

PERIODICO ECONOMICO E CULTURALE DELLA BCC DEL GARDA

BCC NOTIZIE

 BCC DEL GARDA

BANCASSICURAZIONE
Costruirsi per
tempo la propria
pensione integrativa,
per un futuro sereno

**TERRITORI
DA SCOPRIRE**
Sulle due ruote alla
scoperta del Garda
che non ti aspetti

INDICE

- 5 L'editoriale
- 6 Notizie dalla banca
- 7 Crediper Web
- 8 Soci in primo piano - Strada Ingegner Achille spa
- 10 Territori da scoprire - Sulle due ruote alla scoperta del Garda che non ti aspetti
- 12 Europa sì, Europa no...
- 13 Don Giacomo Zanini, giugno 2014 a 150 anni dalla nascita
- 14 Bancassicurazione - Costruirsi per tempo la pensione integrativa, per garantirsi un futuro sereno
- 16 Chiamateci per nome - Molinetto di Mazzano
- 18 Consulenza - L'occhio del fisco
- 19 Le polizze assicurative gratuite per tutti i titolari di carte di credito e prepagate cartaBCC
- 20 Ra.Gù. - La Colomba, sapore e romanticismo
- 22 L'angolo dell'arte - Paolo Caliari detto il Veronese Gli affreschi di Villa Barbaro a Maser
- 24 Italiando & Co
- 25 Cultura e Tempo libero
- 26 Appuntamenti estivi sul territorio

Direzione, Redazione e Amministrazione

Banca di Credito Cooperativo Colli Morenici del Garda
Via Trieste, 62 - 25018 Montichiari Tel.030 96541
info@garda.bcc.it

Direttore Responsabile

Alberto Allegri

Redazione a cura di

Alessandra Mazzini

Comitato di redazione

Daniele Cavazza, Alessandra Elisetti, Domenico Fascilla,
Carlo Maccabruni, Manuele Martani, Stefano Mondoni,
Francesco Pasqualini, Mara Pinzoni, Ezio Soldini, Ercole Tolettini

Progetto Grafico: MacVirgo Associati - Sarezzo (Bs)

Stampa

Industria Grafica Stilgraf, Via del canneto, 38 Borgosatollo (Bs)
Autorizzazione Tribunale di Brescia

N.17 del 04/04/2000

"Per le fotografie di cui, nonostante le ricerche eseguite, non è stato possibile rintracciare gli aventi diritto, l'editore si dichiara pienamente disponibile ad adempiere ai propri doveri."

8

I 110 anni della
Strada
Ingegner
Achille spa >>>

La "ferramenta"
che esporta in
tutta Europa

13

COOPERAZIONE
IN PILLOLE

Don Giacomo
Zanini a 150
anni dalla
nascita>>>

Gli affreschi
di Villa Barbaro a
Maser>>>

PAOLO
VERONESE

22

TERRITORI DA SCOPRIRE

Sulle due ruote alla scoperta del Garda che non ti aspetti >>>

Da Desenzano a Salò, pedalando sulla "Strada dei vini e dei sapori del Garda"

10

Filiale di Molinetto di Mazzano

La filiale con la più alta qualità del credito>>>

16

14 Costruire per tempo la pensione integrativa, per garantirsi un futuro sereno

Ra.Gù. Racconti da gustare

La Colomba sapore e romanticismo >>>

20

La carta utilizzata per realizzare questa pubblicazione è stata ricavata da piantagioni ecologicamente orientate, ed è:

- ECF (Elemental Chlorine Free)
- 100% Riciclabile
- Certificats ISO 9001 et ISO 14001

ECO-MANAGEMENT AND AUDIT SCHEME VM-08/019

Nuovo slancio alle nostre PMI con "Lombardia Concreta" e "NuovaSabatini"

CONCRETA

Lombardia CONCRETA (CONtributi al CREdito per Turismo e Accoglienza) è di un plafond di 12,4 milioni di Euro di risorse regionali di cui:

10 milioni di Euro per abbattimento interessi + 2,4 milioni di Euro per sostegno alle garanzie che faranno leva per 100 milioni di finanziamenti.

- Finalità** ▶ Sostenere il sistema delle imprese lombarde che operano nel settore dell'accoglienza turistica, dei pubblici esercizi (bar e ristoranti) e del commercio alimentare al dettaglio in vista dell'Expo 2015
- Spese finanziabili** ▶ Arredi funzionali all'attività d'impresa ivi comprese palestre e zone benessere. ▶ Interventi per efficientamento energetico degli edifici e acquisto/installazione di impianti a energia rinnovabile, per la parte non coperta da altre agevolazioni. ▶ Mezzi di trasporto a basso impatto emissivo.
- Agevolazioni** ▶ Il bando prevede l'abbattimento massimo del 3% dei tassi di interesse sui finanziamenti concessi dal sistema bancario convenzionato alle PMI lombarde. ▶ L'importo di tali finanziamenti dovrà essere compreso tra 30.000,00 e 300.000,00 euro (durata massima 84 mesi)
- Tasso di riferimento** ▶ Tasso fisso: IRS vigente in funzione della durata del finanziamento + 500 bps. ▶ Tasso variabile: EURIBOR 3/6 mesi pro tempore vigente + 500 bps.

