respectivă în limbile română și rusă, precum și link-ul de pe site-ul OIM la care acestea sunt plasate:

<http://www.iom.md/index.php/en/publications/brochures-a-infosheets>

Pentru mai multe informații:

e-mail: sterzioglo@iom.int

Un polițist prins în flagrant

Un angajat al Poliției de Frontieră (Direcția Regională Cahul) a fost reținut în flagrant, în timp ce încerca să comercializeze cinci pähare (700 grame) de marijuana.

Sergentul, născut în anul 1985, îmbrăcat în uniformă, în afara orelor de serviciu, a fost încătușat în plină stradă, chiar în centrul orașului Cahul. Potrivit informației operative, acesta intenționa să vândă drogul unor persoane anterior judecate.

Pe numele acestuia a fost deschisă o cauză penală pentru Circulația ilegală a substanțelor narcotice psihotrope, sau a analoagelor lor în scop de înstrăinare. Dacă vinovăția acestuia va fi demonstrată în instanță, tânărul riscă sancțiune cu amendă de la 600 la 900 u.c., sau privațiune de libertate de până la doi ani.

Poliția cercetează cazul în continuare, în vederea stabilirii tuturor circumstanțelor și acumulării tuturor probelor necesare.

Autor **Natalia Voinotinschi**

Badante moldava di Piovà Massaia muore annegata insieme ad un amico

Tragedia sulle sponde del torrente Orco (comune di Chivasso) dove una badante moldava residente nell'Astigiano ha perso la vita insieme ad un amico abitante a Torino, pure originario della Moldavia in seguito ad un incidente stradale.

Le vittime sono Nadejda Calugareanu, 35enne, di Piovà Massaia (At) e Grigorie Adam di 39 anni muratore residente nel capoluogo piemontese. La coppia aveva partecipato ad una cena insieme ad amici sulle sponde del torrente, una festa lungo il fiume a base di carne alla brace e birra. Nella notte mentre rincasavano in auto la tragedia, per cause in corso di accertamento la vettura è finita fuori strada precipitando nelle acque del fiume. Inutili i soccorsi, entrambi sono morti annegati.

Din R. Moldova în anii 1994-2010 au fost scoase fără a fi înregistrate 2 miliarde de dolari SUA, arată un studiu.

De la începutul anilor 1990, din Republica Moldova au ieșit aproape 2 miliarde de dolari SUA, dacă se adaugă și cîștigurile aduse de investițiile ascunse în offshoruri, potrivit studiului «The Price of Offshore Revisited», realizat de grupul Tax Justice Network, transmite MOLDPRES.

notează MOLDPRES.

Rîdeți că e gratis

Merge un bețiv pe stradă. Vede un panou, se holbează la el cam o oră, apoi zice uimit:

- Mă, la viața mea beți criță am văzut, beți morți am văzut, da' niciodată nu am auzit de beți pepsi!

- Nu mai suport ! Iubitul meu, se poartă cu mine ca și cu un câine!

- Cum așa, vă bate?

- Nu, vrea să-i fiu credincioasă!

- Mamă, la ușa sunt doi oameni care cântă.

- Dă-le câte 10 lei și spune-le să plece.

- Bine, dar nu știu dacă o să plece, unul dintre ei e tata.

O blonda interviuată...

- Câți soți ai avut?

- Doar ai mei? Sau așa...în general?

- Doctore, se plînge Bulă, nu prea sunt sigur de mine.

- Stai liniștit, zice doctorul, siguranță absolută o au doar imbecilii.

- Sunteți sigur, domnule doctor?

- Absolut.

Dialog la grădiniță...

- Tăticul meu este mai bun decât al tău!

- Nu-i adevărat!

- Mama mea e mai buna decât a ta!

- Asta se poate. Așa spune si tata.

ASSOCIAZIONE ITALO-MOLDAVA

MOLDBRIXIA

Cell: 3880479200
www.diaspora.md - moldbrixia@yahoo.it

**Formatia
„Mondial”**

Muzica
Pentru nunti si
cumetri

Pavel
3398397675
Victor
3291079222

Per chi volesse incorniciare i giorni da non dimenticare della sua vita,
è disponibile un servizio di limousine. Contattare il numero - 3880479200

**Servicii
Foto-Video Profesionale**
La nunti , cumetrii si la orice eveniment de neuitat
Tel 3298021585 3886958313
Prețuri avantajoase

**Formatia
Dorule**

Tel: 3282146688
Skype: ionzaporojanu2

e-mail: saltveion@mail.ru

Revista "Moldbrixia news" este o publicație în bază de voluntariat, fără apartenență politică, non profit și își propune să elucideze evenimentele social-economice și politice din R. Moldova, noutățile legislative cu privire la moldovenii din Italia, știrilor de la Ambasada Moldovei din Roma, de la Consulatul General din Bologna, evenimentelor culturale desfășurate de comunitatea basarabenilor din Italia.

Redacția nu poartă răspundere pentru conținutul și corectitudinea anunțurilor publicitare.

Punctul de vedere al autorilor materialelor publicate poate să nu coincidă cu poziția redacției.

**Director: Lilia Bicec,
Disign: Vitalie Zglavoci**

**Colegiu redacțional: Giacomo Mantelli, Luca Quaresmini, Claudia Ferriani,
Cristina Bucliš, Ana Curcudel, Danilo Taglietti, Luciano Zanardelli,
Mariana Vlas.**

Associazione Moldbrixia moldbrixia@yahoo.it, lililucib@yahoo.it tel.3880479200 **Tiraj 1500.**

Ristorante

AQUILA D'ORO

Possibilita di scegliere fra quattro sale elegantissime, per una capienza totale di 750 posti a sedere, dove scoprire il fascino e l'emozione di un ambiente unico e ineguagliabile.

Ogni particolare presente al Ristorante Aquila D'oro e stato curato per creare un ambiente da favola dove i nostri ospiti possono vivere momenti indimenticabili.

Sapori, emozioni, sentimenti.

Per informazioni vedi pag. 2