

09.11.1989 CADE IL MURO DI BERLINO

Sabato 7 novembre, a vent'anni dalla caduta del muro di Berlino, i ragazzi della Giovane Italia (movimento giovanile del PDL, ottenuto dalla confluenza di Azione Giovani - AN - ed Azzurro Giovani - FI -) hanno organizzato a Novara una emblematica iniziativa. Infatti erano presenti in Piazza Duomo con il loro gazebo ed hanno costruito simbolicamente un muro di cartoni, che hanno demolito alla presenza del sottoscritto, del collega Nistri e del Presidente della Provincia Diego Sozzani.

E' giusto tenere questa data tra le più importanti dell'anno, abbiamo il dovere di tramandare alle future generazioni il ricordo dell'esistenza dell'"impero del male" appena al di là della "cortina di ferro".

tra il noto "Ich bin ein Berliner" pronunciato dal Presidente americano Kennedy nel 1963 e l'altrettanto famoso "Mr Gorbaciov, abbatta questo muro" del Presidente Reagan del 12 giugno 1987 era passata una generazione intera.

Comunque dobbiamo a George Bush padre, Gorbaciov e Kohl l'ultimo atto della "guerra fredda" che era cominciata già sulle ceneri della 2^a Guerra Mondiale, proprio a Berlino.

12.11.2003 - 12.11.2009 ANNIVERSARIO STRAGE DI NASSIRIYA

Come è noto il 12 novembre del 2003 un attacco terrorista di Al Qaeda colpì la base italiana "Maestrale" a Nassiriya in Iraq, e provocò la morte di 17 militari e 2 civili, operatori di una ONG.

Mi pare opportuno ricordarli uno ad uno:

- i [carabinieri](#)
 - **Massimiliano Bruno**, maresciallo aiutante, Medaglia d'Oro di Benemerito della cultura e dell'arte
 - **Giovanni Cavallaro**, sottotenente
 - **Giuseppe Coletta**, brigadiere
 - **Andrea Filippa**, appuntato
 - **Enzo Fregosi**, maresciallo luogotenente
 - **Daniele Ghione**, maresciallo capo
 - **Horatio Majorana**, appuntato
 - **Ivan Ghitti**, brigadiere
 - **Domenico Intravaia**, vice brigadiere
 - **Filippo Merlino**, sottotenente
 - **Alfio Ragazzi**, maresciallo aiutante, Medaglia d'Oro di Benemerito della cultura e dell'arte
 - **Alfonso Trincone**, Maresciallo aiutante
- i [militari](#) dell'[esercito](#)
 - **Massimo Ficuciello**, capitano
 - **Silvio Olla**, maresciallo capo
 - **Alessandro Carrisi**, primo caporal maggiore
 - **Emanuele Ferraro**, caporal maggiore capo scelto
 - **Pietro Petrucci**, caporal maggiore
- i civili
 - **Marco Beci**, cooperatore internazionale
 - **Stefano Rolla**, regista

Per onorare la loro memoria ho organizzato una deposizione di corona al monumento dei caduti di Nassiriya a Novara, che si trova sull'Allea, nei pressi del grande monumento ai caduti di tutte le guerre.

L'appuntamento è per venerdì 13 novembre alle ore 16.00.

Con l'occasione segnalo che la Camera dei Deputati ha recentemente approvato una Legge, che è oggi all'attenzione del Senato, che prevede di trasformare la giornata del 12 novembre da celebrazione dei martiri di Nassiriya in giornata dedicata a tutti gli italiani che sono caduti in missioni di pace.

Vi aspetto numerosi!

TEST ANTIDROGA ALLA CAMERA

Cari amici, per la seconda volta mi sottoporro al test antidroga. Infatti questa settimana, a Roma, mi recherò presso il dipartimento per le politiche antidroga della Presidenza del Consiglio dei Ministri per il prelievo dei capelli e dell'urina.

Dopo la vicenda Marrazzo, la già scarsa credibilità della classe politica italiana è scesa ulteriormente; dunque si impone la necessità di atti concreti, miranti a dimostrare che non tutti i politici sono corrotti, ignoranti, egoisti e pure drogati.