NUOVA SABATINI

La Nuova Sabatini è un'agevolazione prevista con il decreto-legge Del Fare (art. 2 decreto-legge n.69/2013) finalizzata a migliorare l'accesso al credito delle PMI. Entità delle incentivazioni:

1. Contributo in conto capitale pari all'ammontare degli interessi
 2. Finanziamento a tasso agevolato del 2,75% annuo per cinque anni
 3. Garanzia del Fondo centrale di garanzia fino all'80% dell'ammontare del prestito
- Data apertura e scadenza: dal 31 Mar 2014 al 31 dicembre 2016

- Soggetti beneficiari** ▶ Micro, piccole e medie imprese secondo la definizione comunitaria.
- Finalità del finanziamento oggetto di agevolazioni** ▶ Investimenti (può coprire fino al 100% degli investimenti ammissibili) in: ▶ macchinari; impianti; beni strumentali d'impresa ▶ attrezzature nuove di fabbrica ad uso produttivo; hardware, software e tecnologie digitali.
- Imposta** ▶ Non dovuta perché la banca utilizza fondi pubblici.
- Durata** ▶ 3, 4, 5 anni con preammortamento di 6 o 12 mesi

Di Alessandro Azzi
Presidente BCC del Garda

La Dichiarazione di Roma per dire all'Europa "Siamo differenti"

Lo scorso 20 giugno si è riunito a Roma, organizzato da Federcasce e dalla Associazione Nazionale delle Banche Popolari, il Comitato Esecutivo della Associazione Europea delle Banche Cooperative. L'Eacb ha sede a Bruxelles e coinvolge 29 sistemi bancari cooperativi europei, accomunati tutti dall'obiettivo di rappresentare nelle sedi istituzionali l'essenza e la specificità del credito cooperativo che, oggi più che mai, svolge un ruolo insostituibile all'interno del sistema economico.

In vista dell'imminente avvio del semestre di Presidenza italiana dell'Unione Europea e dell'avvio della Banking Union, la riunione ha avuto come fulcro proprio l'impatto e le ricadute che le riforme del sistema bancario avranno sul sistema bancario cooperativo. Pensiamo, infatti, che in termini normativi "uguale trattamento" non significhi uniformità di regole, bensì un approccio che non discrimini il settore cooperativo e riconosca le sue caratteristiche distintive.

Per tale ragione è stata riaffermata ancora una volta l'importanza di poter contare su norme che non siano discriminatorie nei confronti di un settore che negli anni della crisi ha dimostrato invece una particolare resilienza, avvalorata anche recentemente da una serie di studi ed analisi rigorosamente indipendenti. In questi anni difficili le nostre banche hanno mantenuto salda la propria identità, non sono venute mai meno ai propri valori, né hanno subito mai il fascino di facili speculazioni. Il nostro comprovato impegno a sostenere l'economia reale, il territorio, la persona e le piccole e medie imprese, oltre alle altre caratteristiche che ci contraddistin-

guono, deve dar luogo in ambito comunitario l'applicazione di un principio di proporzionalità, di adeguatezza e di gradualità delle regole con riferimento alla dimensione e ad altre nostre peculiarità. L'esito dei lavori di giugno è stata la *Dichiarazione di Roma*, indirizzata al nuovo Parlamento Europeo, alla Commissione, al Consiglio e alla Bce. Il titolo è programmatico: "Pensare, agire, sognare cooperativo ai tempi dell'Unione Bancaria". Nel documento è contenuta la proposta di un summit da convocare nel corso del semestre di Presidenza italiana tra luglio e dicembre, in cui noi, come banche cooperative, vogliamo ribadire ancora una volta la nostra identità e l'originalità del nostro operato.

Massimiliano Bolis
Direttore Generale
BCC del Garda

Non cercare lavoro... crealo®

Il lavoro? Dobbiamo renderci conto che viviamo in un tempo in cui non basta più cercarlo: bisogna inventarlo. Magari con un aiuto, un sostegno che permetta di presentare un'idea e farla diventare realtà senza lasciarsi scoraggiare dalla burocrazia.

È a questo che abbiamo pensato quando la Consigliera di Parità Provinciale, Anna Maria Gandolfi, ci ha proposto di prendere parte a un progetto dal titolo "Non cercare lavoro... crealo®". Essere una banca del territorio significa, infatti, prima di tutto cercare di valorizzarlo, dando credito e sostegno a chi ha un'idea che ne sviluppi davvero le potenzialità. Ancor più quando si tratta di imprenditoria femminile.

L'iniziativa, organizzata dall'Ufficio della Consigliera di Parità Provinciale, dalla Provincia di Brescia e dai Centri per l'Impiego, è destinata, a donne disoccupate o inoccupate senza limite di età della nostra provincia, che hanno il desiderio di mettersi in gioco con un'idea imprenditoriale. L'intento è offrire loro un'opportunità di occupazione per sé, e forse anche in cooperazione con altre donne, mettendo a disposizione l'accompagnamento e l'orientamento necessari per l'accesso al lavoro.

