

===== AVVERTENZE =====

Newsletter settimanale di Avvertenze <http://avvertenze.aduc.it>

**Notizie, riflessioni e guide pratiche per il consumatore: per conoscere ed aver coscienza dei propri diritti, per combattere le arroganze di ogni tipo.**

NON DARE PER SCONTATA LA NOSTRA ESISTENZA!

Senza il sostegno economico di persone come te non saremmo in grado di informarti.

Se ci ritieni utili, sostienici con una donazione

<http://www.aduc.it/info/sostienici.php>

-----  
Il numero integrale è scaricabile a questi indirizzi in versione TXT o PDF:

<http://avvertenze.aduc.it/generale/files/file/newsletter/Avvertenze-2012-02.txt>

<http://avvertenze.aduc.it/generale/files/file/newsletter/Avvertenze-2012-02.pdf>  
-----

Servizio di consulenza: <http://sosonline.aduc.it/info/consulenza.php>

**Archivio** dal 04-01-2012 al 10-01-2012

2012-02

**In questo numero:**

**- Editoriale.**

10-01-2012 12:17 - Liberalizzazioni. Farle non annunciarle

[http://avvertenze.aduc.it/comunicato/liberalizzazioni+farle+non+annunciarle\\_19858.php](http://avvertenze.aduc.it/comunicato/liberalizzazioni+farle+non+annunciarle_19858.php)

**- Notizie.**

<http://avvertenze.aduc.it/notizia/>

**- MediCare?**

10-01-2012 13:07 Lo Sciacquone a induzione inversa. Business & Ricerca. Iper-pulizia e iper-igiene nemiche pari a incuria e sporcizia

[http://avvertenze.aduc.it/medicare/sciacquone+induzione+inversa+business+ricerca+iper\\_19859.php](http://avvertenze.aduc.it/medicare/sciacquone+induzione+inversa+business+ricerca+iper_19859.php)

**- Osservatorio Legale.**

04-01-2012 19:39 Ricorsi al giudice di pace senza legale. Il nuovo rito

[http://avvertenze.aduc.it/osservatorio/ricorsi+al+giudice+pace+senza+legale+nuovo+rito\\_19848.php](http://avvertenze.aduc.it/osservatorio/ricorsi+al+giudice+pace+senza+legale+nuovo+rito_19848.php)

**- Giannino**

09-01-2012 14:49 Vacanze rovinare

[http://www.aduc.it/giannino/vacanze+rovinare\\_19855.php](http://www.aduc.it/giannino/vacanze+rovinare_19855.php)

**- Comunicati**

04-01-2012 10:01 Occhiali da sole in montagna. Consigli per gli acquisti

[http://avvertenze.aduc.it/comunicato/occhiali+sole+montagna+consigli+acquisti\\_19841.php](http://avvertenze.aduc.it/comunicato/occhiali+sole+montagna+consigli+acquisti_19841.php)

04-01-2012 15:59 Italia-programmi.net. Multone dell'Antitrust: tenere alta la guardia

[http://avvertenze.aduc.it/comunicato/italia+programmi+net+multone+dell+antitrust+tenere\\_19846.php](http://avvertenze.aduc.it/comunicato/italia+programmi+net+multone+dell+antitrust+tenere_19846.php)

05-01-2012 09:42 Liberalizzazione orari negozi. Appello dell'Aduc alla Regione Lazio

[http://avvertenze.aduc.it/comunicato/liberalizzazione+orari+negozi+appello+dell+aduc\\_19849.php](http://avvertenze.aduc.it/comunicato/liberalizzazione+orari+negozi+appello+dell+aduc_19849.php)

05-01-2012 15:45 Liberalizzazione orari dei negozi. La regione Puglia sbaglia e si contraddice

[http://avvertenze.aduc.it/comunicato/liberalizzazione+orari+dei+negozi+regione+puglia\\_19850.php](http://avvertenze.aduc.it/comunicato/liberalizzazione+orari+dei+negozi+regione+puglia_19850.php)

08-01-2012 16:43 Liberta' espressione. Dichiarazioni omofobe dell'assessore leccese sbagliate, ma non si gridi vendetta!

[http://avvertenze.aduc.it/comunicato/liberta+espressione+dichiarazioni+omofobe+dell\\_19853.php](http://avvertenze.aduc.it/comunicato/liberta+espressione+dichiarazioni+omofobe+dell_19853.php)

09-01-2012 09:25 Vacanze rovinare. Cosa fare

[http://avvertenze.aduc.it/comunicato/vacanze+rovinare+cosa+fare\\_19854.php](http://avvertenze.aduc.it/comunicato/vacanze+rovinare+cosa+fare_19854.php)

**- Articoli**

04-01-2012 18:30 Parità di genere. Uno sguardo oltreuropa: il Giappone

[http://avvertenze.aduc.it/articolo/parita+genere+sguardo+oltreuropa+giappone\\_19847.php](http://avvertenze.aduc.it/articolo/parita+genere+sguardo+oltreuropa+giappone_19847.php)

09-01-2012 17:23 Giochi-mostri. Mercato e pedagogia infantile

[http://avvertenze.aduc.it/articolo/giochi+mostri+mercato+pedagogia+infantile\\_19856.php](http://avvertenze.aduc.it/articolo/giochi+mostri+mercato+pedagogia+infantile_19856.php)

09-01-2012 19:41 Una casa con i piedi caldi  
[http://avvertenze.aduc.it/articolo/casa+piedi+caldi\\_19857.php](http://avvertenze.aduc.it/articolo/casa+piedi+caldi_19857.php)

#### - Notizie

04-01-2012 12:09 COREA DEL SUD/Sesso del nascituro grazie ad analisi del sangue  
[http://avvertenze.aduc.it/notizia/sesso+nascituro+grazie+analisi+sangue\\_124632.php](http://avvertenze.aduc.it/notizia/sesso+nascituro+grazie+analisi+sangue_124632.php)

04-01-2012 15:43 ITALIA/Italia-programmi. Antitrust: un milione e mezzo di multa  
[http://avvertenze.aduc.it/notizia/italia+programmi+antitrust+milione+mezzo+multa\\_124633.php](http://avvertenze.aduc.it/notizia/italia+programmi+antitrust+milione+mezzo+multa_124633.php)

05-01-2012 09:52 ITALIA/Inflazione raddoppiata. Istat  
[http://avvertenze.aduc.it/notizia/inflazione+raddoppiata+istat\\_124634.php](http://avvertenze.aduc.it/notizia/inflazione+raddoppiata+istat_124634.php)

05-01-2012 09:55 MESSICO/Narcoguerra. 31 morti in carcere per violenze tra gang rivali  
[http://avvertenze.aduc.it/notizia/narcoguerra+31+morti+carcere+violenze+gang+rivali\\_124635.php](http://avvertenze.aduc.it/notizia/narcoguerra+31+morti+carcere+violenze+gang+rivali_124635.php)

05-01-2012 10:02 NIGERIA/Internet: collegati in 45 milioni  
[http://avvertenze.aduc.it/notizia/internet+collegati+45+milioni\\_124636.php](http://avvertenze.aduc.it/notizia/internet+collegati+45+milioni_124636.php)

05-01-2012 10:40 CAMBOGIA/Ex-capo antidroga condannato ergastolo per narcotraffico  
[http://avvertenze.aduc.it/notizia/ex+capo+antidroga+condannato+ergastolo\\_124637.php](http://avvertenze.aduc.it/notizia/ex+capo+antidroga+condannato+ergastolo_124637.php)

05-01-2012 11:38 USA/Mercato automobilistico in crescita  
[http://avvertenze.aduc.it/notizia/mercato+automobilistico+crescita\\_124638.php](http://avvertenze.aduc.it/notizia/mercato+automobilistico+crescita_124638.php)

05-01-2012 18:33 USA/Nate scimmie chimera  
[http://avvertenze.aduc.it/notizia/nate+scimmie+chimera\\_124639.php](http://avvertenze.aduc.it/notizia/nate+scimmie+chimera_124639.php)

05-01-2012 18:35 ITALIA/Eutanasia. Radicali: indagine su quella clandestina  
[http://avvertenze.aduc.it/notizia/eutanasia+radicali+indagine+quella+clandestina\\_124640.php](http://avvertenze.aduc.it/notizia/eutanasia+radicali+indagine+quella+clandestina_124640.php)

07-01-2012 16:06 MONDO/Consumi marijuana. Primi gli australiani  
[http://avvertenze.aduc.it/notizia/consumi+marijuana+primi+australiani\\_124641.php](http://avvertenze.aduc.it/notizia/consumi+marijuana+primi+australiani_124641.php)

07-01-2012 16:12 MONDO/Consumo droghe. 200 mln nel mondo  
[http://avvertenze.aduc.it/notizia/consumo+droghe+200+mln+nel+mondo\\_124642.php](http://avvertenze.aduc.it/notizia/consumo+droghe+200+mln+nel+mondo_124642.php)

07-01-2012 16:14 VENEZUELA/Nuovo ministro Difesa. Usa: collabora con narcotraffico delle Farc  
[http://avvertenze.aduc.it/notizia/nuovo+ministro+difesa+usa+collabora+narcotraffico\\_124643.php](http://avvertenze.aduc.it/notizia/nuovo+ministro+difesa+usa+collabora+narcotraffico_124643.php)

07-01-2012 16:17 MESSICO/Narcoguerra. Arrestato responsabile incendio casino' Monterrey  
[http://avvertenze.aduc.it/notizia/narcoguerra+arrestato+responsabile+incendio+casino\\_124644.php](http://avvertenze.aduc.it/notizia/narcoguerra+arrestato+responsabile+incendio+casino_124644.php)

07-01-2012 16:22 USA/Staminali neurali. La fonte e' nell'occhio  
[http://avvertenze.aduc.it/notizia/staminali+neurali+fonte+nell+occhio\\_124645.php](http://avvertenze.aduc.it/notizia/staminali+neurali+fonte+nell+occhio_124645.php)

07-01-2012 16:26 MONDO/Un terzo della popolazione naviga su Internet. Studio  
[http://avvertenze.aduc.it/notizia/terzo+della+popolazione+naviga+internet+studio\\_124646.php](http://avvertenze.aduc.it/notizia/terzo+della+popolazione+naviga+internet+studio_124646.php)

08-01-2012 11:37 MESSICO/Narcoguerra. Trovate cinque teste mozzate nel nord  
[http://avvertenze.aduc.it/notizia/narcoguerra+trovate+cinque+teste+mozzate+nel+nord\\_124647.php](http://avvertenze.aduc.it/notizia/narcoguerra+trovate+cinque+teste+mozzate+nel+nord_124647.php)

08-01-2012 11:39 ITALIA/Tre overdose da stupefacenti in un'ora ad Ancona  
[http://avvertenze.aduc.it/notizia/tre+overdose+stupefacenti+ora+ancona\\_124648.php](http://avvertenze.aduc.it/notizia/tre+overdose+stupefacenti+ora+ancona_124648.php)

08-01-2012 11:41 GRAN BRETAGNA/L'uso saltuario di droghe non compromette la memoria. Studio  
[http://avvertenze.aduc.it/notizia/uso+saltuario+droghe+non+compromette+memoria+studio\\_124649.php](http://avvertenze.aduc.it/notizia/uso+saltuario+droghe+non+compromette+memoria+studio_124649.php)

08-01-2012 11:45 BRASILE/San Paolo dichiara guerra al crack  
[http://avvertenze.aduc.it/notizia/san+paolo+dichiara+guerra+al+crack\\_124650.php](http://avvertenze.aduc.it/notizia/san+paolo+dichiara+guerra+al+crack_124650.php)

08-01-2012 16:00 ITALIA/Liberta' d'espressione. Tutti contro assessore leccese omofobo  
[http://avvertenze.aduc.it/notizia/liberta+espressione+tutti+contro+assessore+leccese\\_124651.php](http://avvertenze.aduc.it/notizia/liberta+espressione+tutti+contro+assessore+leccese_124651.php)

09-01-2012 08:02 USA/Tossicita' tabacco. Phillip Morris ha occultato dati. Studio  
[http://avvertenze.aduc.it/notizia/tossicita+tabacco+phillip+morris+ha+occultato+dati\\_124652.php](http://avvertenze.aduc.it/notizia/tossicita+tabacco+phillip+morris+ha+occultato+dati_124652.php)

09-01-2012 09:09 ITALIA/No al sequestro di telefonino e pc per il giornalista. Cassazione  
[http://avvertenze.aduc.it/notizia/no+al+sequestro+telefonino+pc+giornalista\\_124653.php](http://avvertenze.aduc.it/notizia/no+al+sequestro+telefonino+pc+giornalista_124653.php)

09-01-2012 10:41 YEMEN/Sciopero del khat contro la corruzione  
[http://avvertenze.aduc.it/notizia/sciopero+khat+contro+corruzione\\_124654.php](http://avvertenze.aduc.it/notizia/sciopero+khat+contro+corruzione_124654.php)

09-01-2012 14:47 ITALIA/Dpa individua due nuove smart drugs  
[http://avvertenze.aduc.it/notizia/dpa+individua+due+nuove+smart+drugs\\_124655.php](http://avvertenze.aduc.it/notizia/dpa+individua+due+nuove+smart+drugs_124655.php)

09-01-2012 15:29 ITALIA/Smart Drugs. Disarticolata presunta rete di spaccio  
[http://avvertenze.aduc.it/notizia/smart+drugs+disarticolata+presunta+rete+spaccio\\_124656.php](http://avvertenze.aduc.it/notizia/smart+drugs+disarticolata+presunta+rete+spaccio_124656.php)

09-01-2012 15:37 ITALIA/La nicotina espande la memoria  
[http://avvertenze.aduc.it/notizia/nicotina+espande+memoria\\_124657.php](http://avvertenze.aduc.it/notizia/nicotina+espande+memoria_124657.php)

09-01-2012 15:46 GRAN BRETAGNA/Consumo alcolici. Commissione parlamentare: astemi per due giorni alla settimana  
[http://avvertenze.aduc.it/notizia/consumo+alcolici+commissione+parlamentare+astemi\\_124658.php](http://avvertenze.aduc.it/notizia/consumo+alcolici+commissione+parlamentare+astemi_124658.php)

09-01-2012 16:25 U.E./Piu' droghe che alcool in chi guida per strada  
[http://avvertenze.aduc.it/notizia/piu+droghe+che+alcool+chi+guida+strada\\_124659.php](http://avvertenze.aduc.it/notizia/piu+droghe+che+alcool+chi+guida+strada_124659.php)

09-01-2012 18:32 MESSICO/Narcoguerra. Tredici cadaveri crivellati trovati in Michoacan  
[http://avvertenze.aduc.it/notizia/narcoguerra+tredici+cadaveri+crivellati+trovati\\_124660.php](http://avvertenze.aduc.it/notizia/narcoguerra+tredici+cadaveri+crivellati+trovati_124660.php)