Nel mio caso potrebbe apparire superfluo perché molti di voi sanno del mio impegno a favore della donazione di sangue e contro il fumo, ma lo farò volentieri e quando riceverò il referto sarà mia cura renderlo pubblico.

Nel merito si tratta di accertare se nella persona che si sottopone al test siano evidenziabili tracce di sostanze stupefacenti quali: cocaina, eroina, anfetamine e cannabinoidi. La loro assunzione comporta una distribuzione nei fluidi e nei tessuti corporei e, quindi, la presenza per un certo periodo di tempo nelle urine (qualche giorno) e nei capelli (parecchi mesi).

Vi terrò informati.

TRASMISSIONE TV "RING"

Lo scorso 3 novembre sono stato invitato dall'emittente novarese Tele Alta Italia Tv per sostenere un "match" con Marco Ferrando del PCL (Partito comunista dei lavoratori) e con la presenza di altri ospiti.

Il tema proposto era "E' finita la crisi?", a voi giudicare se ho difeso sufficientemente l'operato del Governo. Potrete scaricare la trasmissione collegandovi attraverso il sito www.altaitaliatv.com poi cliccate V.O.D., poi Highlights, quindi l'icona (a destra) Ring del 03 novembre 2009.

PANDEMIA DA VIRUS H1N1

Sono stanco di vedere tanta cattiva informazione sul punto, Vi allego il testo di una "lettera al direttore" che ho inviato ai media locali, tra gli altri pubblicata su "la Stampa" di sabato 7 novembre.

“Caro Direttore,

Le chiedo uno spazio per esprimere la mia opinione sulla situazione nazionale della pandemia da virus H1N1, nel tentativo di essere il più possibile tranquillizzante.

Esco ora dall'audizione del vice-ministro Fazio alle Commissioni Sanità congiunte di Camera e Senato con informazioni e dati aggiornati e con le idee più chiare.

L'infezione è giunta alla 44esima settimana dall'isolamento del Virus e, per fortuna, si sono registrati “solo” 24 morti, di cui “solo” 1 era sano al momento in cui ha contratto il virus; gli altri erano già affetti da problemi di salute gravi o gravissimi.

Al momento circa il 5% della popolazione di bambini tra i 5 e i 14 anni è stato colpito dall'infezione e non si sono registrati morti.

In questi giorni si è cominciato a vaccinare secondo la logica: prima gli operatori della sanità e le persone a rischio, poi i bambini perché non hanno memoria immunitaria verso le pandemie, poi tutti gli altri.

E' bene ricordare che in Europa siamo stati il primo paese che ha proceduto con le vaccinazioni e si è superata la soglia dei 50 mila soggetti vaccinati nei primi tre giorni dalla effettiva disponibilità del vaccino.

Anche se il picco dell'influenza quest'anno è arrivato prima degli altri anni, è scientificamente dimostrabile che conviene continuare a vaccinare almeno 5 milioni di persone, cioè tutte quelle appartenenti alle categorie a rischio, ma sarebbe ottimo continuare fino a raggiungere il 90% della popolazione.

Segnalo che le scorte di farmaci antivirali, ancorché rappresentino una risposta non specifica, sono buone e l'Istituto Chimico Militare di Firenze è in grado di implementarle ulteriormente in breve tempo.

Giova, inoltre, ricordare che ogni anno muoiono nel nostro Paese circa 600 mila persone e di queste circa il 10% (=60 mila) per colpa dell'influenza e delle sue complicanze.

Allora mi chiedo dove stia la notizia che ne muoiano 24 o 240 o 2400...non prendetemi per cinico ma vi rappresento cifre reali.

Sarebbe auspicabile che tutti facessimo uno sforzo per informare correttamente la popolazione :

- i giornalisti si sforzino di rappresentare nelle giuste dimensioni il fenomeno pandemico;
- i medici diano il buon esempio vaccinandosi per primi;
- i politici non facciano ginnastica politica su eventi così impattanti sulla sensibilità delle persone.

Le pandemie sono imprevedibili perché i virus possono mutare determinando problemi assai più gravi di quelli con cui si confronta il S.S.N., ma nel nostro Paese la c.d. "suina" è stata affrontata molto seriamente dalle autorità competenti preposte.

Cordialità "

Gianni Mancuso