Il 4 luglio scorso il primo incontro con tutti i partner, tra i quali l'Associazione Comuni Bresciani, la Camera di Commercio di Brescia, l'Ordine dei Dottori Commercialisti ed esperti Contabili di Brescia, l'Ordine dei Consulenti del lavoro, l'Università degli Studi di Brescia, le Associazioni di Categoria, Confidi, PerMicro, il Centro Servizi per il Volontariato di Brescia e la nostra Banca. Un incontro dedicato alla raccolta dei progetti imprenditoriali delle donne interessate, a cui ha fatto seguito, alla metà di luglio, una selezione con specialisti e professionisti della candidate, che hanno potuto seguire una formazione specifica sullo start-up d'impresa. Un colloquio che è diventato occasione di bilancio e riqualificazione delle proprie competenze. Un momento che ha voluto unire il sapere al "saper fare".

La Bcc del Garda, dal canto suo, ha iniziato la sua attività di formazione all'accesso al credito. Un lavoro impegnativo, ma in cui crediamo profondamente e che continuerà nel tempo senza esaurirsi in un semplice "dare gli strumenti", ma che si tradurrà in un sostegno allo start up dei progetti imprenditoriali più meritevoli. Un modo per interpretare ancora una volta quel ruolo identitario che ci contraddistingue.

Crediper Web

Il prestito personale che si può richiedere online

Da oggi il prestito si può richiedere online semplicemente con pochi click. E fino al 7 settembre tanti vantaggi grazie alla Promozione Estate.

Crediper Web è la nuova soluzione dedicata ai clienti delle Banche di Credito Cooperativo che consente di richiedere il finanziamento online, direttamente da computer, tablet o smartphone, quando e dove si vuole: da casa, dall'ufficio e nell'orario che si preferisce.

Inoltre la richiesta è molto facile: ci si collega al sito internet www.crediper.it, si sceglie l'importo che si desidera e la rata su misura per le proprie esigenze compilando il form online.

Inoltre, grazie al pratico simulatore, è possibile valutare scenari diversi.

Crediper Web è un prestito flessibile online che consente di ottenere da 1.500 a 20.000 euro, rimborsabile in comode rate da 12 a 84 mesi, utile per realizzare piccoli

e grandi progetti in modo semplice e consapevole. Inoltre fino al prossimo 7 settembre 2014 resta in vigore la Promozione estate grazie alla quale si potrà usufruire dei seguenti vantaggi:

- tasso promozionale tan a partire da 7,90% riservato proprio ai finanziamenti richiesti online;
- zero spese di istruttoria pratica per tutta la durata della promozione (per esempio su un finanziamento di 10.000 € le spese di istruttoria azzerate grazie alla promozione saranno di ben 175 €);
- 3 volte flessibile perché permette di saltare o modificare fino a 3 volte la rata nel corso del finanziamento;
- possibilità di estinguere anticipatamente il prestito e senza pagare alcuna penale.

Per tutte le informazioni basta consultare il sito web www.crediper.it, dove tra l'altro sono disponibili anche il modulo "Informazioni europee di base sul credito ai consumatori" e la copia del testo contrattuale.

CREDITO TRASPARENTE

Messaggio pubblicitario che presenta Crediper Web. Per conoscerlo meglio, basta consultare il sito www.crediper.it dove sono disponibili tra l'altro - il modulo "Informazioni europee di base sul credito ai consumatori" (SECCI); - la copia del testo contrattuale.

Esempio rappresentativo per importi fino a € 20.000,00: € 9.000,00 rimborsabili in 60 mesi con rate da € 183,00 al mese - Durata 60 mesi - TAN fisso 8,12%, TAEG 8,87% - Importo totale del credito: € 9.000,00 - Costo totale del credito costituito da: commissioni di istruttoria € 0,00 + interessi € 1.980,00 + imposta di bollo su finanziamento € 16,00 e su rendiconto annuale e di fine rapporto € 2,00 per saldi superiori a € 77,47 + spesa mensile gestione pratica € 1,30 - Importo totale dovuto dal consumatore (importo totale del credito + costo totale del credito): € 11.082,00.

L'esempio si riferisce alla casistica più ricorrente su un periodo di osservazione di 12 mesi (aggiornato al 31/03/2014) relativa ai prestiti personali richiesti presso le filiali delle Banche di Credito Cooperativo partner di BCC CreditoConsumo S.p.A.

Offerta valida fino al 07/09/2014. L'accettazione della richiesta e l'esercizio della flessibilità sono subordinate all'approvazione da parte di BCC CreditoConsumo S.p.A. Il TAEG rappresenta il costo totale del credito espresso in percentuale annua e, con riferimento all'offerta pubblicizzata, include gli interessi ed i seguenti costi: imposte di bollo; spesa mensile gestione pratica.

"Posso richiedere il mio prestito personale comodamente da casa?"