09-01-2012 18:48 MESSICO/Narcoguerra. Bambini reclutati dai narcos  
[http://avvertenze.aduc.it/notizia/narcoguerra+bambini+reclutati+dai+narcos\\_124661.php](http://avvertenze.aduc.it/notizia/narcoguerra+bambini+reclutati+dai+narcos_124661.php)  
10-01-2012 08:40 GERMANIA/Pubblicita'. Responsabile chi presta volto e notorieta'. Sentenza  
[http://avvertenze.aduc.it/notizia/pubblicita+responsabile+chi+presta+volto+notorieta\\_124662.php](http://avvertenze.aduc.it/notizia/pubblicita+responsabile+chi+presta+volto+notorieta_124662.php)  
10-01-2012 08:48 ITALIA/Cane in ospedale per trovare padrona. Sentenza  
[http://avvertenze.aduc.it/notizia/cane+ospedale+trovare+padrona+sentenza\\_124663.php](http://avvertenze.aduc.it/notizia/cane+ospedale+trovare+padrona+sentenza_124663.php)  
10-01-2012 09:26 ITALIA/I buoni numeri del turismo internazionale. Bankitalia  
[http://avvertenze.aduc.it/notizia/buoni+numeri+turismo+internazionale+bankitalia\\_124664.php](http://avvertenze.aduc.it/notizia/buoni+numeri+turismo+internazionale+bankitalia_124664.php)  
10-01-2012 10:34 ITALIA/Two morti per overdose di eroina a Firenze. Si indaga su partita tagliata male  
[http://avvertenze.aduc.it/notizia/due+morti+overdose+eroina+firenze+si+indaga+partita\\_124665.php](http://avvertenze.aduc.it/notizia/due+morti+overdose+eroina+firenze+si+indaga+partita_124665.php)  
10-01-2012 10:40 USA/Snoop Dogg arrestato per droga al confine col Messico  
[http://avvertenze.aduc.it/notizia/snoop+dogg+arrestato+droga+al+confine+col+messico\\_124666.php](http://avvertenze.aduc.it/notizia/snoop+dogg+arrestato+droga+al+confine+col+messico_124666.php)  
10-01-2012 10:43 USA/La Dea ricicla i soldi dei narcos per infiltrarsi. Conferma  
[http://avvertenze.aduc.it/notizia/dea+ricicla+soldi+dei+narcos+infiltrarsi+conferma\\_124667.php](http://avvertenze.aduc.it/notizia/dea+ricicla+soldi+dei+narcos+infiltrarsi+conferma_124667.php)  
10-01-2012 10:54 ISRAELE/Immigrati clandestini in galera fino a tre anni senza processo  
[http://avvertenze.aduc.it/notizia/immigrati+clandestini+galera+fino+tre+anni+senza\\_124668.php](http://avvertenze.aduc.it/notizia/immigrati+clandestini+galera+fino+tre+anni+senza_124668.php)  
10-01-2012 11:03 CINA/Staminali. Stop alle terapie non approvate  
[http://avvertenze.aduc.it/notizia/staminali+stop+alle+terapie+non+approvate\\_124669.php](http://avvertenze.aduc.it/notizia/staminali+stop+alle+terapie+non+approvate_124669.php)  
10-01-2012 13:12 ITALIA/Internet: ci va il 50% degli italiani. Audiweb  
[http://avvertenze.aduc.it/notizia/internet+ci+va+50+italiani+audiweb\\_124670.php](http://avvertenze.aduc.it/notizia/internet+ci+va+50+italiani+audiweb_124670.php)  
10-01-2012 13:23 USA/Tassa sulle bollicine farebbe bene a salute e portafoglio. Studio  
[http://avvertenze.aduc.it/notizia/tassa+sulle+bollicine+farebbe+bene+salute\\_124671.php](http://avvertenze.aduc.it/notizia/tassa+sulle+bollicine+farebbe+bene+salute_124671.php)  
10-01-2012 13:28 GRAN BRETAGNA/Un'aspirina al giorno fa piu' male che bene. Studio  
[http://avvertenze.aduc.it/notizia/aspirina+al+giorno+fa+piu+male+che+bene+studio\\_124672.php](http://avvertenze.aduc.it/notizia/aspirina+al+giorno+fa+piu+male+che+bene+studio_124672.php)  
10-01-2012 14:20 USA/Google ammette di trarre profitti anche dalla pubblicita' di trafficanti di droga  
[http://avvertenze.aduc.it/notizia/google+ammette+trarre+profitti+anche+dalla\\_124673.php](http://avvertenze.aduc.it/notizia/google+ammette+trarre+profitti+anche+dalla_124673.php)

---

## LE PETIZIONI DELL'ADUC

Sono due, e sul sito c'è la documentazione che ne spiega i motivi e vi chiede di firmarle.  
Vi riportiamo uno stralcio di quanto troverete sul sito.

### ONU / VATICANO

La petizione chiede al Segretario generale delle Nazioni Unite di modificare lo status del Vaticano, da "Stato non membro, Osservatore Permanente" con potere di voto, a Organizzazione non governativa con potere consultivo.

<http://avvertenze.aduc.it/info/vaticano.php>

### PER L'ABOLIZIONE DEL CANONE RAI

La petizione rivolta a Camera e Senato chiede l'abolizione del canone/tassa Rai

<http://tlc.aduc.it/rai/>

---

**Ricordiamo ai lettori che sul portale sono in lettura sei canali tematici e sei sottocanali con informazioni e consigli quotidiani, tutti editi dall'Aduc:**

- Avvertenze

<http://avvertenze.aduc.it>

Per conoscere i propri diritti e combattere le arroganze di ogni tipo

Sottocanali:

- Rimborso Windows: <http://avvertenze.aduc.it/rimborsowindows/>

- Censura: <http://avvertenze.aduc.it/censura/>

- Immobili: <http://avvertenze.aduc.it/immobili/>

- Investire Informati

<http://investire.aduc.it>

Informazione e consulenza finanziaria

- Salute

<http://salute.aduc.it>

Uno spazio di informazione e discussione basato su un principio essenziale: solo l'individuo può disporre della propria salute. Oltre alla ricerca con le cellule staminali, alla clonazione, all'eutanasia e alla lotta al dolore, ADUC Salute informa su temi come fecondazione assistita, interruzione di gravidanza, tossicodipendenza, contraccezione, sessualità, etc.

Sottocanali:

- Eutanasia: <http://salute.aduc.it/eutanasia/>
- Cellule staminali: <http://salute.aduc.it/staminali/>

- Droghe

<http://droghe.aduc.it>

Notizie quotidiane sulle droghe con attenzione alla situazione internazionale, alle diverse realtà, ai traffici, all'andamento della "war on drugs", ai sistemi di produzione e di spaccio delle sostanze stupefacenti.

- Telecomunicazioni

<http://tlc.aduc.it>

I diritti degli utenti di tv, Internet e telefonia

Sottocanali:

- Stop al canone Rai: <http://tlc.aduc.it/info/specialecanonerai.php>

- Immigrazione

<http://immigrazione.aduc.it>

Diritti degli stranieri in Italia

---

## EDITORIALE

10-01-2012 12:17 **Liberalizzazioni. Farle non annunciarle**

Primo Mastrantoni


La politica degli annunci. Deve essere una malattia che colpisce tutti coloro che hanno a che fare con il governo del nostro Paese, a tutti i livelli. Ora sembra che anche il governo "tecnico" del presidente Monti, inizi a soffrire della malattia. Un inizio, certo, ma si comincia sempre così, poi il "male" dilaga. Basterebbe ricordare le promesse, nel 2001, del candidato Berlusconi di portare a due le aliquote delle tasse, al 23 e al 33%. Il governo Monti annuncia decreti per liberalizzare alcuni settori, il che provoca le manovre delle varie lobby contrarie alle innovazioni. Sarebbe opportuno, dopo aver ascoltato (non concertato) le parti, di arrivare a provvedimenti concreti da annunciare nel momento che si attuano. Dei preannunci siamo un stanchi. Vogliamo i fatti. Di parole siamo stati sommersi.

---

## MEDICARE?

di: Giuseppe Parisi

10-01-2012 13:07 **Lo Sciacquone a induzione inversa. Business & Ricerca. Iper-pulizia e iper-igiene nemiche pari a incuria e sporcizia**


Un team di ricercatori britannici, diretti da Mark Wilcox, microbiologo del Leeds Trachini Hospital NHS Trust ha fatto una "sensazionale" scoperta: ha appurato che e' basilare chiudere il coperchio del water, dopo aver compiuto l'atto fisiologico. Sembra uno scherzo. Al loro dire, tirando l'acqua dello "sciacquone", si alzerebbe alta na "nuvola" infetta di microrganismi, che potrebbe compromettere la salute della persona.

Che i microbiologi, dopo alcuni anni "alienanti" a contatto con i microrganismi, finissero per avere allucinazioni, lo avevo sospettato. A tal dire, ricordo un mio vecchio professore di microbiologia. Lui vedeva dappertutto, infezioni micotiche, molto di moda, proprio in quel periodo, la fine degli anni '70. Il professore non perdeva una lezione senza indicare il "male del secolo": il microrganismo, soprattutto la "candida Albicans", un "temibile opportunista", sempre pronto a invadere non appena trovava il terreno fertile, soprapponendosi ad altra infezione, batterica ad esempio, perché quest'ultima aveva indebolito l'organismo. Sembrava essere in un film tipo "guerre stellari", in aula si respirava tale atmosfera.

La microbiologia e' una materia del primo anno del corso di studi in medicina, si e' appena diplomati; si e' ancora ragazzi. Non e' difficile intuire quanto effetto avessero tali parole sulle nostre menti giovani, inesperte, ingenue.

Tuttavia inesperte e ingenue lo sono anche le genti della strada.

[La lettura della notizia dello sciacquone](#), veicolato inoltre attraverso i potenti mezzi d'informazione di massa, crea e distribuisce ansia e nuove credenze, atteggiamenti, comportamenti. L'articolo parla di "virus" che si alzerebbero nell'aria, fino ad un certo numero di cm in altezza, quindi investendo la persona, creando l'immaginario collettivo che il virus voli, e integrando il tutto in una situazione di pericolo per l'essere umano. Il metodo e' sempre lo stesso, ormai sperimentato con successo, da molti anni, da Big Pharma: prima si crea una nuova situazione, una nuova patologia, si modificano alcuni parametri, e poi si presenta il prodotto. Nel caso dello sciacquone pericolosissimo, la mia azienda (scusate la pubblicità, ma e' progresso!), vi presenta lo "sciacquone a induzione inversa". Si tratta di una meraviglia della tecnologia, funziona che mentre tirate l'acqua, un sistema di micro pompe, blocca e aspira, impedendo il deflusso di micro-particelle di acque verso l'esterno del water, bloccando i pericolosi batteri, i virus e il loro spargersi nell'ambiente circostante.

*Meravigliosa tecnologia che vi salverà dalle infezioni.*

E a proposito di virus che volano nell'aria....

Nessuno finora ha mai dimostrato che il virus vola essendo sospeso nell'aria. Se e' per questo, il virus non e' nemmeno un micro-organismo, nel senso della vita biologica, a differenza dei batteri. Nella malattia influenzale, quella che sta colpendo gli Italiani in questo preciso momento, il virus influenzale non vola, ma e' inerte dentro particelle acquee microscopiche, secrezioni ad esempio.

Il dottor Mark Wilcox trova un compromesso intelligente per sostenere la sua ricerca-amenita': la nube che si alza nell'aria, in fondo contiene particelle d'acqua dello sciacquone e, con esse, milioni di virus sospesi. Tanti anni fa a Bangkok, i miei occhi ingenui di studente di medicina, osservarono l'impensabile: un gruppo di ragazzini tra i 7 e i 12 anni, stava lavandosi, immersi in un canale di liquami, e altri ci nuotavano dentro, giocando.

Oggi, molti di questi canali sono stati sostituiti da strade di cemento, ma qualche canale più periferico resiste: dovremmo accompagnare li' Mark Wilcox, l'autore dell'articolo dello sciacquone.

Come sempre la "strada" e' "maestra di vita".

Alcuni anni dopo, in altro viaggio sempre a Bangkok, seppi di un tedesco di Bonn che, vedendo i ragazzini

che nuotavano tra i liquami, ne ebbe una tale invidia che volle dimostrare al gruppo dei suoi amici che lo imploravano di non farlo, che lui poteva egualmente. Il fatto ebbe un seguito: il signore finì dritto in un ospedale, din quelli di super-lusso, come ci sono da quelle parti. Testa da tedesco? No, semmai anticorpi da tedesco.

E' l'ambiente ove viviamo che ci fornisce la resistenza anticorpale alla vita intorno, se così non fosse la civiltà sarebbe già scomparsa da un pezzo.

E l'iperpulizia, l'iperigiene, e' nemica così come l'incuria e la sporcizia: sembra un paradosso.

Dagli anni '70 fino a qualche anno fa, la strategia medica era quella di somministrare antibiotici, anche quando non servivano a nulla. C'era molta ingenuità tra i medici, e Big Pharma, "spingeva" su quel mercato da "zio Paperone". Dalla metà degli anni '60, fino agli anni '90, la mole di antibiotici prescritti in Italia, è stata astronomica.

Oggi i medici con una formazione e una pratica diversa, decisamente molto prudenti, impiegherebbero cento anni per pareggiare quel numero di prescrizioni.

Eppure, molte famiglie, mamme e papà di oggi, ancora puntano i piedi facendo pressione sul pediatra giudizioso che sa di poter evitare l'antibiotico.

Attualmente i dati dell'OMS dicono chiaro: resistenza batterica. Questo significa che il batterio, che e' un essere vivente, muta e, per sopravvivere, impara a resistere all'antibiotico, determinando una resistenza alla sostanza. E' sufficiente osservare i dati forniti dall'Oms: ad ogni anno, le infezioni batteriche investono decine di centinaia di persone, infezioni ospedaliere soprattutto, infezioni antibiotico-resistenti.

Il bollettino e' da guerra.

La ciliegina sulla torta la fornisce Big Pharma, nessuna multinazionale del farmaco investe nella ricerca di nuovi antibiotici: non e' redditizio, non e' conveniente, il prezzo della ricerca e' altissimo, una volta creato il farmaco-antibiotico la resistenza batterica al nuovo prodotto arriva veloce...

Un disastro nel disastro, che presto potrebbe portare a danni molto seri.

Come difenderci?

Due importanti sistemi:

**Non essere iper-protettivi** nei confronti dell'igiene.

**Essere razionali** e non fobici: non e' il microorganismo a procurare la malattia, bensì la predisposizione del nostro organismo verso il singolo agente microorganismo.

Per attivare una barriera verso i microrganismi, occorre seguire una sana alimentazione.

Noi siamo quello che mangiamo.

Abituate i vostri bambini, sin da più piccini, a preferire cibi non conservati o industriali, scartando il "cibo spazzatura". Abituatevi inoltre a cibarsi di cereali, legumi frutta e verdure, crude e cotte.

Se un Paese a tecnologia avanzata come gli Usa ha l'emergenza sanitaria per il numero di malati e di malattie cronico-degenerative, per obesità e cancro, un motivo pur ci sarà. E basterebbe vedere cosa e come gli Americani si cibano, cose da film dell'horror.

Molto meglio che i potenti mezzi d'informazione di massa, piuttosto che le notizie dello sciacquone, trovino lo spazio per informare i cittadini sulle tecniche di preparazione dei cibi, e del sano mangiare, avvisando inoltre, su come essi quotidianamente si cibano: conservanti di ogni genere, metalli presenti ovunque e che inquinano ogni alimento, talvolta anche quelli prodotti per i più piccini, pesticidi e diserbanti, e veleni di ogni genere.

Tralasciamo i danni prodotti negli ultimi decenni dalle grandi industrie, che hanno distrutto interi equilibri naturali che hanno procurato sofferenza, malattie e morte.

C'e' troppa ipocrisia, commista a tanta ignoranza.

Il mondo cambierà quando cambieremo noi esseri umani.

Il mondo cambierà quando prenderemo coscienza, anima e corpo, quando sapremo discriminare le cose che accadono intorno a noi, spesso davanti ai nostri occhi ingenui, che non conoscono, non si accorgono, non sanno vedere.

Approfondimenti:

[Big Pharma con la "golden share" sulla formazione dei Medici](#)

---

## OSSERVATORIO LEGALE

di: Claudia Moretti

04-01-2012 19:39 Ricorsi al giudice di pace senza legale. Il nuovo rito


Gli articoli **6 e 7 del D.lgs n.150 del 2011**, legge di riordino ed accorpamento dei riti civili, introducono un nuovo rito per le **opposizioni ad ordinanza -ingiunzione**, e per i ricorsi contro i **verbali di accertamento delle violazioni al codice della strada**.

Con il decreto, dunque, si supera la vecchia normativa di riferimento (artt. 22 e 23 della legge 689/81 in materia di sanzioni amministrative) e si formula un nuovo procedimento, anch'esso improntato ai principi di oralità, concentrazione, snellezza ed informalità.

*Cosa cambia?*

Nulla di sostanziale, ma vogliamo sottolineare alcuni punti tecnici di interesse per il ricorrente che decide di procedere senza l'ausilio di un avvocato, nelle varie tappe della procedura.

### ***Il rinvio al rito del lavoro. Il ricorso***

La normativa, in entrambi i casi, stabilisce che si applichi il rito del lavoro previsto dall'art. 2 della stessa legge, ossia il rito disegnato dal **codice di procedura civile (C.p.c.) agli artt. 409 e seguenti, ad eccezione di alcuni articoli qui inapplicabili** (quali quelli più specifici per le controversie di lavoro vere e proprie).

Poco male in apparenza, ma laddove dovessero sorgere dubbi interpretativi o lacune, l'interprete dovrà necessariamente fare riferimento a quel corpo normativo e non più alla *lex specialis* che fino ad oggi aveva regolato il processo di opposizione alle multe. Ciò significa che, chi farà il ricorso personalmente dovrà aver cura di verificare, ad esempio che vi siano riportati *tutti gli elementi necessari e previsti nel c.p.c., se non vuol incorrere in cavilli odiosi e vizi di forma*.

In tale prospettiva, allora, occorre far riferimento e rinvio a quanto contenuto in generale nel c.p.c. In materia di ricorsi, ed in particolare **all'art. 125 c.p.c.:**

*Contenuto e sottoscrizione degli atti di parte.*

*[I]. Salvo che la legge disponga altrimenti, la citazione, il ricorso, la comparsa, il controricorso, il precetto debbono indicare l'ufficio giudiziario, le parti, l'oggetto, le ragioni della domanda e le conclusioni o la istanza, e, tanto nell'originale quanto nelle copie da notificare, debbono essere sottoscritti dalla parte, se essa sta in giudizio personalmente, oppure dal difensore che indica il proprio codice fiscale. Il difensore deve, altresì, indicare il proprio indirizzo di posta elettronica certificata e il proprio numero di fax.*

*[II]. La procura al difensore dell'attore può essere rilasciata in data posteriore alla notificazione dell'atto, purché anteriore alla costituzione della parte rappresentata.*

*[III]. La disposizione del comma precedente non si applica quando la legge richiede che la citazione sia sottoscritta dal difensore munito di mandato speciale.*

### ***La sospensione del provvedimento***

Una novità è rappresentata dalla modifica della sospensione del provvedimento impugnato. Prima della novella, laddove ricorressero "**gravi motivi**" il giudice poteva, a richiesta di parte, sospendere fuori udienza l'esecutorietà dell'atto ingiuntivo o del verbale di accertamento della violazione. Oggi sembra che il legislatore miri a scoraggiare tali provvedimenti fuori udienza.