La “ferramenta” che esporta in tutta Europa

I 110 anni della Strada Ingegner Achille Spa

Qualcuno, non molti anni fa, l'ha definita una “boutique dell'acciaio”, un nome d'arte venato di spirito, giustificato da un vasto assortimento di materiali, una qualità elevata e prezzi contenuti. A raccontarlo è Luigi Strada, 30 anni passati da poco e ultimo arrivato in questa azienda che fa parte di quello zoccolo duro dello storico patrimonio imprenditoriale bresciano.

Luigi, quando è nata questa azienda?

La Società Strada Ingegner Achille Spa si occupa da 110 anni del commercio di prodotti siderurgici e acciai strutturati, in particolare travi, laminati mercantili, ferri, quadri, rotaie burbach e ferroviarie. Fu l'ingegner Achille Strada a fondarla nel 1904, dando forma e sostanza a un'intuizione che si sarebbe rivelata vincente: una ferramenta dove si potessero acquistare anche pochi o singoli pezzi con un ottimo rapporto qualità-prezzo.

In 110 anni le cose sono cambiate...

Le cose sono molto cambiate. È cambiato il mercato, sulle nostre insegne non campeggia più il nome “ferramenta” e la rivoluzione tecnologica ha cambiato la fisionomia anche della nostra azienda. Tuttavia questa caratteristica ci distingue sul mercato ancora oggi. Siamo un magazzino di deposito e stoccaggio in cui il cliente non trova moltissimi prodotti, ma di quelli che ci sono trova un'ampia scelta di varianti e, soprattutto, non è costretto ad acquistarne stock interi.

Chi sono i vostri clienti?

Tendenzialmente sono altri commercianti ed esportiamo in tutta Europa, Turchia e Nord Africa sia direttamente sia tramite trader.

Cosa significa per un'azienda come la vostra lavorare a Brescia?

Noi siamo nati qui e fino a non molti decenni fa l'azienda si

trovava nelle immediate vicinanze della stazione. Qui ci sono le nostre radici, oltre alle radici dell'industria siderurgica stessa. Lavorare nella città che è la capitale dell'acciaio significa stare in una zona centrale, sia dal punto di vista geografico sia economico, ma significa anche vivere in un territorio dalla sana competitività. Oggi operiamo su una superficie complessiva di circa 25.000 metri quadrati di cui 7.000 coperti e il fatto di trovarci a poche centinaia di metri dal casello autostradale è una grande comodità per i nostri clienti.

Qual è il segreto del vostro successo?

Avere un orizzonte di lungo periodo e lasciare sempre l'azienda patrimonializzata. La scelta ponderata e prudente compiuta da chi è venuto prima di noi di reinvestire sempre nella propria creatura, sentendo una responsabilità morale, si è rivelata saggia e oggi ci permette di resistere anche di fronte a questa crisi mantenendo tutti i nostri dipendenti. Una gestione attenta accompagnata da una grande attenzione verso il cliente, che si traduce in una velocità nell'evadere gli ordini. La nostra filosofia – come ama ripetere mio zio Francesco, oggi a capo del-

l'impresa – è: “Gli affari si fanno in due”.

Suo zio Francesco Strada quando ha iniziato la sua carriera?

Ha preso le redini dell'azienda all'inizio degli anni Ottanta e da allora ha dedicato la sua vita a questa impresa. Lui per me è un maestro nel senso più pieno e vero del termine, una persona che sceglie ogni giorno di imparare prima ancora di insegnare. Quotidianamente mi spiega qualcosa di nuovo su questo lavoro, che è fatto di esperienze comunicate, di passaggi di sapienze e conoscenze, di sperimentazioni sul campo. Lui è questa azienda e questa azienda è lui.

Qual è la cosa più importante che ha imparato da lui?

A gestire le relazioni umane, perché sono soprattutto queste a caratterizzare il nostro lavoro, fatto di rapporti con pochi fornitori importanti e tanti clienti piccoli. Parlare con le persone è un aspetto delicato ma fondamentale, che ci avvicina molto allo spirito che anima anche la Bcc del Garda: la persona prima di tutto.

Il Garda, si sa, regala sempre nuove emozioni. Un susseguirsi di località inaspettate, dove il tempo sembra essersi fermato, che acquistano un fascino tutto particolare se, lasciati i motori, si sale in sella alla propria bicicletta. A suggerirlo è la Strada dei vini e dei sapori del Garda, un percorso enogastronomico nato nel 2001 con l'obiettivo di far conoscere quale ricchezza e varietà culturale si concentri in una porzione di territorio, di cui spesso si visitano solo i luoghi più noti. È questo il motivo che ha spinto circa ottanta tra aziende vitivinicole, frantoi, agriturismi, alberghi, ristoranti, artigiani, produttori agroalimentari, comuni ed associazioni culturali a riunirsi in un'associazione no-profit, divenuta rappresentante nel mondo delle eccellenze racchiuse in questo fazzoletto di terra.

Il giro inizia a Desenzano e percorre per larghi tratti la bella pista ciclabile che collega Lonato a Salò. Per arrivare a Lonato da Desenzano l'itinerario della Strada dei vini e dei sapori del Garda consiglia una strada più lunga ma al tempo stesso meno trafficata che passa per Centenaro e Castel Venzago.