Questo il nuovo testo, previsto **all'art. 5 del D.lgs 150 del 2011:**

*1. Nei casi in cui il presente decreto prevede la sospensione dell'efficacia esecutiva del provvedimento impugnato il giudice vi provvede, se richiesto e sentite le parti, con ordinanza non impugnabile, quando ricorrono **gravi e circostanziate ragioni esplicitamente indicate nella motivazione.***

*2. In caso di pericolo imminente di un danno grave e irreparabile, la sospensione può essere disposta con decreto pronunciato fuori udienza. **La sospensione diviene inefficace se non è confermata, entro la prima udienza successiva, con l'ordinanza di cui al comma 1.***

Secondo tale dizione è più difficile ottenere la sospensione dell'efficacia dei provvedimenti impugnati. In primo luogo, perché occorre motivare adeguatamente e documentare le "gravi ragioni" nell'atto introduttivo del giudizio e comunque attendere l'udienza che il giudice fisserà chissà quando. Ciò risulterà molto difficile soprattutto nei ricorsi avverso verbali di accertamento di violazione del cds, dove, tranne i casi di accessoria sospensione della patente, hanno ad oggetto il pagamento di somme di denaro piuttosto esigue. Sul punto, negli ultimi anni, si è visto affermarsi una parte della giurisprudenza che ritiene incompatibile la sospensione della efficacia del provvedimento opposto quando si ha a che fare con somme di denaro e *non con altri beni o interessi della vita*.

In secondo luogo, sarà ancor più raro ottenere detta sospensione **fuori udienza, cioè prima ed in attesa della stessa**. Non basterà, per ottenerla, le gravi e circostanziate ragioni di cui sopra, ma occorrerà il vero e proprio **danno grave e irreparabile**. Così statuendo, il legislatore ha fatto rinvio ad una corposa casistica giudiziale che ne limita la sussistenza ai casi di estrema gravità. Non pare davvero che ciò si attagli alle multe.

### **Il decreto di fissazione dell'udienza. I termini a ritroso**

Anche qui la nuova normativa rinvia al c.p.c. per la definizione dell'ordinanza del giudice procedente. Una volta letto il ricorso, infatti, il giudice fisserà l'udienza di comparizione delle parti, concedendo termini all'amministrazione convenuta, fino a **dieci giorni prima dell'udienza**, per il deposito degli atti relativi all'accertamento e per la prova dell'avvenuta notifica della contestazione.

Poiché l'inadempimento di detta incombenza è causa di accoglimento dell'opposizione, è utile per il ricorrente conoscere cosa si intenda in giurisprudenza per "10 giorni prima dell'udienza", affinché possa sollevare l'eventuale tardività del deposito (che comporta l'accoglimento del ricorso). In proposito si osservano i precetti **dell'art. 155 c.p.c.**:

*"Computo dei termini.*

*[I]. Nel computo dei termini a giorni o ad ore, si escludono il giorno o l'ora iniziali.*

*[II]. Per il computo dei termini a mesi o ad anni, si osserva il calendario comune.*

*[III]. I giorni festivi si computano nel termine.*

*[IV]. Se il giorno di scadenza è festivo, la scadenza è prorogata di diritto al primo giorno seguente non festivo.*

*[V]. La proroga prevista dal quarto comma si applica altresì ai termini per il compimento degli atti processuali svolti fuori dell'udienza che scadono nella giornata del sabato.*

*[VI]. Resta fermo il regolare svolgimento delle udienze e di ogni altra attività giudiziaria, anche svolta da ausiliari, nella giornata del sabato, che ad ogni effetto è considerata lavorativa.*

A differenza dei cosiddetti **termini a decorrenza successiva** che se cadono su un giorno festivo (domenica ma anche sabato!) sono prorogati al giorno non festivo seguente, quelli cosiddetti a ritroso, se cadono in giorno festivo, retrocederanno al primo giorno non festivo utile. Con la conseguenza che, anziché 10 giorni prima dell'udienza possono diventare 11 o 12.

### **L'udienza. Si deve necessariamente presenziare?**

Generalmente quando il ricorrente (o il suo rappresentante processuale o il suo legale) non si presenta, il giudice rigetta il ricorso. Ma quando appare chiaro e documentato che lo stesso merita accoglimento? Il nuovo rito, come il vecchio, prevede che il giudice accolga l'opposizione del ricorrente laddove non vi siano **prove sufficienti della responsabilità**, ma la formula utilizzata nella riforma, tuttavia, lascia ipotizzare un maggior spazio di vittoria per il ricorrente anche se non si presenta. Si legga il comma 9 lett. b) del D.lgs 150/2011:

*b) quando l'opponente o il suo difensore non si presentano senza addurre alcun legittimo impedimento, convalida con ordinanza appellabile il provvedimento opposto e provvede sulle spese, **salvo che la illegittimità del provvedimento risulti dalla documentazione allegata dall'opponente**, ovvero l'autorità che ha emesso il provvedimento impugnato abbia omissis il deposito dei documenti di cui al comma 7.*

Detto ciò, prudenza vuol che si difendano anche a voce le proprie ragioni (e che ci si opponga a quelle dell'avversario, successive al deposito del ricorso), tuttavia, si può invocare detta disposizione nei casi estremi. Si pensi a tutti coloro che hanno preso una multa a Torino e che, vivendo per esempio a Catania, non vi si siano mai recati. Naturalmente, per evitare di dover presenziare al Giudice di Pace di Torino dovranno documentare sin dal ricorso, la propria assenza dal luogo dell'accertamento (e anche quella del proprio mezzo) il giorno e l'ora della presunta infrazione.

---

GIANNINO

09-01-2012 14:49 **Vacanze rovinate**


---

NOTIZIE

04-01-2012 12:09 **COREA DEL SUD/Sesso del nascituro grazie ad analisi del sangue**

Non saranno piu' necessari esami invasivi o lunghe attese oltre i primi tre mesi per conoscere il sesso di un bambino nella pancia della madre. Un gruppo di ricercatori coreani a messo a punto un test, unico nel suo genere, capace di individuare il genere del neonato gia' poche settimane dopo il concepimento, attraverso un semplice prelievo del sangue della madre.

Gli esami disponibili ad oggi per identificare, (non solo), il sesso del nascituro sono l'amniocentesi e l'analisi dei villi coriali, entrambe procedure invasive che non possono essere fatte prime di undici settimane di gestazione e che comportano un rischio, seppur basso, di aborto spontaneo. A questi test si aggiunge la nota ecografia ma per sperare di vedere di che sesso e' il bambino occorre attendere oltre il primo trimestre. Per i genitori ansiosi, invece, potrebbe essere presto disponibile il test realizzato dai coreani dell'universita' di KwanDong, a Seoul che hanno descritto il meccanismo di funzionamento in un articolo pubblicato sul FASEB Journal. La chiave rivelatrice del sesso e' la combinazione di due enzimi (DYS14/GAPDH) che puo' essere rilevata dal plasma materno, in cui e' presente Dna circolante del feto, come hanno dimostrato i risultati delle analisi dei ricercatori fatte su 203 donne incinta arruolate nello studio e confermati dal sesso alla nascita dei loro bambini.

04-01-2012 15:43 **ITALIA/Italia-programmi. Antitrust: un milione e mezzo di multa**

L'Antitrust ha sanzionato la società Estesa Limited, con sede alle Seychelles, con una multa per complessivi 1.500.000 euro. Le pratiche commerciali ingannevoli e aggressive messe a punto dalla società attraverso il sito [www.italia-programmi.net](http://www.italia-programmi.net) hanno coinvolto, a oggi, oltre 25mila consumatori che si sono rivolti all'Autorità anche tramite Contact Center e Web Form.

Il fenomeno ha riguardato alcuni prodotti software offerti apparentemente in modo gratuito: il consumatore digitava su Google il nome del prodotto, disponibile peraltro liberamente in rete, utilizzando parole chiave come 'gratis' e come primo risultato appariva il link [www.italia-programmi.net](http://www.italia-programmi.net), tramite il quale si trovava nella home page del sito. Introducendo i dati personali, come richiesto per registrarsi e scaricare il software ricercato, e senza la richiesta di carte di credito o altre modalità di pagamento, il consumatore attivava inconsapevolmente un contratto di abbonamento a titolo oneroso di durata biennale, dell'importo annuale di 96 euro. La pagina di registrazione riportava i termini dell'abbonamento con un'evidenza grafica non sufficiente ad una loro immediata comprensione.

Una volta tratto in inganno l'utente, la società iniziava ad inviare richieste di pagamento dopo che erano trascorsi dieci giorni dalla registrazione, rendendo dunque impossibile l'esercizio del diritto di recesso e negandolo anche a quanti lo avevano esercitato tempestivamente. I pagamenti richiesti dovevano essere effettuati tramite bonifico su un conto presso una banca di Cipro. Ai consumatori che non pagavano arrivavano solleciti di pagamento (via mail o per lettera) dal carattere minaccioso, con l'applicazione di costi aggiuntivi e, addirittura, paventando l'esperimento di un'azione penale, inesistente nel nostro Paese, in modo da esercitare un'indebita pressione psicologica. Estesa ha peraltro inviato i solleciti anche a consumatori che non si erano mai registrati sul sito.

L'Antitrust ha comunque deciso di trasmettere copia del provvedimento finale alla Procura della Repubblica di Roma, che ha già aperto un fascicolo. Della delibera finale è stata informata la Guardia di Finanza e la

Polizia Postale che ha attivamente collaborato con l'Autorità e continuerà a seguire la vicenda d'ufficio, per i profili di rilevanza penale..

La delibera, che ha accertato le condotte illecite di Estesa in violazione del Codice del Consumo, verrà inoltre diffusa nel circuito internazionale delle autorità di tutela dei consumatori trattandosi di una pratica suscettibile di essere "riprodotta" con caratteristiche analoghe in altri Paesi.

Infine, non risulta che Estesa – la quale non si è neppure difesa nel procedimento di fronte all'Autorità - abbia intrapreso alcuna azione legale nei confronti dei consumatori "vittime" delle pratiche commerciali scorrette accertate e che non abbiano pagato quanto da essa preteso.

[Qui il provvedimento integrale e gli allegati](#)

#### 05-01-2012 09:52 **ITALIA/Inflazione raddoppiata. Istat**

Inflazione raddoppiata l'anno scorso, e i prezzi aumenteranno ancora nei prossimi mesi. Nel 2011 - secondo l'Istat - l'inflazione è balzata al 2,8%, quasi il doppio rispetto all'1,5% dell'anno prima, con una fiammata da record negli ultimi anni (solo nel 2008, in recessione, è stata superiore: 3,3%). È stata un'ascesa progressiva durata tutto l'anno, con incrementi di oltre il 3% negli ultimi quattro mesi (a dicembre stabile al 3,3% annuo, ma con un +0,4% rispetto a novembre). E nei prossimi mesi - avvertono i consumatori e i commercianti - i prezzi lieviteranno ancora per una raffica di rincari, a partire da bollette, pedaggi e benzina.

A dicembre - spiega l'istituto di statistica - c'è stata una leggera frenata per la crescita annua dei prezzi dei beni (3,9%, dal 4% di novembre) e un'accelerazione per i servizi (2,5%, dal 2,4% di novembre). Da segnalare, nei servizi, un forte aumento per i trasporti, con un +1,6% congiunturale e un'impennata di cinque decimi di punto percentuale nel confronto annuo (+5%, dal 4,5% di novembre). Segnali di accelerazione moderati anche per le comunicazioni (+2,2% tendenziale, dal 2,1% di novembre).

Dai dati di dicembre, sottolinea la Confcommercio, preoccupa "l'eredità lasciata dal 2011 al 2012, pari all'1,3%". E i rincari dei pedaggi e delle bollette di luce e gas, gli aumenti delle accise sui carburanti e le tensioni sulle materie prime petrolifere, e i possibili nuovi ritocchi dell'Iva, portano "a ipotizzare come anche nell'anno appena iniziato l'inflazione continuerà a registrare tassi d'incremento abbastanza elevati".

Già a gennaio - aggiunge il Codacons - ci sarà un'inflazione record, che potrebbe arrivare a toccare il 3,6%. Un valore che, "tradotto in termini di costo della vita e al netto dei futuri aumenti delle tasse introdotti dalla manovra Monti, dall'Imu all'Iva, significa una stangata da 1.059 euro per famiglia".

#### 05-01-2012 09:55 **MESSICO/Narcoguerra. 31 morti in carcere per violenze tra gang rivali**


Almeno 31 detenuti sono morti e altri 13 sono rimasti feriti ieri in una rissa scoppiata in una prigione di Altamira, nello stato di Tamaulipas, nel nord-est del Messico: lo ha annunciato in un comunicato il governo di questo stato.

Nel pomeriggio di ieri "una rissa collettiva ha provocato un bilancio di 31 prigionieri morti e 13 feriti", è stato indicato nel comunicato, nel quale si precisa che la polizia ha ripreso "il controllo della situazione".

Secondo quanto riferito da una fonte, sul posto sono state inviate alcune unità della polizia federale e dell'esercito messicano. Nella prigione di Altamira sono detenute, per la maggior parte, persone riconosciute colpevoli di reati legati al traffico della droga.

#### 05-01-2012 10:02 **NIGERIA/Internet: collegati in 45 milioni**

Galoppiano i tassi di sviluppo di internet in Nigeria, Paese molto arretrato sul fronte delle infrastrutture tradizionali ma in netto recupero per quanto riguarda le nuove tecnologie. Secondo i dati del ministero delle Telecomunicazioni, infatti, il Paese ha chiuso il 2011 con 45 milioni di internauti, mentre il tasso di penetrazione di internet ha raggiunto il 60 per cento del territorio nazionale grazie, spiegano dal ministero, a investimenti pubblici e delle compagnie private (locali e internazionali), molto attive su uno dei mercati mondiali più promettenti nel settore delle tlc. Numeri generosi anche per il futuro: sempre secondo i piani del

ministero, per il prossimo triennio si punta a un'ulteriore espansione fino a raggiungere nel 2015 il record di 70 milioni di internauti e un tasso di penetrazione internet pari all'80 per cento della superficie nazionale.

#### 05-01-2012 10:40 CAMBOGIA/Ex-capo antidroga condannato ergastolo per narcotraffico


L'ex capo dell'antidroga cambogiana, il generale **Mok Dara** e' stato condannato all'ergastolo per aver organizzato un traffico di stupefacenti mentre ricopriva l'incarico di segretario generale dell'Autorita' nazionale per la lotta alla droga. Mok Dara fu arrestato nel gennaio dello scorso anno. La corte provinciale di Banteay Meanchey che ha emesso la sentenza, ha condannato all'ergastolo anche un altro funzionario antidroga, Chea Leang, per il ruolo ricoperto nel traffico organizzato da Mok Dara. Un terzo accusato, Morn Doeun, e' stato condannato in contumacia, in quanto latitante, a 25 anni di carcere.

#### 05-01-2012 11:38 USA/Mercato automobilistico in crescita

A dicembre il mercato dell'auto americano e' cresciuto per il settimo mese consecutivo con un rialzo di quasi il 9% rispetto a un anno prima a 1,2 milioni di unita'. Lo comunica la societa' di servizi Autodata. Nell'intero 2011 il rialzo e' pari al 10,3% a 12,8 milioni. Le 'Big three' dell'auto Usa, General Motors (Gm), Ford e Chrysler, quest'ultima controllata da Fiat che proprio stamani ha reso noto di essere salita al 58,5% nella casa americana, sono tornate ad essere 'grandi' dopo le difficolta' finanziarie degli anni scorsi (solo Ford non ha chiesto la tutela dal fallimento) e dopo i progressi del 2011 guardano con fiducia alla performance di quest'anno. In particolare Gm si aspetta un mercato americano dell'auto 2012 tra 13,5 e 14 milioni di unita', ovvero un rialzo tra il 5 e il 9%. Un livello che, se pur non eclatante, non si vedeva da tempo (11,6 milioni nel 2010). Autodata precisa anche che nel 2011 le tedesche Mercedes e Bmw hanno sottratto alla giapponese Toyota il titolo di primo costruttore premium per vendite negli Usa con, rispettivamente, un aumento del 16% a 261.846 unita' e del 13% a 248.073. Toyota, con il suo brand di lusso Lexus, ha invece accusato una flessione del 13% a 198.552 a causa delle difficolta' di produzione e approvvigionamento legate al terremoto della scorsa primavera in Giappone. Al quarto posto Chevrolet, marchio di lusso di Gm (+3,7% a 152.389). Toyota, che ha dominato per 11 anni di fila il mercato dell'auto premium negli Usa, prevede comunque di ritornare sul podio gia' quest'anno.