A Lonato si può fare sosta e visitare alcuni tesori del territorio tra cui spiccano la Rocca, un castello medioevale con annesso Museo Civico Ornitologico Gustavo Carlotto e la Casa del Podestà, che sorse verso la metà del Quattrocento quale sede del rap-

Sulle due ruote alla scoperta del Garda che non ti aspetti

presentante di Venezia. Dopo che Napoleone cedette Venezia all'Austria, essa passò al demanio austriaco (che ne fece una caserma) e in seguito al comune di Lonato che si disinteressò completamente dell'edificio. Nel 1906 venne acquistata ad un'asta pubblica dall'allora avvocato e deputato liberale Ugo Da Como che la fece completamente restaurare dal maggiore architetto bresciano dell'epoca Antonio Tagliaferri e ne fece una Casa-museo da abitare, secondo una moda molto diffusa all'epoca. La pista ciclabile per Salò comincia a nord della città con una lieve tendenza in salita.

Una pausa interessante può essere fatta al Castello di Padenghe sul Garda dal quale si può godere di una vista suggestiva, con Sirmione in primo piano. L'edificio è stato costruito tra il IX e il X secolo, al tempo delle invasioni ungariche, su antichi ruderi di epoca romana. Quello che si ammira oggi è un rifacimento operato tra il XIII e il XIV secolo.

Così pure il delizioso borghetto di Castelletto merita una sosta e magari una tappa alla Chiesa di Santa Elisabetta della fine del Seicento. Sullo sfondo paesaggistico della pala dell'altare si può vedere quella che potrebbe essere una rarissima raffigurazione del castello di Polpenazze del Garda.

La bellezza dei laghetti di Sovenigo ripagherà di tutti gli sforzi. Si tratta di tre specchi d'acqua argentata particolarmente suggestivi nella bella stagione quando i prati circostanti si colorano di verde e le acque si ricoprono del rosa dei fiori di loto e delle ninfee. I tre laghetti di Sovenigo rappresentano il miglior esem-

pio di bacino intramorenico del basso Garda.
Da lì comincia una discesa verso la Villa di Salò e da qui si prosegue su di una pista ben fatta fino al centro.
Tutte le info su questo e altri tour:
<http://www.stradadeivini.it/>

Qualche suggerimento...

Dove mangiare

Osteria La Frasca

Piazza Giuseppe Garibaldi 9, 25015 Desenzano Del Garda

Info: +39 346 360 0860 - www.osterialafrasca.eu

Osteria con cucina locale e mantovana nel centro storico di Desenzano, vicino al castello. Prezzi medi con ottimo servizio in un'atmosfera piacevole e rilassante.

Dove dormire

Podere degli Ulivi

Via Calvino, 4, 25080 Padenghe sul Garda

Info: 0309900451 - www.ilpoderedegliulivi.it

In un'oasi di pace e serenità si trova una cascina circondata da ulivi e da alberi da frutta composta da undici appartamenti indipendenti. Tra gli alberi c'è la piscina e nel frutteto ci sono il campo da tennis e le bocce. Vicino al bosco c'è un angolo benessere...

E per l'happy hour e le degustazioni

Azienda Agricola Zuliani

Via Tito Speri, 28, Padenghe sul Garda

Info: +39 030/9907026 - www.vinizuliani.it

L'azienda vanta un'antica tradizione di coltivazione della vite iniziata nel 1589. Accanto ai vini anche la produzione di Olio Extravergine di Oliva, Miele Integrale, Olive sott'olio, Paté di olive. Si effettuano anche visite guidate con degustazione, previa prenotazione.

A Tremosine la cooperazione è in classe

DI FRANCO ROSSI - SOCIO, EX DIPENDENTE DELLA NOSTRA BANCA ED EX SINDACO DI TREMOSINE, MEMBRO DEL CDA DELLA COOP. AGR. ALPE DEL GARDA

Riprendendo un programma che prosegue ormai da anni, lo scorso 29 aprile si è svolta alla scuola media di Tremosine sul Garda una lezione sulla Cooperazione in generale, sui principi ispiratori della stessa e sulla realtà cooperativa presente sul territorio comunale.

Animatori dell'incontro sono stati tre esponenti delle cooperative che operano ancora attualmente nel comune: Battista Girardi, Graziano Pedercini e Franco Rossi, rispettivamente in rappresentanza della Bcc del Garda, della Cooperativa Consumo di Vesio e della Cooperativa Agricola Alpe del Garda. A Tremosine fin dalla fine dell'Ottocento molti sono stati gli esempi di Cooperative e Mutue che hanno concorso efficacemente a risollevare economicamente la popolazione che per lunghi decenni, in mancanza di qualsiasi possibilità di reddito sul territorio, era stata costretta all'emigrazione oltre oceano. Per introdurre l'argomento è stato ricordato che non a caso la nostra Carta Costituzionale all'art. 45 recita: "La Repubblica riconosce la funzione sociale della cooperazione a carattere di mutualità e senza fini di speculazione privata. La legge ne promuove e favorisce l'incremento con i mezzi più idonei e ne assicura, con gli opportuni controlli, il carattere e le finalità". Tale presupposto, oltre ad essere il riconoscimento che l'Italia Repubblicana sanciva ad una realtà da tempo consolidata e diffusa sul territorio, negli anni successivi alla seconda guerra mondiale diede impulso al sorgere di tante nuove esperienze di cooperative che contribuirono, non secondariamente, alla rinascita dell'economia italiana.