#### 05-01-2012 18:33 USA/Nate scimmie chimera

Il 2012 inizia con un lieto evento per la scienza: nate le prime scimmiette 'chimera', cuccioli il cui corpo e' un puzzle di cellule con diverso Dna, come se ciascuna scimmietta fosse il mix di piu' scimmie diverse. Annunciato sulla rivista Cell, e' il traguardo raggiunto 'incollando' insieme cellule di tanti embrioni di scimmie e creando cosi' un unico embrione chimera poi fatto sviluppare nell'utero di una mamma scimmia. L'esperimento e' di Shoukhrat Mitalipov del Oregon National Primate Research Center presso la Oregon Health & Science University che ha assicurato che il suo intento e' solo di fare ricerca al fine di capire come funzionano veramente in un primate (un animale piu' simile a noi) le staminali embrionali, senza la benché minima intenzione di ripetere l'esperimento con cellule umane. Le scimmiette sono sane e normali. Il loro corpo e' un puzzle di cellule con Dna diverso: ciascun cucciolo, in pratica, racchiude in se' almeno sei diverse identita' genetiche. E' come se un braccino fosse di una scimmia, l'altro di un'altra, la bocca di un'altra ancora e cosi' via. Le chimere sono nate unendo cellule embrionali 'totipotenti': gli esperti hanno raccolto queste cellule da diversi embrioni di scimmia e le hanno messe l'una accanto all'altra. Queste hanno unito le forze e formato embrioncini che poi sono stati impiantati nell'utero di scimmie. E' impossibile fare una scimmia chimera usando staminali embrionali cresciute in provetta (come si fa coi topi), spiega Mitalipov, solo le staminali prese da diversi embrioni ai primissimi stadi di sviluppo e poi subito unite insieme sono capaci di creare una nuova vita

#### 05-01-2012 18:35 ITALIA/Eutanasia. Radicali: indagine su quella clandestina

La politica italiana deve "responsabilizzarsi" e prendere atto dell'esistenza dell'eutanasia clandestina. Lo dichiara l'avvocato Filomena Gallo, segretario dell'associazione Luca Coscioni che, sull'onda del dibattito sul suicidio assistito aperto in Regno Unito dalle conclusioni della 'commissione Falconer', torna a invocare

"un'indagine parlamentare sull'eutanasia clandestina", come chiesto dall'associazione Coscioni da anni. "La notizia secondo cui in Gran Bretagna la commissione indipendente Falconer suggerisce di legalizzare il suicidio assistito - riflette Gallo in una nota - testimonia che nel Regno Unito un dibattito su fine vita, suicidio assistito ed eutanasia, esiste e se ne fa carico anche la politica".

"In Italia, invece - attacca - la stampa di regime (tv e giornali) non da' spazio a meno che non ci siano tragedie come quella di Lucio Magri". Un caso che ha segnato gli italiani, assicura Gallo: "In associazione sono arrivate diverse richieste per trovare i contatti della clinica dove e' morto Magri. Cio' vuol dire due cose: se la gente viene informata cerca di far valere i propri diritti e desideri. E, in secondo luogo, che il Parlamento ignora la realta' dei fatti, cioe' che le persone vogliono morire con dignita'". Come in Gran Bretagna, continua, "anche in Italia i ricchi sono avvantaggiati perche' possono permettersi di andare a morire all'estero. A tutti gli altri e' applicato il sondino di stato. Ci vuole una legge che legalizzi l'eutanasia e depenalizzi il suicidio assistito".

"Mai piu' casi Welby - e' l'appello di Gallo - strazianti per il soggetto e le famiglie abbandonate dallo Stato". Secondo il legale in presenza di una legge "non bisogna temere l'eliminazione tout court dei malati come ipotizzato dalla scrittrice Ann Farmer: attraverso una attenta regolamentazione, come avviene gia' in Olanda, e' possibile evitare suicidi di massa ma garantire il rispetto assoluto dei diritti. In Italia leggi, come quella Calabro' che si vuol far approvare in Senato, sono imposte e non indotte dalla volonta' della comunita', che spesso e' costretta a rivolgersi ai tribunali per far valere quanto le spetta di diritto".

#### 07-01-2012 16:06 **MONDO/Consumi marijuana. Primi gli australiani**

L'enorme disponibilita' di aree rurali dove non arrivano i controlli delle autorita' sono un incentivo ma non bastano a spiegare come l'Australia e' riuscita ad incassare il primato di Paese in cui si consuma piu' marijuana al mondo. L'isola e' seguita a poca distanza dai vicini della Nuova Zelanda con i quali si contende il podio anche per il consumo di anfetamine. E' quanto emerge da un'indagine pubblicata su Lancet, riportata dal New York Times, che ha monitorato, l'uso delle droghe nel mondo, giungendo alla conclusione che la marijuana e' anche la droga piu' consumata nel globo, con un pubblico di affezionati che varia dai 125 ai 203 milioni di persone. Allo stesso tempo, per i ricercatori dell'Universita' del New South Wales e del Queensland e' anche la sostanza che causa un numero minore di morti, rispetto alle altre droghe.

Il primato di Australia e Nuova Zelanda e' dovuto al 15% della popolazione tra i 15 e i 64 anni che ha consumato marijuana nel 2009 (anno in cui e' stato fatto il rilevamento).

L'America, globalmente considerata, si e' fermata al 7% ma se si analizzano solo gli Usa, la percentuale sale all'11%. I peggiori estimatori della marijuana sono stati gli asiatici. Nell'intero continente, il consumo ha toccato appena quota 2,5% ma gli studiosi ritengono che questo scarso risultato sia dovuto alla difficolta' di reperire dati.

'Molti giovani vedono la cannabis come noi vediamo l'alcol che e' parte integrante della nostra alimentazione - ha affermato Wayne Hall, uno degli autori dello studio - non come un grosso problema ma come un elemento che serve per avere alcuni buoni momenti'.(

#### 07-01-2012 16:12 **MONDO/Consumo droghe. 200 mln nel mondo**

Scattata una 'foto' del 'mondo drogato': approssimativamente 200 milioni di persone (da un minimo di 149 a un massimo di 271 milioni) nel mondo fanno uso di droghe, significa una persona su 20 nella fascia d'eta' 15-64 anni. E cio' che e' peggio e' che, trattandosi di sostanze illegali di cui e' difficile tracciare l'uso, questa potrebbe essere una clamorosa sottostima.

Reso noto sulla rivista Lancet, il dato e' stato fornito da Louisa Degenhardt del National Drug and Alcohol Research Centre, University of New South Wales a Sydney.

La stima riguarda sostanze illegali quali oppioidi, amfetamine, cocaina, cannabis e quindi non tiene conto dell'uso di due sostanze, l'alcol e fumo, che al pari delle droghe possono causare dipendenza e malattie.

Gli esperti hanno stimato che del totale di coloro che usano droghe, 125-203 milioni sono habitue' della cannabis, 14-56 milioni usano amfetamine, 14-21 milioni assumono cocaina e 12-21 milioni oppioidi. Inoltre se ci limitiamo a considerare l'uso problematico di queste sostanze col rischio dipendenza in agguato, 15-39 milioni fanno uso di oppioidi, amfetamine, cocaina, 11-21 milioni di droghe iniettabili.

I problemi dell'uso di droghe sono sostanzialmente 4: il rischio overdose o piu' in generale di tossicita' immediata subito dopo l'uso, il rischio di incidenti connessi alla reazione immediata della sostanza, il rischio dipendenza, gli effetti a lungo termine sulla salute.

Il numero di morti annui nel mondo per droga e' pari a 250.000, esiguo se comparato con l'alcol, che pur essendo legale, causa 2,25 milioni di vittime, mentre il tabacco e' responsabile di 5,1 milioni di morti l'anno. Ma il problema delle droghe, tipico soprattutto nei paesi ricchi, non e' comunque da trascurare e vanno organizzati interventi ad hoc per prevenzione e recupero delle persone tossicodipendenti.

07-01-2012 16:14 **VENEZUELA/Nuovo ministro Difesa. Usa: collabora con narcotraffico delle Farc**


Il nuovo ministro della Difesa del Venezuela, **Henry Rangel Silva**, appena nominato dal presidente venezuelano Hugo Chavez, e' accusato dal Dipartimento del Tesoro degli Stati Uniti di collaborazione nelle attivita' di narcotraffico con le Forze armate rivoluzionarie della Colombia (Farc). Lo sottolineano oggi vari quotidiani e siti internet in lingua spagnola. Per gli Usa, sono coinvolti nelle stesse accuse altri sei alti esponenti del governo venezuelano.

Nel presentarlo ufficialmente, ieri, come nuovo esponente del dicastero, Chavez ha descritto Rangel come un 'buon soldato'.

Il neo ministro della Difesa sostituisce il generale Carlos Mata Figueroa, nominato da Chavez come candidato del Partito Socialista Unito al governo dello stato orientale di Nueva Esparta, per le elezioni regionali del prossimo dicembre.

Il presidente del Venezuela ha annunciato la nomina di Rangel, insieme a quella di Perez Escalona - designato nuovo comandante dell'Aviazione militare - durante una messa per celebrare il suo recupero dal cancro, diagnosticatogli lo scorso luglio, mantenendo cosi' la promessa da lui fatta all'epoca alla Vergine di Coromoto.

07-01-2012 16:17 **MESSICO/Narcoguerra. Arrestato responsabile incendio casino' Monterrey**


Le autorità messicane hanno arrestato un uomo che è ritenuto il responsabile numero uno [dell'attacco incendiario a un casino di Monterrey](#), avvenuto lo scorso agosto, in cui morirono 52 persone. Baltasar Saucedo Estrada, conosciuto anche con il soprannome "Mataperros" o "Dog-killer", ordinò l'attacco al Casino Royale di Monterrey, ha spiegato oggi in conferenza stampa Adrian de la Garza, procuratore dello Stato di Nuevo Leon. Saucedo Estrada è un membro dei Los Zetas, una delle più temute e spietate organizzazioni di narcotrafficienti

07-01-2012 16:22 **USA/Staminali neurali. La fonte e' nell'occhio**


Nei nostri occhi brilla una nuova luce, preziosa forse per la cura di molte malattie: infatti e' stata isolata giusto dietro l'occhio (nella retina) una fonte facilmente estraibile di cellule staminali neurali. La scoperta si deve al team di **Sally Temple** del Neural Stem Cell Institute di Rensselaer, New York, ed e' stata resa nota sulla rivista Cell Stem Cell.

Le staminali neurali multipotenti si trovano piu' precisamente nell'epitelio pigmentato retinico, che e' uno strato di cellule deputato al mantenimento, al 'nutrimento' e alla protezione della retina, una parte fondamentale dell'occhio perche' e' li' che le immagini 'fotografate' dal nostro sguardo vengono trasformate in segnali nervosi che poi, viaggiando sui nervi ottici, giungono al cervello.

La bellezza di questa scoperta e' che queste staminali sono presenti nell'occhio di una persona a qualunque eta', infatti il gruppo della Temple le ha facilmente estratte da cadaveri di eta' dai 21 ai 99 anni. E non e' tutto, queste cellule possono essere facilmente reperibili anche su persone vive aspirando il liquido nello spazio subretinico, un'operazione di routine in chirurgia oculistica.

Ulteriori studi serviranno a chiarire meglio le loro potenzialita' rigenerative ma un giorno queste cellule potrebbero divenire la base per terapie cellulari contro la maculopatia o altre malattie dell'occhio.

07-01-2012 16:26 **MONDO/Un terzo della popolazione naviga su Internet. Studio**


Un terzo della popolazione mondiale naviga su Internet e il 45% degli utenti ha meno di 25 anni. L'inarrestabile sviluppo della rete emerge da uno studio Itu (agenzia Onu per le tlc), che certifica anche il sorpasso dei Paesi sviluppati da parte degli emergenti (62% del totale). Non si arresta la corsa dei cellulari, ormai a quota 5,9 miliardi su una popolazione globale di 7 ed e' in forte crescita la banda larga, dove l'Italia e' al 16mo posto nel mobile, ma fuori dalla top 25 nel fisso.

Lo studio, dal titolo 'The world in 2011', si basa su dati stimati relativi alla fine dell'anno che si e' appena concluso e mostra con le cifre il ruolo del web nei Paesi emergenti, come si e' visto chiaramente nel corso delle rivolte in Nord Africa e Medio Oriente. Appena cinque anni fa, infatti, i Paesi emergenti coprivano il 44% del totale, contro il 62% di oggi: a fare la parte del leone e', nonostante difficolta' e censure, la Cina, con il 25% del totale e il 37% della fetta dei Paesi emergenti.

Internet, insomma, e' sempre piu' un affare della parte meno ricca del mondo e, come era lecito aspettarsi, dei giovani.

Quasi la meta' (45%) degli internauti ha meno di 25 anni e, naturalmente, trascorre in rete molto piu' tempo degli over 25.

Nei Paesi emergenti, il 30% degli under 25 usa Internet, mentre il restante 70% e' ostacolato dalla scarsita' di connessioni nelle scuole.

Lo sviluppo della rete e' stato sicuramente trainato anche dalla tecnologia disponibile: la velocita' di connessione globale, nel giro di cinque anni, e' infatti cresciuta da 11mila a 80mila Gbit al secondo, ma le disparita' restano. Secondo l'itu, infatti la media europea e' a 90mila, contro gli appena 2mila dell'Africa. L'Europa, del resto, e' vincente sulla banda larga, con una penetrazione del 26% nel fisso e del 54% nel mobile. Anche se molti Paesi emergenti hanno fatto grandi passi avanti, soprattutto nel mobile, per superare barriere infrastrutturali a volte paralizzanti: basti pensare che in Africa la banda larga mobile ha raggiunto una penetrazione del 4%, contro l'1% di quella fissa.

Nella classifica del fisso brilla in particolare l'Olanda, con 38,1 abbonati su 100 abitanti, mentre nel mobile e' la Corea del Sud a non temere rivali (91%). La performance dell'Italia, invece e' a due facce: sul fisso e' fuori dalla top 25 (che invece comprende Paesi come Estonia e Slovenia), mentre sul mobile e' 16ma, con una penetrazione del 59,4%.

08-01-2012 11:37 **MESSICO/Narcoguerra. Trovate cinque teste mozzate nel nord**

Cinque teste mozzate sono state ritrovate dalla polizia messicana nella citta' settentrionale di Torrejon. La polizia sospetta che dietro ci sia la mano delle gang che si spartiscono il traffico di droga nella regione. Le teste sono state ritrovate in varie parti della citta' chiuse in sacchi neri che contenevano anche messaggi di minacce, un altro segno distintivo dei cartelli della droga.

Oltre 46.000 persone sono morte in violenze collegate al traffico di stupefacenti da quando il presidente Felipe Calderon lancio' una dura repressione contro i trafficanti cinque anni fa, quando si insedio' nella carica.

08-01-2012 11:39 **ITALIA/Tre overdose da stupefacenti in un'ora ad Ancona**

Tre ragazzi sono andati in overdose da stupefacenti nell'arco di un'ora ad Ancona, probabilmente per una partita di droga tagliata male.

Al casello autostradale di Ancona sud, il 118 e la Polstrada, hanno soccorso una giovane di Montegranaro

(Fermo) che si era sentita male mentre si trovava in auto con due amici. Altri due ragazzi sono stati soccorsi in città, nel quartiere Archi.

Tutti sono stati accompagnati nel pronto soccorso dell'ospedale regionale. Le loro condizioni non destano preoccupazione.

#### 08-01-2012 11:41 **GRAN BRETAGNA/L'uso saltuario di droghe non compromette la memoria. Studio**


Se hai cinquant'anni e non ti ricordi cosa hai fatto la sera prima o chi ti ha dato il primo bacio, non devi dare la colpa alle droghe leggere che hai consumato quando eri più giovane. Un mega-studio britannico, pubblicato sull'*American Journal of Epidemiology*, scagiona chi ha fatto uso in "maniera occasionale" di cannabis, ma anche Lsd, funghetti allucinogeni, anfetamine, ecstasy o cocaina (anche se queste ultime non rientrano certo fra le droghe leggere).

La ricerca non intende "liberalizzare", tantomeno giustificare, l'uso di queste sostanze, avvertono subito gli esperti: "L'abuso o l'uso prolungato di esse può causare danni permanenti alle funzioni cerebrali". Lo studio ha esaminato le funzioni mentali e la memoria di circa 9mila britannici di cinquant'anni e scoperto che coloro i quali avevano fatto uso di droghe leggere non meno di 10 anni prima, hanno eseguito altrettanto bene o anche leggermente meglio i test proposti in confronto ai candidati che non si erano mai avvicinati a uno spinello.