I valori e principi della cooperazione sono stati esposti e compresi con chiarezza dagli alunni, che già avevano sentito parlare di cooperazione in quanto nella scuola, fra gli stessi alunni, era stata costituita e gestita una cooperativa per l'acquisto di beni di cancelleria e di materiali didattici necessari per le attività scolastiche. In breve sono state riassunte le finalità delle tre cooperative oggi operanti in Tremosine, i settori economici in cui operano ed i benefici che esse portano ai soci e all'intera popolazione. Gli alunni sono stati particolarmente interessati al funzionamento della cooperativa di credito: vari e puntuali sono stati i quesiti sui depositi e sul sistema dei prestiti, sulle garanzie della restituzione delle somme depositate in denaro e sui bonus che il socio può usufruire in più rispetto alla clientela ordinaria.

europa si
europa no...

Mentre in Italia discutiamo di una possibile uscita dall'euro, l'Europa avanza proposte e opportunità

DI MICHELE BONELLI - MEMBRO CONSULTA GIOVANI

Con l'avvio della nuova programmazione settennale (2014-20) si aprono molte opportunità di finanziamento per le imprese, i giovani e le banche. Le imprese beneficeranno in particolare dei fondi messi a disposizione dal programma per la competitività delle imprese e le PMI - COSME, anche attraverso lo strumento finanziario dedicato "Equity Facility for Growth" che fornisce capitale di rischio alle imprese; e dal programma per la ricerca e l'innovazione HORIZON 2020, che oltre a incentivare il coinvolgimento dell'industria nella ricerca, crea uno strumento ad hoc per le PMI innovative (SME instrument) che abbiano ambizioni di sviluppo, crescita ed internazionalizzazione.

I giovani potranno continuare a beneficiare di fondi dedicati alla formazione (Erasmus +) e all'imprenditoria giovanile (Erasmus for Young Entrepreneurs). Per rispondere agli alti livelli di disoccupazio-

ne giovanile è stato inoltre creato un nuovo strumento rivolto ai giovani tra i 15 e i 29 anni di età - Youth Guarantee - gestito a livello nazionale con il supporto del Fondo Sociale Europeo, che vedrà la stretta collaborazione tra autorità pubbliche, servizi per l'impiego, istituti di istruzione e formazione, centri per l'orientamento professionale, imprese, datori di lavoro, sindacati.

Le banche infine, saranno supportate nella loro attività di concessione di prestiti e finanziamenti alle imprese, in particolare le PMI, attraverso strumenti finanziari di condivisione del rischio con la Banca Europea per gli Investimenti ed il Fondo Europeo per gli Investimenti, quali Loan Guarantee Facility (COSME) e SMEs & Small Midcaps Guarantee Facility for R&I (H2020).

L'Europa è sempre più vicina e conoscere le opportunità è oramai indispensabile per chi, oggi, vuole guardare oltre questa crisi.

GIOVANISOCI

#cisiamaEuropa. IV Forum dei giovani soci

di Nicola Piccinelli
Membro Consulta Giovani

Oltre 250 i partecipanti al Quarto Forum Giovani Soci del Credito Cooperativo, che quest'anno si è svolto in Trentino dall'11 al 13 luglio. 60 le realtà del Credito Cooperativo rappresentate, tra BCC e Gruppi Giovani Soci, provenienti da 13 Federazioni Locali. Numeri incoraggianti per una tre giorni all'insegna della ricchezza di contenuti. Dal pomeriggio di venerdì, quando si sono introdotti i lavori del Forum e presentate le diverse associazioni di giovani soci delle casse Rurali trentine, "ospiti" dell'evento, ai lavori di sabato 12, con la sezione dedicata alle 5 parole per l'Europa che viene, il salottino Europa con le storie di chi ha investito in progetti per i giovani, e il resoconto di un anno di lavori delle Commissioni Giovani Soci che ha coinvolto anche la nostra consulta giovani. La domenica è stata occasione per tre ore di formazione sull'Europa e delle dinamiche dell'Unione Bancaria.

dei prodotti dei soci. La società doveva anche farsi carico della diffusione della cultura popolare ed elevazione morale, intellettuale e materiale in genere della classe lavoratrice. Nel 1900 don Zanini fondò anche la Pro-Tremosine il cui scopo era il "coordinamento di tutte le forze dei suoi iscritti al miglioramento economico agrario della popolazione". Accanto a queste creazioni anche la Società elettrica per le acque del Brasa e del san Michele e l'asilo infantile di Vesio.