La maggior parte dei partecipanti, intervistati a 42 anni sull'uso corrente o passato di sostanze e poi ricontattati a 50 anni, ha ammesso di avere consumato marijuana (6%). Tra le altre droghe provate dagli intervistati anche anfetamine, Lsd, funghetti allucinogeni, cocaina ed ecstasy (con percentuali dal 3 all'8%).

"In generale il risultato suggerisce che l'uso passato o presente di droghe illegali non è necessariamente associato a capacità cognitive danneggiate all'inizio della mezza età", ha sentenziato il responsabile dello studio Alex Dregan, del King's College di Londra, sottolineando che gli esiti non escludono degli effetti nocivi in alcuni individui che hanno fatto un uso prolungato delle sostanze.

Dregan e la sua équipe hanno utilizzato i dati di 8.992 42enni che avevano partecipato a uno studio sanitario nazionale, ai quali era stato chiesto se avessero fatto uso di 12 tipi di droghe. A 50 anni gli stessi soggetti sono stati contattati per valutare lo stato delle loro capacità cognitive. Se nei consumatori occasionali i risultati dei test di memoria etc.

erano a volte "leggermente" migliori, ciò, secondo l'esperto, sarebbe dovuto al fatto, riscontrato in un'altra ricerca, che chi ne fa uso ha solitamente un grado di istruzione maggiore.

#### 08-01-2012 11:45 **BRASILE/San Paolo dichiara guerra al crack**


La città di San Paolo ha ufficialmente dichiarato guerra al 'crack', la micidiale droga sintetica considerata la 'peste del secolo' da molti esperti in tossicodipendenze. Durante tutta la settimana, agenti della polizia militare hanno circondato il quartiere del centro cittadino conosciuto come 'Cracolândia', frequentato praticamente solo da tossicodipendenti, arrestando decine di drogati e spacciatori, tra cui anche trafficanti ricercati.

La zona è stata ripulita (in un solo giorno sono state raccolte 7,5 tonnellate di rifiuti) e verrà adesso presidiata in maniera permanente, per evitare il ritorno di centinaia di drogati, abituati da anni a consumarvi il crack indisturbati, anche in pieno giorno.

La polizia militare ha stimato che per ultimare l'operazione ci vorranno almeno 30 giorni, tempo necessario per ristabilire l'ordine nella regione e iniziare la seconda fase: raccogliere dalla strada i tossicodipendenti con l'aiuto di assistenti sociali e sanitari. La terza e ultima fase prevede l'accoglienza dei tossicodipendenti in strutture sanitarie fino alla loro completa guarigione: obiettivo questo ritenuto molto difficile da raggiungere perché la maggioranza dei drogati, dopo le prime cure, torna in genere a drogarsi.

Il crack è un tipo di droga particolarmente aggressiva e il cui abuso è in crescita in Brasile, anche perché

costa meno della cocaina, di cui e' un derivato. Crea una dipendenza immediata e ha effetti devastanti sull'organismo. Il consumo costante, inoltre, scatena violenza incontrollabile tanto che spesso chi ne fa uso arriva ad uccidere senza motivo, per procurarsi nuove dosi, senza poi ricordare nulla.

#### 08-01-2012 16:00 **ITALIA/Liberta' d'espressione. Tutti contro assessore leccese omofobo**


Una "signorina", alle prese con "turbe psichiche". Il doppio insulto, veicolato da facebook, ha un destinatario - il governatore della Puglia, Nichi Vendola - e una firma, quella dell'assessore pdl al Traffico e alla mobilita' di Lecce, **Giuseppe Ripa**. Che ora si trova al centro di una furiosa polemica, non circoscritta al solo web, di cui da' conto la stampa locale.

Tutto ha inizio giovedì quando il sindaco del capoluogo salentino, Paolo Perrone, mette sulla bacheca del social network un lapidario commento sulla sanita' pugliese: "e' al tracollo perche' la politica regionale e' fatta di interventi col contagocce". I commenti, piu' o meno equamente divisi tra pro e contro, non si fanno attendere ma tra i tanti si distingue per poca eleganza quello di Ripa: "Sono ormai 7 anni che governate - dice rivolto ai competitor del centrosinistra - e le liste di attesa, tanto attaccate dal Sig. o Sig.ina Vendola non solo non sono diminuite, ma sono ormai divenute annuali".

Il sindaco non si fa pregare per prendere le distanze ("Mi piace fare politica gareggiando con gli avversari sui temi e sui contenuti, non sulle preferenze sessuali di questo o di quello, che sono un affare privato e dunque, come tali, da rispettare a prescindere") ma Ripa, anziche' fare marcia indietro, rincarà la dose: "In natura esistono solo due tipi di generi umani: l'uomo e la donna", teorizza in punta di mouse.

"Il resto viene classificato scientificamente come 'turbe della psiche', patologia che rientra nelle competenze della scienza sanitaria in generale e della psicanalisi in particolare. Orbene, nessuno vuol dare in testa al paziente provato da tali turbe psichiche. Per carita', il mio credo religioso mi ha insegnato la tolleranza. Tutto il mio rispetto per il diverso. Ma non si puo' passare un'anormalita' per normalita' perche' di questo andazzo sta morendo la nostra societa'".

E ancora: "la scelta di essere omosessuale l'ha fatta Vendola, non io, negare il suo essere o significa negare l'evidenza dei fatti o e' lo specchio di chi, vergognandosi per tale stato estremamente scomodo, preferisce che non se ne parli. Senno' e' un atto di lesa maestà'. Io questa turba psicologica la chiamo per nome e cognome e non sono il falso ipocrita che preferisce non sapere. Pensassero alle risposte da dare ai pugliesi sul tema della sanita'".

Perrone, sollecitato da altri utenti a mandare a casa Ripa, a stretto giro di posta si dissocia pubblicamente dalle affermazioni, "inopportune e riconducibili" al suo modo di vedere le cose, "non certamente al mio governo cittadino e alla mia persona". "Mi scuso io, a tuo nome - scrive il sindaco - per quello che hai detto sul presidente Vendola, che noi contrastiamo a livello politico non condividendo le due idee, ma non certamente per le sue scelte di carattere personale. Mi scuso anche con tutti coloro che si sono sentiti offesi da queste affermazioni che, ripeto, non condivido in nessun modo".

Lodevole, ma non sufficiente per raffreddare una querelle ormai rovente.

Arcigay ritiene 'molto gravi' le affermazioni di Giuseppe Ripa. 'Nessuna giustificazione e' pensabile: chi esercita funzioni

pubbliche - afferma Paolo Patanè, Presidente nazionale di Arcigay - non puo' abusare di un ruolo, retribuito con i soldi pubblici compresi quelli di omosessuali e donne, tutti platealmente insultati dal signor Ripa, per farne una tribuna di odio e discriminazione'. 'Caro signor Ripa - esorta Patane' - se lei attacca Vendola per la sua omosessualita' dimostra di essere

totalmente sprovvisto di argomenti intellettuali, culturali e politici. Se dichiara disprezzo verso le donne utilizzando il termine 'signorina' con chiara accezione offensiva, dimostra ulteriormente di screditare la citta' di Lecce. Lei e' indegno di esserne assessore'. Arcigay chiede quindi 'con forza un gesto autorevole del sindaco Perrone; le scuse pubbliche e le

immediate dimissioni da qualunque incarico del signor Ripa'. 'Siamo certi - conclude - che Lecce meriti ben altra rappresentanza'.

#### 09-01-2012 08:02 **USA/Tossicita' tabacco. Phillip Morris ha occultato dati. Studio**

Uno studio dell'Universita' della California di San Francisco fa sapere che molti dati sulla pericolosita' dei propri prodotti sono stati occultati dalle industrie del tabacco. Lo studio, pubblicato su PLRS MediciQe, si riferisce a dati che Phillip Morris pubblico' nel 2002 relativi a piu' di 300 dipendenti dal tabacco sui quali agivano i componenti tossici delle sostanze e fu occultato il fatto che questi componenti aumentavano le

malattie cardiache e le possibilita' di contrarre il cancro.  
Le indagini si basavano su dati della stessa azienda.

#### 09-01-2012 09:09 **ITALIA/No al sequestro di telefonino e pc per il giornalista. Cassazione**

Il pubblico ministero non puo' sequestrare il cellulare e il computer del giornalista, neppure quando considera i supporti informatici come corpo del reato o strumento per individuare gli autori di altri crimini. Cosi' la Corte di Cassazione con sentenza 48587/2011 contro la violazione del diritto del professionista a mantenere il segreto delle proprie fonti e, di conseguenza, della liberta' di espressione: non e' lecito levargli gli strumenti senza i quali non puo' piu' esercitare il suo lavoro.

#### 09-01-2012 10:41 **YEMEN/Sciopero del khat contro la corruzione**


Un giorno senza masticare il khat, la pianta narcotica masticata tradizionalmente in Yemen, per protestare contro la corruzione. E' l'iniziativa lanciata dagli attivisti yemeniti per il 12 gennaio sotto lo slogan 'Voglio cambiare lo Yemen, non voglio conservare il khat' e pubblicizzata in diverse citta' del Paese oltre che sui social network.

E' da migliaia di anni che il khat viene masticato nella Penisola araba e nel Corno d'Africa, diventando una parte intrinseca della cultura yemenita dopo milioni di donne, uomini e bambini ne fanno un uso quotidiano. Una volta masticato, il khat rilascia sostanze chimiche che sono strutturalmente collegate alle anfetamine. 'L'obiettivo è quello di combattere la corruzione che si è diffusa per il khat', ha spiegato l'attivista Abdel Rahim Alsamei da Taiz, nel sud del Paese. In programma ci sono incontri per spiegare le conseguenze negative provocate dalla masticazione del khat. Gli attivisti visiteranno anche i mercati dove la pianta è venduta e cercheranno di dissuadere le persone dall'acquistarla.

'Chiunque mastica khat non sara' ammesso alle manifestazioni a Taiz', ha detto Alsamei contattato al telefono dall'agenzia di stampa Dpa, mentre simili eventi saranno organizzati a Sana'a.

Si stima che circa il 90 per cento di uomini adulti in Yemen mastichi khat per quattro ore al giorno, come ha reso noto l'Organizzazione mondiale della sanita' nel 2008. Nello stesso anno uno studio della Banca mondiale aveva riferito che il 73 per cento delle donne yemenite consumava khat regolarmente, mentre il 15-20 per cento di bambini sotto i 12 anni erano consumatori abituali.

#### 09-01-2012 14:47 **ITALIA/Dpa individua due nuove smart drugs**

Scovate due nuove "droghe furbe", le smart drugs che si nascondono dietro incensi, profumatori di ambienti e sali da bagno. Lo comunica il Dipartimento Politica Antidroga. Le segnalazioni del Sistema di Allerta appena la settimana scorsa hanno permesso al ministero della Salute di inserire nella tabella delle sostanze stupefacenti due nuove molecole: il Butilone e i suoi analoghi e il cannabinoide sintetico AM 694 e i suoi analoghi. Inoltre la sinergia con il ministero della Salute e le Forze dell'Ordine ha consentito di ritirare dal mercato prodotti pericolosi segnalati in Europa e circolanti nel territorio italiano. Il Sistema di Allerta, ricorda il Dpa, ha rilevato 18 allerte in un anno; una trentina di informative; 30 casi di intossicazione da cannabinoidi sintetici in due anni, 2 da catinoni sintetici sul territorio nazionale negli ultimi tre mesi e 146 nuove molecole psicoattive registrate come circolanti sul territorio europeo e italiano in circa 2 anni. "Va sottolineato - ha dichiarato Giovanni Serpelloni, capo del DPA - che le cosiddette droghe furbe, tanto furbe non sono. In realta' si tratta di scarti della ricerca farmacologia e cioe' prodotti chimici sintetici considerati dai ricercatori "spazzatura" in quanto molto pericolosi per l'uomo e non utilizzabili per fini medici e che molti di questi prodotti sono addirittura brevettati. Proprio per evitare la connotazione positiva di queste droghe con il termine "furbe" il DPA ha proposto a livello europeo che tali dizione venga abbandonata utilizzandone un'altra molto piu' consona e cioe' "trash drugs" (droghe spazzatura)".


Duro colpo al commercio di smart drugs, droghe di sintesi vendute come prodotti apparentemente destinati ad usi leciti ma con gli stessi effetti allucinogeni degli stupefacenti proibiti. I carabinieri del Nas di Roma e Catania, in collaborazione con l'Ufficio Antifrode Centrale dell'Agenzia delle Dogane, hanno arrestato 19 persone - di cui 6 in carcere e 13 agli arresti domiciliari - sequestrato 12 negozi per un valore di oltre 1,5 milioni di euro e oscurato il sito web dell'azienda capofila del traffico illecito. Questo il risultato dell'operazione 'oro e incenso'.

L'indagine, coordinata dalla Direzione Distrettuale Antimafia e dalla Procura della Repubblica di Catania, ha permesso di individuare un'organizzazione delittuosa che aveva realizzato un'importante rete commerciale a livello nazionale di prodotti riconducibili a smart drugs, con vertice presso una società torinese e sede legale fittiziamente ubicata nella Repubblica Ceca. Le materie prime provenienti dalla Cina venivano lavorate e miscelate con altri ingredienti e poste all'interno di confezioni all'apparenza profumatori e aromatizzanti per ambienti con vari nomi di fantasia 'Hurricane', 'Orange', ecc., e quindi distribuite presso numerosi negozi fidelizzati in tutto il territorio nazionale.

Gli articoli, ufficialmente commercializzati come materiale lecito, non utilizzavano - spiegano i militari del Nas - i tradizionali canali di approvvigionamento degli stupefacenti ed erano destinati ad una giovanissima clientela ben consapevole dell'azione psico-attiva dei prodotti, sia su passaparola che in commenti su forum on-line e siti web. Grazie anche al supporto dell'Ufficio Antifrode Centrale dell'Agenzia delle Dogane sono state monitorate le direttrici d'importazione e le movimentazioni internazionali del traffico, estendendo le indagini, anche tecniche, fino ad accertare le modalità di vendita al dettaglio. Gli esiti di laboratorio delle confezioni sequestrate durante le indagini hanno riscontrato la presenza di cannabinoidi sintetici (tipo JWH) inseriti in tabella stupefacenti e di sostanze di recente sintesi non ancora tabellate come droghe.

Le analisi, eseguite dai laboratori dell'Agenzia delle Dogane con un duplice approccio, chimico e farmacologico, hanno permesso di evidenziare la pericolosità per la salute delle sostanze chimiche presenti nei prodotti, permettendo di perseguire il commercio anche dei principi attivi ancora non inseriti in tabella. Infatti, per la prima volta in Italia, i Carabinieri hanno contestato allo stesso tempo il traffico e lo spaccio di sostanze stupefacenti e la detenzione e il commercio di sostanze pericolose per la salute, con riguardo al cannabinoide sintetico non ancora vietato.

Nello specifico, spiegano i Nas, l'ampia rete commerciale illecita e in via di espansione è stata disarticolata con: l'arresto dei responsabili o titolari e gestori dei negozi, molti dei quali già con pregiudizi penali per spaccio di sostanze stupefacenti; il sequestro di 12 esercizi di vendita del circuito criminoso, nelle province di Alessandria, Asti, Bologna, Campobasso, Frosinone, Padova, Reggio Emilia, Roma, Torino, e Vicenza.

Il valore commerciale delle strutture e dei prodotti in deposito oggetto di vincolo penale supera 1,5 milioni di euro. Nello stesso contesto sono stati sequestrati anche due distributori automatici, posizionati all'esterno di altrettanti negozi, all'interno dei quali erano poste le confezioni di 'profumatori' che pertanto venivano utilizzati come 'pusher virtuali' aperti nelle 24 ore e soprattutto accessibili anche a minorenni.

L'esecuzione delle misure cautelari e delle perquisizioni ha interessato anche le province di Latina, Lecco, Ravenna, Trieste, Udine e Venezia, per un totale di 31 obiettivi che ha richiesto l'impiego di 300 Carabinieri dei Nas e dei reparti dell'Arma competenti per territorio e 30 funzionari della struttura Antifrode Centrale e delle Direzioni Regionali di Torino, Venezia/Trieste e Roma dell'Agenzia delle Dogane.

"L'operazione odierna - sottolineano i carabinieri del Nas - con la contestazione dell'articolo 442 del Codice Penale, riferito alla commercializzazione di sostanze pericolose per la salute pubblica, costituisce un precedente procedurale adottato per la prima volta dalla polizia giudiziaria e dalla magistratura di Catania per future attività di contrasto al commercio di smart drugs".

L'azione dei militari ha inoltre permesso "la disarticolazione di un consistente canale di approvvigionamento di sostanze nocive per la salute, causa di almeno 30 episodi di grave intossicazione di giovani negli ultimi mesi solamente in Italia e oggetto di allerta da parte del Dipartimento delle Politiche Antidroga e del ministero della Salute".

In merito all'Operazione "Oro e incenso" il ministro della Salute Renato Balduzzi ringrazia ancora una volta i Carabinieri dei Nas "per la costante azione a tutela della salute e in questo caso particolare della salute dei giovani e dei giovanissimi. Tutta la società - continua la nota del ministero - e in particolare quanti hanno responsabilità educative devono prospettare ai giovani una vita che non insegua illusioni artificiali

anche con sostanze che vengono considerate a torto meno pericolose. E' il caso delle cosiddette 'smart drugs' oggetto dell'Operazione odierna. Non ci sono droghe 'smart', cioè furbe. Bisogna fare molta attenzione a non giocare la vita, utilizzando sostanze dannose per la salute. Occorrono normative sempre più adeguate per contrastare una situazione in continuo cambiamento. Sarà compito del ministro proporre e sollecitare opportune iniziative volte ad adeguare costantemente la lista delle sostanze stupefacenti alle emergenze che via via si manifestano".

09-01-2012 15:37 **ITALIA/La nicotina espande la memoria**


Fumare aiuta la memoria. Non è uno spot dei produttori di tabacco, ma il risultato di uno studio italiano, che serve naturalmente non a incoraggiare al fumo ma a valutare le doti della nicotina come potenziale terapia per i deficit della memoria. La nicotina, infatti, è in grado di espandere le capacità della cosiddetta 'memoria di lavoro' o working memory, limitando però alcuni processi legati alla scelta e all'avvio del movimento nel cervello umano. E' quanto emerge da uno studio realizzato dall'Istituto di bioimmagini e fisiologia molecolare del Consiglio nazionale delle ricerche (Ibfm-Cnr) di Milano-Segrate in collaborazione con **Alice Mado Proverbio**, docente di Psicobiologia dell'Università di Milano-Bicocca. L'indagine è stata presentata a Washington, al Congresso mondiale della Society for Neuroscience. "I risultati confermano le scoperte della ricerca neurobiologica sui modelli animali, che evidenziano il ruolo cruciale della nicotina nel trattamento dei principali sintomi del Parkinson, come i disturbi della memoria e le discinesie motorie", spiega Alberto Zani, ricercatore Ibfm-Cnr di Milano-Segrate. "In particolare, sono stati osservati un gruppo di non-fumatori e uno di giovani fumatori (7-20 sigarette per die), bilanciati dal punto di vista dello stato psicofisico e del livello culturale". La sperimentazione si è svolta in più prove.

"Per testare i meccanismi cerebrali di orientamento selettivo dell'attenzione visuo-spaziale e misurare il tempo di reazione, i partecipanti dovevano mantenere la fissità dello sguardo, prestare attenzione a stimoli presentati in punti diversi dello spazio visivo, previamente segnalati, e rispondere premendo un tasto", continua Zani. "Per indagare la memoria di lavoro, cioè il 'magazzino' che ospita temporaneamente le informazioni appena apprese al fine di riutilizzarle, durante l'esecuzione di un compito di attenzione spaziale, i volontari dovevano contare a ritroso, partendo da grossi numeri e sottraendo tre cifre alla volta, ad esempio 17.898, 17.895, 17.892, e così via. Nel compito mirato alla pianificazione, invece, i partecipanti erano obbligati a fare una scelta motoria, premendo il più velocemente possibile un tasto con l'indice o con il medio, in base a stimoli diversi". Durante l'esecuzione dei compiti, l'attività bioelettrica cerebrale dei volontari veniva registrata utilizzando 128 sensori. "Questo ha consentito di monitorare il variare della funzionalità cerebrale in funzione dei compiti e della stimolazione visiva", spiega Alice Mado Proverbio. "Nel compito d'attenzione visuo-spaziale non si è registrata alcuna differenza tra i due gruppi nella velocità di risposta agli stimoli. Nel doppio compito attentivo-mnemonico i fumatori, in media, sono stati 50 millisecondi più veloci, mostrando anche molte meno omissioni di risposta. Questo gruppo, però, risultava di circa 100 millisecondi più lento nel compito di programmazione e decisione motoria". Si apre quindi un'interessante prospettiva per l'utilizzo terapeutico della nicotina non soltanto per le discinesie, ma anche per i problemi di memoria del Parkinson.

Questo è il primo studio a mostrare effetti sulla memoria nell'uomo da parte di questa sostanza, che possono trovare utili applicazioni nel trattamento, non solo del Parkinson, ma anche dell'Alzheimer".

09-01-2012 15:46 **GRAN BRETAGNA/Consumo alcolici. Commissione parlamentare: astemi per due giorni alla settimana**

Astemi per due giorni alla settimana: la raccomandazione di una commissione parlamentare britannica per far fronte a un paese vittima di un consumo eccessivo di alcolici e di astenersi a intervalli periodici da birra, vino o whiskey.

Attualmente, da 25 anni a questa parte, le linee guida sul consumo di alcolici indicano un massimo di 21 unità alla settimana per gli uomini e 14 per le donne: "Ma è opportuno semplificarle suggerendo, come è il caso in Scozia, che per due giorni alla settimana la gente si astenga completamente", ha indicato il rapporto della Commissione Scienza e Tecnologia del Comuni.

09-01-2012 16:25 **U.E./Piu' droghe che alcool in chi guida per strada**


Gli stupefacenti sono presenti in strada in misura doppia dell'alcool. Così uno studio della Commissione Europea, Druid (Driving Under Influence of Alcohol). I dati sono del 2009/2010 su 3.500 automobilisti. Il 16% è risultato positivo ad una qualche sostanza psicoattiva, ma solo il 4% aveva consumato alcool (percentuale che si abbassa al 2,3% se si considera quelli che erano entro il tasso alcolemico consentito), mentre per il restante 12% c'era stato un consumo di droghe, illegali o di farmaci che rendono pericolosa la guida. Secondo la Dirección General de Tráfico spagnola, che lo ha presentato lo scorso dicembre senza però rilievo mediatico, questa circostanza si è verificata perché politicamente ci sono motivi per occultarlo, e cioè i gravi risultati che sono emersi. Gli automobilisti che sono risultati positivi sono concentrati nella media età e diminuiscono via via che l'età diventa maggiore. Il contrario di quanto accade solo con l'alcool, la cui presenza cresce quanto più grande di età sia l'automobilista. Il consumo di stupefacenti è più frequente negli uomini che non le donne, più nelle città che nelle zone extraurbane e di mattina piuttosto che nel resto del giorno, così come una maggiore frequenza si registra nel fine settimana rispetto ai giorni lavorativi.

09-01-2012 18:32 **MESSICO/Narcoguerra. Tredici cadaveri crivellati trovati in Michoacan**

Tredici cadaveri, dieci adulti e tre ragazzi, con segni di tortura e crivellati di proiettili, sono stati rinvenuti dalla polizia messicana nello stato di Michoacan.

Le prime indagini farebbero pensare ad un regolamento di conti tra bande rivali di narcotrafficienti. I cadaveri sono stati rinvenuti all'alba davanti ad un distributore di benzina del municipio di Zitacuro, secondo quanto rivela il quotidiano 'El Universal', precisando che i corpi, seminudi, appaiono crivellati di colpi e con evidenti segni di torture.

Secondo fonti della polizia, il massacro è avvenuto attorno alle due del mattino. Nell'area si scontrano da tempo per il controllo del narcotraffico La Familia Michoacana ed i Cavalieri Templari.

09-01-2012 18:48 **MESSICO/Narcoguerra. Bambini reclutati dai narcos**

I cartelli del narcotraffico stanno reclutando bambini tra 11 e 17 anni, in Messico e negli Usa, per utilizzarli come "muli" o spie, col risultato che molti bambini risultano spariti a San Diego (California) uno dei luoghi in cui il reclutamento è aumentato nell'ultimo trimestre del 2011. Così una nota della americana Dea.

I bambini che vengono reclutati sono figli di messicani, latinos e statunitensi, che vivono in entrambi i Paesi, ma, a partire dal secondo semestre 2011, con preferenza per quelli americani, che gli consente di avere un ampio ventaglio di nazionalità quando viaggiano con adulti.

10-01-2012 08:40 **GERMANIA/Pubblicità. Responsabile chi presta volto e notorietà. Sentenza**


Il Tribunale federale ha condannato l'ex-ministro della Difesa, **Rupert Scholz**, diventato consigliere del fondo Msf Master Star Fund, che ha dovuto dichiarare fallimento. Scholz si era fatto tentare da un buon ingaggio nonostante il fondo fosse già giudicato truffaldino dal Warentest, una fondazione che giudica ogni prodotto messo in vendita in Germania. Circa 7 mila piccoli risparmiatori hanno perduto oltre 40 milioni di euro. Il volto dell'ex-ministro era stato prestato per la pubblicità del fondo, oltre a varie interviste dello stesso per assicurare sulla qualità dell'investimento.

10-01-2012 08:48 **ITALIA/Cane in ospedale per trovare padrona. Sentenza**

Il giudice tutelare di Varese, Giuseppe Buffone, ha riconosciuto il diritto di una signora ricoverata in ospedale, a farsi visitare dal proprio cane: "il sentimento per gli animali costituisce un valore e un interesse a copertura costituzionale...". In sentenza si fa riferimento al fatto che "In base all'evoluzione della coscienza sociale e dei costumi, il Parlamento abbia ritenuto che un tale sentimento costituisca oramai un interesse da trarsi dal tessuto connettivo della Charta Chartarum...". Il giudice si è espresso facendo riferimento alla convenzione di Strasburgo: "la legge ha riconosciuto che l'uomo ha l'obbligo morale di rispettare tutte le creature viventi, e in considerazione dei particolari vincoli esistenti tra l'uomo e gli animali da compagnia, ha affermato l'importanza di tali animali a causa del contributo che oggi forniscono alla qualità della vita e dunque il loro valore per la società".

10-01-2012 09:26 **ITALIA/I buoni numeri del turismo internazionale. Bankitalia**

La bilancia dei pagamenti turistica ha presentato nel mese di OTTOBRE 2011 un saldo netto positivo di 1.063 milioni di euro, a fronte di uno di 959 milioni di euro nello stesso mese dell'anno precedente. Le spese dei viaggiatori stranieri in Italia, per 2.510 milioni di euro, sono aumentate del 4,9 per cento; quelle dei viaggiatori italiani all'estero, per 1.447 milioni di euro, sono cresciute dello 0,9 per cento.

Nel periodo GENNAIO-OTTOBRE 2011 si è registrato un avanzo di 9.680 milioni di euro, a fronte di uno di 8.348 milioni di euro nello stesso periodo dell'anno precedente. Le spese dei viaggiatori stranieri in Italia, per 27.790 milioni di euro, sono aumentate del 6,3 per cento; quelle dei viaggiatori italiani all'estero, per 18.110 milioni di euro, sono cresciute dell'1,8 per cento.

Nel periodo GENNAIO-OTTOBRE 2011 i viaggiatori stranieri che hanno visitato l'Italia per motivi personali hanno speso il 7,8 per cento in più rispetto allo stesso periodo dell'anno precedente; in particolare, è aumentata dell'11,4 per cento la spesa degli stranieri che hanno scelto il nostro paese per effettuare vacanze. L'aumento di spesa per viaggi di lavoro è stato invece modesto (0,7 per cento). Nello stesso periodo è lievemente diminuita dello 0,4 per cento la spesa dei viaggiatori italiani che si sono recati all'estero per motivi personali, con una riduzione simile (0,9 per cento) per il comparto "vacanze". La spesa dei viaggiatori italiani per motivi di lavoro ha invece evidenziato un recupero (6,8 per cento), dopo il forte calo nell'anno 2009 (-10,1 per cento) e la stazionarietà dell'anno 2010 (0,6 per cento).

[Qui i dati completi](#)

10-01-2012 10:34 **ITALIA/Due morti per overdose di eroina a Firenze. Si indaga su partita tagliata male**

Due persone sono morte oggi per overdose di eroina tra Firenze e provincia, e le forze dell'ordine indagano su una probabile partita di droga tagliata male. In via Canova, nel capoluogo toscano, un facchino 49enne è deceduto dopo essersi iniettato una dose. A scoprirlo è stato un amico che aveva assunto anche lui una dose. Un cittadino austriaco, in piazza Ghiberti, è stato rianimato dopo che si era sentito male a seguito dell'iniezione di una dose di eroina.

Sempre oggi, nel pomeriggio, un operaio è stato trovato dalla compagna privo di vita, a Figline Valdarno (Firenze) con la siringa ancora nel braccio. Per entrambi i decessi la Procura ha disposto l'autopsia, e le forze dell'ordine hanno avviato indagini per cercare di risalire agli spacciatori.

10-01-2012 10:40 **USA/Snoop Dogg arrestato per droga al confine col Messico**


Il rapper Snoop Dogg è stato arrestato lo scorso fine settimana per possesso di marijuana alla frontiera con il Messico.

Stando a quanto riferisce oggi la Cnn, il cantante e produttore discografico era stato fermato per un controllo a Sierra Blanca, in Texas. Gli agenti hanno condotto una perquisizione di routine sull'autobus del tour dell'artista e hanno trovato la marijuana.

Le autorità doganali hanno precisato che il cantante, 40 anni, "ha liberamente ammesso" il possesso della droga; è stato quindi arrestato e rilasciato, e dovrà presentarsi davanti alla corte il prossimo 20 gennaio.

10-01-2012 10:43 **USA/La Dea ricicla i soldi dei narcos per infiltrarsi. Conferma**


Un'inchiesta del New York Times ha rivelato che agenti della Dea americana (Drug Enforcement Administration) e forze dell'ordine messicane hanno aiutato i cartelli della droga messicani a riciclare denaro proveniente dal traffico di droga, nel tentativo di infiltrarsi nel cartello. Il quotidiano [aveva pubblicato già lo scorso mese](#) dichiarazioni di agenti federali che, mantenendo l'anonimato, hanno rivelato le operazioni di riciclaggio, e oggi ha fornito i dettagli di una vicenda risalente al 2007. Oltre agli agenti, a essere coinvolti sono il trafficante colombiano Harold Mauricio Poveda-Ortega, conosciuto come "Il coniglio", accusato di aver fatto arrivare in messico 150 tonnellate di cocaina, e il leader di uno dei cartelli messicani, Arturo Beltran Leyva, ucciso dagli agenti messicani nel corso di una sparatoria nel 2009.

Secondo quanto si evince dai documenti redatti dal governo messicano per l'ordine di estradizione per il fornitore colombiano, arrestato nel 2010, l'operazione di riciclaggio farebbe parte di un piano per consentire a Dea e forze dell'ordine messicane di infiltrarsi nelle organizzazioni criminali e colpirle dal loro interno, risalendo al patrimonio dei cartelli e individuandone i leader.

L'indagine del New York Times rivela le varie fasi dell'operazione che si perpetua per diversi anni. In alcuni casi gli agenti messicani si sono finti contrabbandieri per ritirare il denaro in Messico, scortati dalla Dea. Gli agenti americani trasportavano quindi il contante negli Stati Uniti a bordo di aerei del governo, per depositarlo nei conti correnti indicati dai trafficanti. Da questi conti il denaro veniva trasferito a compagnie che offrivano beni e servizi al cartello di turno. In altri casi erano direttamente gli agenti della Dea a presentarsi come riciclatori: ritiravano il contante negli Stati Uniti, lo depositavano in banca e poi lo facevano arrivare ai trafficanti in Messico.

La procedura condotta dagli agenti federali, che prevede operazioni illegali per combattere la criminalità, ha sollevato non poche polemiche. Prima di incastrare i responsabili e arrivare agli arresti, la Dea ha permesso ai cartelli di continuare le loro attività per mesi o addirittura per anni.

10-01-2012 10:54 **ISRAELE/Immigrati clandestini in galera fino a tre anni senza processo**

La Knesset, il Parlamento israeliano, ha adottato oggi una legge che permette di incarcerare gli immigrati clandestini africani per un periodo massimo di tre anni senza processo. Questa nuova legge fa parte di una serie di misure adottate dal governo israeliano per scoraggiare un numero crescente di clandestini, originari principalmente del Sudan e dell'Eritrea, che tentano di entrare nello Stato ebraico attraverso la frontiera tra Israele ed Egitto.

La legge, approvata con 37 voti a favore e otto contrari, prevede anche una pena fino a 15 anni di prigione per le persone che organizzano il passaggio di clandestini o fanno traffico di armi, di droga o di donne, secondo il testo pubblicato sul sito web della Knesset.

10-01-2012 11:03 **CINA/Staminali. Stop alle terapie non approvate**

Giro di vite del governo cinese su terapie e sperimentazioni con cellule staminali, sempre piu' diffusi. Il Paese ha infatti deciso di interrompere tutti i trattamenti e studi clinici con cellule staminali non approvati scientificamente. Il ministro della Salute cinese ha inoltre decretato di non accettare piu' fino a luglio nuove richieste per programmi con cellule staminali. A segnalarlo e' l'agenzia di stampa cinese Xinhua.