Tante le opere che ancora oggi restano, insieme con il testamento spirituale di questo grande uomo:

"Auguro che lo spirito del Vangelo che mi tornò sempre di sostegno e di conforto nel lavoro, talvolta faticoso, custodisca le case e molto più i cuori dei miei parrocchiani. E non sia discaro ai miei giovani il consiglio, dal limitare della fossa, che essi, nel lavoro sorretto dalla fede, troveranno la pace della coscienza e l'incitamento alla vita cristiana lontana da ogni disordine".

Tremosine a fine '800 con gli occhi di Mons. Zanini

"La miseria sovrana: chiuse per la concorrenza delle macchine, le fabbriche di chiodi, le uniche che davano un sudato, oh! Quanto sudato e pur tuttavia sempre scarso ed insufficiente mezzo di sussistenza alle numerose famiglie, gli uomini validi al lavoro, impegnando l'avito campicello e la paterna casetta, avevano preso la via dell'America, lasciando le terre affidate alle deboli braccia delle donne e dei vecchi: donde la decadenza dell'agricoltura, il deprezzamento della proprietà, la mancanza di mezzi di sussistenza. E colla miseria l'usura che ingoiava i piccoli patrimoni e ipotecava i venturi guadagni degli emigrati. Non mezzi di comunicazione: Vesio bloccata contro la sua meravigliosa morena, isolata quasi dal consorzio civile: irrisorio e imbastardito il bestiame, i monti devastati da branchi di capre che si univano alla rapacità degli uomini ad affrettarne la distruzione".

Don Giacomo Zanini

giugno 2014, 150 anni dopo la nascita

DI BARBARA GHIDOTTI - NATURALISTA E SOCIA DELLA COOP. DI CONSUMO DELL'ASSOCIAZIONE PASTORIZIA DI VESIO

Se non ci fosse stato lui di certo Tremosine non sarebbe come oggi la conosciamo. Don Giacomo Zanini non era originario di qui, eppure quando giunse in questo altipiano sentì che questa sarebbe stata la sua casa. E decise di dedicarsi la vita intera. Forse è per questo che i suoi concittadini a distanza di 150 anni dalla nascita lo hanno ricordato ancora con tanto affetto.

La commemorazione si è svolta domenica 22 giugno in Piazza a Vesio, ai piedi della lapide che ricorda il Monsignore. A seguito dell'intervento del Sindaco, Battista Girardi, Michele Cavazza, membro della consulta giovani della BCC del Garda, ha voluto rievocare le imprese compiute da Mons. Zanini leggendo una riflessione sulla sua vita e le vicende che l'hanno animata. Hanno poi portato il loro saluto Graziano Pedercini, in rappresentanza della Cooperativa di Consumo di Vesio e dell'Associazione Pastorizia di Vesio e il dottor Allegri per la nostra Banca, che ha voluto offrire anche un aperitivo. La conclusione è stata affidata a don Ruggero Chesini, parroco

di Vesio e presidente della Scuola dell'infanzia "Mons. G. Zanini" di Tremosine.

Quando l'allora don Zanini giunse a Vesio di Tremosine si trovò di fronte a una situazione molto difficile, che lo spronò a passare presto all'azione. Cominciò dalle questioni più urgenti fondando nel 1891 un caseificio o Latteria Sociale (l'attuale Associazione Pastorizia) e l'assicurazione sul bestiame fino ad allora inesistente. Nel 1896, insieme con quattro amici, diede vita alla Cassa Rurale di Vesio, oggi, a seguito di due fusioni, BCC del Garda, che divenne il centro propulsore di ogni iniziativa economica e benefica, privata e pubblica, della zona tremosinese. Lo scopo fu "migliorare la condizione morale e materiale di nuovi soci, fornendo loro il denaro a ciò necessario" e non ultimo quello di contenere il movimento migratorio. La sua prima funzione fu quella di strappare il piccolo possidente dalle zanne degli usurai. Filiatura diretta della Cassa Rurale fu la Cooperativa di Consumo. Lo scopo fondamentale era quello dello smercio di generi alimentari e non, mediante un proprio spaccio ma anche la vendita

Da sx: don Ruggero, Mario Planchesteiner (Consigliere comunale di Tremosine), Sindaco, Michele Cavazza (Consulta Giovani BCC del Garda), Graziano Pedercini (Pres. Cooperativa Consumo), Alberto Allegri (Vicepres. BCC del Garda).
Foto di Domenico Marchetti

Costruire per tempo la pensione integrativa, per garantirsi un futuro sereno

DI ENRICO COTELLI - UFFICIO BANCASSICURAZIONE
E PREVIDENZA COMPLEMENTARE

La previdenza complementare è una forma di previdenza integrativa che si aggiunge a quella obbligatoria ormai insufficiente a garantire a tutti i lavoratori un tenore di vita adeguato anche dopo il pensionamento.

Basti pensare che un trentacinquenne quando andrà in pensione percepirà circa il 60% della sua ultima retribuzione.