Il bando arriva nel momento in cui la Cina ha avviato un programma annuale per regolamentare meglio il settore. Sono sempre di piu' infatti gli ospedali e gli specialisti che nelle grandi citta' cinesi offrono terapie a base di staminali per curare malattie come il cancro, l'Alzheimer o lesioni alla colonna vertebrale. Trattamenti sostenuti pero' da piccole, se non nulle, evidenze scientifiche, e nel migliore dei casi considerati sperimentali. Alcuni di questi vedono coinvolti grandi ospedali dove i pazienti pagano fino a decine di migliaia di dollari per accedere a cure pubblicizzate online.

Il ministero della Salute cinese ha quindi detto agli operatori di salute di non far pagare piu' per nuove richieste di sperimentazioni con staminali. Secondo i pazienti, medici e parenti dei malati, queste terapie hanno prodotto minimi, se non inesistenti, miglioramenti e diverse persone sono morte. Alcuni di questi trattamenti non sono confinati pero' ai soli confini cinesi. Gli esperti cercano di mettere in allerta i pazienti che si rivolgono a cliniche e ospedali di Messico, India, Turchia, Russia e ovunque si offrano terapie non sperimentate prima clinicamente. Proprio la settimana scorsa anche la Food and Drug Administration americana aveva emesso un warning su trattamenti con staminali non dimostrati.

#### 10-01-2012 13:12 **ITALIA/Internet: ci va il 50% degli italiani. Audiweb**

Audiweb pubblica i dati sulla stima dell'utilizzo effettivo di internet da parte degli italiani dai 2 anni in su che si collegano attraverso un computer da casa, ufficio o altri luoghi. Nel mese di ottobre 2011 sono stati 27,3 milioni gli utenti che si sono collegati a internet almeno una volta, il 49,8% della popolazione dai due anni in su, con una crescita del 10,5% in un anno. L'audience online nel giorno medio registra una crescita del 7,6%, con 13 milioni di utenti attivi che hanno navigato per 1 ora e 21 minuti, consultando 160 pagine per persona.

La popolazione online nel giorno medio per il mese di ottobre e' rappresentata da uomini nel 55% dei casi (7,2 milioni) e da donne nel 45% dei casi (5,9 milioni).

Piu' in dettaglio, analizzando il profilo socio-demografico della popolazione online ad ottobre, risultano online nel giorno medio principalmente i 35-54enni, nel 47% dei casi (6,2 milioni di utenti attivi), seguiti dai 25-34enni online nel 20% dei casi (2,6 milioni di utenti attivi).

Analizzando i dati sul titolo di studio, risulta che il 51% degli utenti attivi nel giorno medio possiede un diploma superiore o tecnico, mentre il 26% ha compiuto studi universitari o conseguito una laurea (studi universitari senza conseguimento della laurea nel 3% dei casi, laurea breve vecchio ordinamento nel 4% dei casi, laurea vecchio ordinamento o laurea 3+2 anni nuovo ordinamento nel 19% dei casi).

Per quanto riguarda la provenienza geografica della popolazione online, gli utenti attivi nel giorno medio provengono dall'area Sud e Isole (il 31% dei casi con 4 milioni di utenti attivi), dal Nord-Ovest (il 31% dei casi con 4 milioni di utenti attivi), dal Centro (il 17,2% dei casi, con 2,3 milioni di utenti attivi) e dall'area Nord-Est (il 15% dei casi con 2 milioni di utenti attivi).

#### 10-01-2012 13:23 **USA/Tassa sulle bollicine farebbe bene a salute e portafoglio. Studio**


Quante vite si potrebbero salvare con una tassa sulle bevande a base di soda? Secondo lo studio di un gruppo di ricercatori americani dell'University of California di San Francisco (Usa), del 'San Francisco General Hospital and Trauma Center' e della 'Columbia University', un'imposta di un 'cent' per oncia, circa 0,012 euro per 28 grammi, sulle bibite con le bollicine potrebbe evitare quasi 400mila casi di patologie croniche l'anno. Tra cui malattie cardiache, ictus e diabete. E far risparmiare 17 miliardi di dollari in spese sanitarie statali.

"Per la precisione - suggerisce la ricerca pubblicata sulla rivista 'Health Affairs'- sarebbero evitati: 240mila casi di diabete, 100mila di malattie cardiache, 8mila di ictus e ben 26mila decessi".

Inoltre lo studio ha stimato che tale tassa potrebbe ridurre i consumi dal 10 al 15% per oltre un decennio. E far risparmiare ogni anno allo Governo 17 miliardi di dollari spese sanitarie legate alle conseguenze dell'obesita' cronica.

"Ogni anno - avvertono i ricercatori - gli americani consumano oltre 51 miliardi di litri di liquidi a base di glucosio. Come quelli a base di frutta, te' dolce, bevande sportive ed energizzanti a base di zucchero. Un consumo di massa di glucosio - concludono - che sta alimentando l'epidemia di obesita' e l'aumento dei casi di diabete negli Stati Uniti".

#### 10-01-2012 13:28 **GRAN BRETAGNA/Un'aspirina al giorno fa piu' male che bene. Studio**


Un'aspirina al giorno, assunta per la prevenzione primaria di disturbi cardiovascolari, può avere più effetti negativi che positivi nei pazienti in buona salute. Lo afferma uno studio pubblicato oggi sulla rivista scientifica "Archives of Internal Medicine". Nel corso della ricerca, condotta da medici britannici dell'Università di Londra, sono stati esaminati i dati raccolti su 100mila partecipanti a nove studi clinici. I risultati hanno mostrato una diminuzione del 10% del rischio di contrarre malattie cardiovascolari, senza però portare a una significativa riduzione dei decessi provocati da problema cardiovascolari o dal cancro. Al contrario, l'assunzione regolare di aspirina a basse dosi ha comportato un aumento del rischio del 30% di sanguinamento interno, mettendo in pericolo la vita del paziente.

#### 10-01-2012 14:20 **USA/Google ammette di trarre profitti anche dalla pubblicita' di trafficanti di droga**

Google sta ottenendo profitti dalla pubblicità di prodotti illegali, generata dal suo sistema automatico a bandierine. Lo ha scoperto la Bbc.

Tra gli annunci incriminali ci sono quelli di rivenditori non ufficiali dei biglietti delle Olimpiadi di Londra 2012, oltre che quelli di trafficanti di cannabis e venditori di false identità. Annunci che sono stati prontamente rimossi dal web da Google dopo la segnalazione della Bbc. Il portale ha inoltre eliminato i link ai rivenditori non ufficiali di biglietti per i Giochi Olimpici dopo una richiesta della polizia. Il colosso dei motori di ricerca ha però fatto sapere che la compagnia non si priverà del denaro guadagnato con questa pubblicità illegale prima che gli annunci venissero rimossi.

---

## COMUNICATI

04-01-2012 10:01 **Occhiali da sole in montagna. Consigli per gli acquisti**

Primo Mastrantoni


Parlare di occhiali da sole in pieno inverno sembrerebbe un controsenso ma coloro che frequentano la montagna, e quindi la neve, sono particolarmente coinvolti considerato che la neve riflette i raggi del sole 4 volte più della sabbia (+400%) e l'uso di occhiali da sole, il cui scopo, è bene ricordarlo, è quello di proteggere gli occhi dalle radiazioni solari, diventa necessario. La tentazione di rivolgersi alla prima bancarella per un acquisto è forte, vista la differenza tra i prezzi praticati dal tradizionale negozio di ottica e quelli del venditore ambulante. A differenza della falsa borsetta griffata, il cui acquisto non provoca un danno alla salute, gli occhiali da sole, quando non sono conformi alle prescrizioni di legge (1), possono causare danni alla vista, cioè cataratta, degenerazione maculare e congiuntiviti. Gli occhiali da sole fuori legge sono proprio quelli messi in vendita sulle bancarelle da improvvisati venditori. Come scegliere dunque un buon paio di occhiali? Gli occhiali da sole devono essere accompagnati dalla nota informativa, prevista tra l'altro dalla legge, dove sono indicati:

- \* il fabbricante o mandatario;
- \* il grado di protezione, la categoria (da 0 a 4, dal più chiaro al più scuro);
- \* i limiti di impiego;
- \* le istruzioni d'uso;
- \* la marchiatura CE (conformità europea).

Certo tutto questo non basta, perché la nota informativa può essere allegata anche ad un paio di occhiali fasulli. Allora? Non rimane che rivolgersi ad un ottico di fiducia ricordando che, a parità di prestazioni, spesso è la marca che fa lievitare il prezzo.

(1) Per approfondimenti si veda la [scheda pratica](#) e [anche](#).

04-01-2012 15:59 **Italia-programmi.net. Multone dell'Antitrust: tenere alta la guardia**


L'Antitrust ha finito la sua istruttoria ed [ha multato il sito Italia-programmi.net per un milione e mezzo di euro](#), trasmettendo il provvedimento alla Procura della Repubblica. Finito l'incubo? Non proprio. Il sito che carpisce illecitamente indirizzi mail di chi sta cercando in rete un programma di free-software, tartassandoli poi di intimidazioni di pagamento per presunte adesioni dei malcapitati ai loro "servizi", è ancora in piedi: centinaia di telefonate e lettere ogni giorno ci pervengono per chiederci consigli, per cui l'onda lunga è ancora all'inizio e ci vorrà tempo prima che smettano.

**Certamente questo dell'Antitrust di oggi è un passo importante, ma è la Procura della Repubblica che potrebbe dare un altro colpo più duro con il sequestro del loro sito**, così come chiesto da noi e centinaia di migliaia di navigatori che, sollecitati dall'Aduc, hanno inviato esposti alle varie Procure della Repubblica in tutta Italia.

**Per questo invitiamo tutti alla massima allerta, si da aiutare coloro che potrebbero ancora cedere alle loro minacce e pagare:** parlarne ovunque il più possibile, fare esposti in procura (così come da nostro facsimile in Rete). Il problema non è solo salvarsi individualmente da questa truffa, ma anche aiutare chi potrebbe cascarci e, soprattutto, dare a Internet il valore più alto che ha: *luogo di interscambio solidale in cui dimostrare che la Rete è più che altro un bene per la nostra vita economica e sociale e non solo veicolo di*

truffe.

[Qui i nostri consigli e lo stato dell'arte](#)

#### 05-01-2012 09:42 Liberalizzazione orari negozi. Appello dell'Aduc alla Regione Lazio

Primo Mastrantoni


L'Aduc ha rivolto un appello alla presidente della Regione Lazio, Renata Polverini affinché non ricorra alla Corte Costituzionale contro la recente legge (1) che liberalizza gli orari degli esercizi commerciali.

La legge, infatti:

- \* rende un miglior servizio ai consumatori;
- \* consente ai commercianti di ampliare il proprio fatturato;
- \* può aumentare il numero di occupati.

Non è vero che l'incremento della grande distribuzione comporta una diminuzione dei negozi tradizionali che, invece, nel periodo 2000-2010, sono aumentati del 6,1%. Tra l'altro questa legge non costringe ad aprire per più ore, ma semplicemente lo consente e, semmai, proprio la mancanza di libertà per i più piccoli rappresenta una restrizione ai loro danni. La flessibilità degli orari e delle paghe è un elemento a favore proprio della piccola distribuzione che potrà assumere ulteriore personale per rispondere alle esigenze del mercato e accrescere il giro di affari. La possibilità di acquistare in orari diversi e prolungati offrirà, inoltre, un ulteriore servizio al consumatore, specialmente nelle città a vocazione turistica.

(1) Legge 22 dicembre 2011, n. 214, art.31

#### 05-01-2012 15:45 Liberalizzazione orari dei negozi. La regione Puglia sbaglia e si contraddice

Alessandro Gallucci


È di questi giorni la notizia che la regione Puglia impugnerà davanti alla Corte Costituzionale l'articolo 31 della legge "Salva Italia", che liberalizza l'orario di apertura degli esercizi commerciali. La vice presidente della Regione, Loredana Capone, è convinta che lo Stato abbia legiferato in una materia che è non di sua competenza. In ogni caso la convinzione della Capone è che un minimo di regole è utile per evitare che i grandi centri commerciali fagocitino i piccoli esercizi, soprattutto in quelle realtà diverse dalle città d'arte. Nemmeno una parola spesa in favore dei consumatori, ossia tutti i cittadini beneficiari di quel provvedimento. La posizione della regione Puglia è sbagliata nei fatti e contraddittoria. Errata se si pensa che, tra le altre cose per il gran numero di città d'arte presenti sul territorio pugliese, la disciplina della regolamentazione degli orari produceva già un effetto distorsivo della concorrenza a vantaggio dei grandi centri commerciali. Non è un caso, infatti, che in molte città pugliesi, la grande distribuzione abbia trovato ospitalità in queste città il cui status offriva maggiori libertà d'apertura. Contraddittoria visto che il presidente Vendola, sul suo profilo facebook, ha dichiarato che è un suo obiettivo per il 2012 far diminuire la disoccupazione in Puglia. Singolare che cerchi di ottenere l'eliminazione di un provvedimento che dovrebbe incentivare nuove assunzioni.

08-01-2012 16:43 **Liberta' espressione. Dichiarazioni omofobe dell'assessore leccese sbagliate, ma non si gridi vendetta!**

Alessandro Gallucci


**Giuseppe Ripa**, assessore ai Trasporti della citta' di Lecce, dal suo profilo facebook, [ha definito 'signorina' il Governatore della Regione Puglia](#), Nichi Vendola aggiungendo che secondo lui l'omosessualita' e' una *'turba psichica'*. Ci rammarichiamo che un rappresentante delle istituzioni, cioe' di tutti i cittadini, faccia dell'omofobia uno strumento di scontro politico. L'assessore dovrebbe meditare bene sulla stupidaggine detta e fare pubblica ammenda chiedendo scusa, non solamente al presidente Vendola ma anche a tutte le persone offese dal suo comportamento. Fatto cio' sarebbe logico che Ripa presentasse le sue dimissioni visto che da un assessore ci si attendono azioni politiche concrete e non strali razzisti.

Allo stesso modo, pero', colpisce in negativo anche la reazione scomposta dei tanti che non preferiscono chiedere direttamente all'assessore un passo indietro ma si rivolgono al Sindaco della citta' di Lecce, Paolo Perrone, che ha preso ufficialmente le distanze dalle esternazioni del proprio assessore, per chiederne la revoca, addirittura con una petizione pubblica. Lo strumento della revoca del mandato assessorile deve essere utilizzato per i suoi fini naturali, ossia quelli di rimuovere una persona a causa di scontri nell'azione politica che non possono essere rappresentati dal pensiero d'una persona. La liberta' d'espressione va difesa sempre e comunque in maniera strenua e le leggi non possono essere utilizzate come arma istituzionale per punire l'espressione d'un opinione, per quanto turpe questa possa essere. **Cio' rappresenta l'ABC della dialettica democratica che i difensori dell'art. 21 della Costituzione dovrebbero tenere bene in mente.** Ci auguriamo che chi si agita per difendere la liberta' d'espressione quando i suoi pensieri sono malvisti ed ostacolati, abbia la sensibilita' di capire che lo stesso concetto vale anche nell'ipotesi opposta.

09-01-2012 09:25 **Vacanze rovinate. Cosa fare**


Tornano inferociti. Sono i turisti che hanno avuto la vacanza rovinata da una serie di disservizi e hanno il dente cosi' avvelenato che se potessero mordere un operatore turistico lo stenderebbero in pochi secondi! Al danno non bisogna aggiungere la beffa e rivalersi in termini economici ci appare piu' che giusto. Cosa occorre fare? Vediamo.

**1. Rimborsi:** si possono ottenere per spese effettuate e non dovute, per mancata prestazione di servizi e per giorni di vacanza non usufruiti. Ricordiamo che la contestazione deve essere effettuata entro 10 giorni lavorativi dalla data del rientro, deve essere indirizzata al tour operator e all'agenzia, con raccomandata con avviso di ricevimento, allegando tutta la documentazione utile: depliant illustrativo, copia del contratto, foto o filmati del luogo, ricevute di pagamenti extra, denunce per furti o danneggiamenti, certificati medici, dichiarazioni scritte, testimonianze ecc. In caso di risposta negativa si puo' ricorrere al Giudice di Pace.

**2. Risarcimenti:** si ha diritto al risarcimento per danno da vacanza rovinata, specialmente se questa e' in relazione a particolari circostanze (viaggio di nozze, unico periodo di vacanze, ecc.). La richiesta segue la stessa procedura prevista per i rimborsi.

La nostra associazione fornisce ai turisti consulenza:

1. telefonica al numero 895.96.97.997, orario 10/18 da lunedì a venerdì ([numero a pagamento](#));
2. online "fai da te" [con FAQ, schede pratiche e modulistica](#);
3. online ponendo una domanda e ricevendo una specifica risposta. [Il servizio e' gratuito](#)

-----

## ARTICOLI

04-01-2012 18:30 **Parità di genere. Uno sguardo oltreuropa: il Giappone**  
redazione


*In Giappone la divisione dei ruoli segue degli schemi rigidi, ma oggi ci sono donne influenti che si battono per mantenere il proprio cognome dopo sposate.*

Ernie Kayama si è sposata undici anni fa, e fin d'allora la giornalista aveva delle perplessità -non verso il fidanzato, ma per il cognome. In Giappone i coniugi possono infatti adottarne uno solo, e allora Ernie Kayama pensò bene di usare quello del marito in situazioni ufficiali e di mantenere il proprio nella professione. Ma la cosa non funzionò, visto che doveva sempre fornire anche l'altro.

"Il mio cognome è particolare e fa parte della mia identità", dice. Così due anni dopo divorziò e da allora i due coabitano da divorziati. "E' una situazione un po' strana. Alcuni conoscenti mi chiedono se sono ancora in fase di separazione". Per di più, vivere da divorziati porta degli svantaggi in termini di agevolazioni fiscali e di diritti ereditari, e i figli sono considerati illegittimi e devono essere adottati dal padre.

### Cognome oppure matrimonio

Da decenni le donne impegnate professionalmente chiedono di modificare il Codice Civile per conservare il proprio cognome da sposate. La normativa vigente prevede che quando ci si sposa ne venga scelto uno solo -il doppio cognome non è ammesso. Nella realtà succede che il 97% delle coppie opti per quello dell'uomo in ossequio alla tradizione, per cui la donna, quando si sposa, entra a far parte della famiglia di lui. Invece il cognome di lei viene scelto pressoché soltanto se è di ascendenza nobile. Nei decenni di potere del Partito Liberaldemocratico -a forte impronta maschilista- la richiesta dei "due cognomi" non veniva sostenuta quasi da nessun politico. Quando poi nel 2009 vinse il Partito Democratico (DPJ), che in campagna elettorale aveva promesso di voler cambiare le regole, le speranze si riaccesero. Anche perché nel primo governo di coalizione del DPJ, presieduto dal primo ministro Yukio Hatoyama, il ministero per le Pari Opportunità e la Tutela dei consumatori fu affidato a **Mizuho Fukushima**, una donna che si batteva per il diritto al proprio cognome. Anche lei, una delle poche donne politiche di rilievo essendo presidente del Partito Socialdemocratico, vive da anni con il suo compagno senza essere sposata. In qualità di avvocato e deputata si era fatta un nome cui non voleva rinunciare a causa del matrimonio. "Sono contenta d'aver tenuto duro. Mi sarei pentita se avessi perso il mio nome", dice oggi.

Anche l'allora ministra della Giustizia del Partito Democratico sosteneva una diversa regolamentazione, sicché le opportunità di un cambiamento parvero grandi. Ma nel DPJ la riforma incontrava resistenze, e uno dei partner della coalizione, il Nuovo Partito Popolare, con il suo presidente Shizuka Kamei, si mise di traverso: "Due cognomi in famiglia -è una cosa distruttiva e va contro la tradizione".

"Non trovammo l'accordo", dice Mizuho Fukushima. Tutto rimase come prima. Sotto Yoshihiko Noda, il terzo primo ministro del DPJ, il tema non è più all'ordine del giorno. I politici del Partito Democratico, che governano con una Camera Alta dominata dall'Opposizione, evitano di proporre altri dibattiti su temi scottanti. "Siamo così deluse", dice Mieko Mirai, che non ha sposato il suo compagno, ma insieme a lui ha scritto una lettera ai genitori in cui dicevano che sarebbero andati a convivere senza il certificato di matrimonio affinché lei potesse tenere il proprio nome.

### Il mio nome sia Parità

Per dare una scossa alla politica, Ernie Kayama e altre tre donne hanno promosso una causa. Secondo le ricorrenti, la norma vigente viola la Costituzione che garantisce la parità dei diritti tra coniugi. Esse sperano che il tribunale stabilisca che il legislatore deve agire. Attualmente la causa viene discussa da un tribunale distrettuale di Tokio.

La riforma sarebbe un atto simbolico per la parità delle donne in Giappone, sostiene la sociologa Chizuko Ueno. Tra le nazioni industrializzate il Giappone è arretrato in quanto a parità di genere. Nel rapporto *Gender Gap* del World Economic Forum, che valuta le posizioni paritarie in campo economico, formativo, politico e sanitario, il Giappone quest'anno è 98esimo tra 135 Stati, e si situa perciò sotto la media internazionale, dietro anche alla Cina -Stato emergente- che occupa il posto numero 61.

Solo l'8% delle imprese nipponiche ha una donna alla dirigenza, contro una media internazionale del 20%.

Alla testa dei consigli direttivi delle cento maggiori aziende le donne sono solo l'1,4%. "Anche quando un'azienda vorrebbe una donna alla dirigenza, spesso non trova candidate", afferma Chizuko Ueno. Il sistema è troppo rigido. I collaboratori devono dedicarsi completamente all'azienda e possono ambire a un posto prestigioso solo se hanno servito l'azienda per almeno vent'anni -circostanza quasi impossibile per una donna con figli.

Anche in politica le cose non vanno molto meglio. L'influenza delle donne sulle decisioni politiche vale il 7,2% contro il 18,5% della media internazionale, sempre secondo *Gender Gap*. In realtà, con il Partito Democratico, è entrato in Parlamento un discreto numero di giovani donne. Ma hanno difficoltà a occupare i posti che contano. Nel gabinetto Noda ci sono solo due donne. Anche tra gli uomini del DPJ manca la consapevolezza del problema. Un anno fa, in una conferenza che trattava di donne imprenditrici, un sostituto del ministro dell'Economia disse che le donne giapponesi amano i lavori domestici ed è una caratteristica della cultura nazionale.

#### I padri lavorano troppo, le mamme spesso per nulla

Per una donna con figli è difficile lavorare fuori casa. Circa il 70% delle donne abbandona la professione dopo la nascita del primo figlio. Mancano gli asili nido, ed è opinione diffusa che sia meglio che le donne allevino i propri figli da sé. Il congedo parentale vale per le donne con un rapporto di lavoro fisso, ma quasi la metà lavora a tempo determinato e quindi non ne può godere.

L'aiuto maschile è scarso, sebbene la classica suddivisione dei ruoli stia attenuandosi. Su scala internazionale, gli uomini giapponesi sono quelli che dedicano meno tempo alle faccende domestiche e alla cura dei bambini. Lavorano troppo, lamenta Mieko Mirai che ha due figli alla scuola dell'obbligo. Succede spesso che un padre non veda i figli per tutta la settimana. E quasi nessun padre si prende il congedo parentale. L'anno scorso un dipendente pubblico venne festeggiato in pompa magna come modello di un ruolo nuovo: Dopo la nascita del figlio si era preso un congedo parentale -ben due settimane!

*(corrispondenza da Tokio di Petra Kolonko per Frankfurter Allgemeine Zeitung del 30-12-2011. Traduzione di Rosa a Marca)*

#### 09-01-2012 17:23 Giochi-mostri. Mercato e pedagogia infantile

Vincenzo Donvito


*"Babbo, quando arriva la bara letto a castello?". E' quanto mi ha chiesto, durante le feste di fine anno, mia figlia di quasi sei anni. Sul momento non ci ho fatto caso piu' di tanto, pensando fosse una qualche battuta legata al letto a castello in cui la bimba dorme a casa nostra. Ma poi ho scoperto che nella lettera che aveva scritto a Babbo Natale con la lista dei doni c'era anche questa bara... e che, non avendola ancora ricevuta dai vari Babbo Natale che le hanno portato doni presso vari parenti, si era convinta che dovesse essere il Babbo Natale del babbo (che le aveva preannunciato un proverbiale ritardo con la speranza di poterle spiegare chi in realta' fosse l'omone vestito di rosso con la barba bianca che si dice giunga sui camini con una slitta... ma per ora non ce l'ho fatta...)... il Babbo Natale del babbo, per l'appunto, a dovergliela portare. Ho annuito facendo presente a mia figlia che non ero tanto convinto che cio' sarebbe accaduto... ho visto in Rete di cosa si trattava ([una bara vera e propria che pigiando un bottone si trasformava in un letto a castello per ospitare due "naturali" abitanti di un alcova funeraria, con tutti gli accessori tipici di un letto, comodino, orologio, poggiatesta, etc](#)), sono andato al piu' vicino mega-negozio in centro a Firenze e mi hanno risposto con un sorriso di commiserazione "e' da quel di' che e' finita, anche da prima di Natale, e per il momento non e' previsto che ritorni per problemi di produzione intasata dalle richieste". Piu' o meno la stessa risposta ho avuto dalle decine di altri negozi che ho consultato per telefono e altrettanto risultato sui alcuni siti web di E-commerce.*

La bimba ha avuto un altro dono (Monopoli con bancomat) che l'ha resa felice e non fa altro che giocarci con amichette e amichetti, ma a me e' rimasto impresso il fenomeno, che ho deciso di approfondire dal punto di vista consumeristico e socio-pedagogico.


Una ha cicatrici per tutto il corpo e un'altra, tanto pelo, che deve depilarsi continuamente. Sono le Monster High, otto discendenti di mitici mostri, come Frankstein, che in questo periodo hanno minacciato il trono (non so ancora se stronato) della classica Barbie nei regali di fine anno.

Elvira Sanjurjo, direttrice marketing della Mattel, l'azienda che le fabbrica, non da' ancora i risultati delle vendite, ma fa sapere che nel mese di dicembre le vendite si sono moltiplicate per otto rispetto all'ultimo

trimestre dell'anno precedente, e questo ha pesato molto sui livelli programmati di produzione per il 2012. Per capire la dimensione del fenomeno, dal quotidiano spagnolo El Pais apprendo che uno dei piu' grandi negozi di giocattoli di quel Paese, El Corte Inglés, ha fatto pubblicita' su diverse emittenti radiofoniche per far sapere che aveva in commercio solo per un giorno, e in un numero limitato di oggetti, questi balocchi mostruosi. Mentre alcune catene di negozi Usa di giocattoli, come Toys'r'us, hanno ristretto il numero di pezzi che ognuno poteva comprare, ed evitare cosi' il mercato nero che, in Internet, portava i prezzi anche al triplo del valore originale.

**Ma cosa e' successo perche' le bimbe sono passate dalle valchirie Barbie con decapottabili, cavallo rosa, etc, a favore di ragazze incorsettate, senza anima e senza sangue?** Le bambole sono giochi simbolici che rispecchiano i cambiamenti della societa'. I bimbi stanno nel mondo, e nell'ambito dell'evoluzione dei modelli e dei canoni di bellezza modellano i propri gusti -dice il pedagogista Andrès Paya. Questo non vuol dire che viviamo in una realta' gotica, ma che questo tipo di estetica sta prendendo piede. *"Tutti i bimbi vogliono imitare gli adulti, la gente che sta loro intorno, e gli idoli, per esempio, dei fratelli maggiori, diventano altrettanto anche per loro"*. Il carattere moderno e il "fashion" pesa molto nella loro popolarita'. Un sintomo, secondo Paya, della riduzione del periodo di infanzia. *"I bambini sono tali sempre per meno tempo. Modelli che una volta erano per gli adolescenti, ora sono per l'infanzia. I bimbi chiedono di essere adolescenti. E chiedono bambole con meches, labbra lussureggianti e vestiti molto stretti"*. Secondo la Mattel questi giocattoli sono per un pubblico di pre-adolescenti, 11/12 anni, ma prende atto che le bimbe piu' piccole preferiscono queste bambole ai Re Magi, cosi' come i quaranta e piu' prodotti della medesima serie. E insiste sugli aspetti positivi che vengono trasmessi: *"Assicurano la personalita' delle bimbe. Le cicatrici che sembrano o che sono in contrasto con la bellezza di serie insegnano a ridere di se stessi e che nessuno è perfetto. Non rappresentano modelli estetici assoluti"*.

09-01-2012 19:41 **Una casa con i piedi caldi**  
redazione


Per riscaldare un edificio con poco dispendio energetico si possono usare le sue fondamenta e fare in modo di estrarre il calore dal sottosuolo. L'idea, già ben sperimentata, verrà illustrata dal direttore del Laboratorio di meccanica del suolo del Politecnico Federale di Losanna (Svizzera) agli specialisti mondiali di geostrutture energetiche, invitati a un seminario co-finanziato dalla *Natona Science Foundation* statunitense.

Sappiamo che la stragrande maggioranza della massa terrestre è bollente. Allora perché non sfruttarne il calore per riscaldare le nostre case, con tutto quello che può significare in termini di risparmio energetico, economico, ambientale? Secondo il professor **Lyesse Laloui** si può fare. Si può cioè recuperare quest'energia termica inserendo nelle fondamenta degli edifici dei tubi in cui scorre il fluido termovettore (un fluido che trasmette bene il caldo).

Le geostrutture energetiche sono dei sistemi che sfruttano la geotermia a bassa energia, ossia il calore che si sprigiona a una profondità compresa tra uno e cento metri sotto la superficie terrestre. Per tutto l'anno lì si possono avere stabilmente dai 10 ai 12 gradi: non è molto, ma a una buona pompa di calore possono bastare come fonte di riscaldamento degli edifici. Tra l'altro, con lo stesso procedimento lì si può raffreddare in estate.

Tutt'altra storia è la geotermia profonda, con il suo sistema di perforazione di pozzi fino a 5 chilometri e l'utilizzo di 150-200 gradi per produrre il vapore che aziona le turbine elettriche.

L'idea d'integrare nelle fondazioni degli immobili i tubi che contengono un fluido termovettore è vecchia quanto le pompe di calore capaci di sfruttare anche pochi gradi. Ma Laloui e i suoi collaboratori sono i primi ad aver fatto le prove in condizioni concrete, tenendo conto del suolo circostante -argilloso o di altra natura. Per misurarne la possibile deformazione, undici anni fa hanno inserito il primo palo energetico a scopo sperimentale; ora hanno pronto un programma informatico con cui architetti e ingegneri possono adeguare il sistema al tipo di terreno su cui si costruisce.

Se l'Università di Cambridge, con cui collabora a numerosi altri progetti, è interessata al programma, il Politecnico di Losanna ha deciso che il suo nuovo Centro congressi sarà dotato di fondamenta energetiche; in prospettiva ci sono anche il Museo cittadino di Belle Arti e il nuovo ospedale Riviera-Chablais di Rennaz (Cantone di Vaud).

Una posta in gioco molto grande

Oggi, architetti e costruttori non se la sentono di lanciarsi in una tecnologia ancora poco conosciuta e Lyesse

Laloui comprende le loro remore. "Se per puntare su una tecnologia che promette di far risparmiare energia nei successivi cinquant'anni il rischio è la bocciatura del progetto (per i costi più elevati), il gioco non vale la candela, secondo loro", sintetizza. Ma l'impulso dovrebbe venire dall'alto. L'Ufficio Federale dell'Energia sta già facendo grossi sforzi, ora spetta ai Cantoni e agli enti locali andare nella nuova direzione. A questo proposito si può citare la Gran Bretagna, dove cinque anni fa il numero di pali energetici installati nel sottosuolo registrò un'impennata: da alcune centinaia a più di cinquemila. E l'amministrazione londinese li raccomanda per le nuove costruzioni.

Tornando alla Svizzera, se circa la metà dell'energia consumata serve per riscaldare gli ambienti e per produrre acqua calda, le tecnologie capaci di svolgere le stesse funzioni con un minor dispendio energetico e anche un tasso minimo di emissioni di Co2 dovrebbero avere un potenziale enorme.

*(da Swissinfo dello 08-01-2012. Adattamento di Rosa a Marca)*

-----  
AVVERTENZE è un quotidiano dell'Aduc registrato al n. 5761/10 del Tribunale di Firenze.

Direttore Domenico Murrone.

Edito da Aduc, Associazione per i Diritti degli Utenti e Consumatori

Redazione: Via Cavour 68, 50129 Firenze

Tel: 055.290606

Fax: 055.2302452

URL: <http://avvertenze.aduc.it>

-----  
**NON DARE PER SCONTATA LA NOSTRA ESISTENZA!**

Senza il sostegno economico di persone come te non saremmo in grado di informarti.

Se ci ritieni utili, sostienici con una donazione da 25, 50, 100, 250, o 500 euro o con un contributo a tua scelta:

- con carta di credito sul nostro sito sicuro <https://ssl.sitilab.it/aduc.it/>

- CC/postale n. 10411502, IBAN: IT81 F 07601 02800 000010411502

- CC/bancario CRF Ag. 17 Firenze n. 7977, IBAN: IT11 O 06160 02817 000007977C00

(N.B. il carattere a sé stante è la lettera O e non la cifra zero)

-----