Grazie alla previdenza complementare è possibile colmare del tutto o in parte la differenza tra pensione obbligatoria e retribuzione, offrendo al lavoratore la possibilità di costituirsi una pensione che, aggiunta a quella di base, gli consenta di mantenere, anche dopo il pensionamento, il tenore di vita conseguito durante la vita lavorativa.

I contributi che il lavoratore versa nella forma pensionistica prescelta vengono accantonati e investiti.

Al termine dell'attività lavorativa ogni lavoratore avrà accumulato un capitale che potrà essere convertito in una rendita vitalizia (pensione complementare) oppure in una prestazione "mista" costituita da una quota di pensione complementare nonché da una quota di capitale.

Le forme pensionistiche complementari, rappresentano lo strumento per realizzare l'integrazione alla pensione pubblica.

Ad oggi in Italia sono più di 6 milioni i sottoscrittori di forme pensionistiche complementari e sono in costante crescita.

La nostra Banca colloca il Fondo Pensione Aperto Aureo della società BCC Risparmio&Previdenza, l'SGR del Credito Cooperativo. I vantaggi derivanti dall'adesione ad una forma di previdenza complementare non si esauriscono con la costruzione di un reddito integrativo alla pensione pubblica, ma consistono, tra l'altro, in un risparmio fiscale immediato ed in una minore tassazione delle prestazioni finali.

Ogni risparmiatore potrà trovare nei fondi pensione un valore aggiunto che sposa i propri bisogni ed interessi; BCC Risparmio&Previdenza sintetizza questo approccio nello slogan **VantaggiPerTutti**.

PER
SAPERNE
DI PIU'

Presso le filiali della nostra Banca il personale qualificato potrà illustrare l'importanza ed i vantaggi dell'adesione alla previdenza complementare.

ALCUNI ESEMPI

Ester, Olivia e nonno Michele

La riforma del sistema previdenziale espone le nuove generazioni al paradosso di doversi costituire da subito una rendita pensionistica, ben prima di iniziare a lavorare. Meno male che nonno Michele ha sottoscritto per Olivia un fondo pensione con tanti vantaggi.

Quando andrà in pensione, Olivia potrà beneficiare di una riduzione della tassazione sulle somme accantonate dal 15% al 9%. Potrà beneficiare di un fondo già aperto, quando comincerà a lavorare.

Quando maggiorenne potrà richiedere una anticipazione per l'acquisto della prima casa (75%) o per altre esigenze (30%) dopo solo 8 anni dalla sottoscrizione del fondo.

Potrà accantonare somme in un fondo che si rivaluta nel tempo. Potrà usufruire di vantaggi fiscali (deduzione annua fino a € 5.164). Potrà reinvestire il risparmio fiscale ottenuto.

Edoardo e Raffaella, 60 anni, prossimi alla pensione

Chi è prossimo alla pensione può beneficiare di numerosi vantaggi investendo nel fondo pensione.

Usufruire degli incentivi fiscali sui contributi (deduzione annua fino a 5.164 €), con la possibilità di ottenere

un risparmio fiscale che oscilla tra i 1.187 euro e i 2.220 euro, secondo l'aliquota fiscale.

Possibilità di avere la prestazione finale sotto forma di capitale. Possibilità di reinvestire il risparmio fiscale.

Chiara, 26 anni, designer

Oltre alla costruzione di una pensione complementare sono numerosi i vantaggi di cui Chiara può beneficiare.

Quando andrà in pensione potrà sicuramente beneficiare di una riduzione della tassazione sulle somme accantonate dal 15% al 9%

Potrà richiedere una anticipazione per l'acquisto della prima casa (75%) o per altre esigenze (30%) dopo solo 8 anni dalla sottoscrizione del fondo.

Potrà accantonare somme in un fondo che si rivaluta nel tempo. Potrà usufruire del vantaggio fiscale (deduzione annua fino a € 5.164). Potrà reinvestire il risparmio fiscale ottenuto.

*"Meno male
che ci ho
pensato
per tempo!"*

Fondo Pensione Aureo

Un investimento flessibile e su misura.

Messaggio promozionale riguardante forme pensionistiche complementari. Il Fondo Pensione Aureo è un prodotto istituito da BCC Risparmio&Previdenza SGR.p.A. Prima dell'adesione leggere la Nota Informativa ed il Regolamento disponibili presso le sedi delle BCC collocatrici e sul sito internet www.bccrisparmioeprevidenza.it.

Pertempo identifica l'offerta integrata di prodotti di previdenza complementare ed assicurativi del Credito Cooperativo proposta dalle BCC e Casse Rurali.

Filiali in primo piano Molinetto di M

UN PO' DI STORIA

E' una delle cosiddette piazze storiche, ma è soprattutto la filiale con il credito anomalo più basso. Questa è la fotografia del territorio di Mazzano: un distretto dove la meccanica e la stampistica la fanno da padrone. 2.500 conti e più di 600 soci, soprattutto imprenditori, dalla grande capacità professionale e dagli alti valori morali. Un senso di accortezza e di correttezza che si traducono in una qualità del credito. "La forza di Molinetto non siamo noi – dice il direttore Fabio Vicentini – ma i clienti". Clienti che ogni giorno lottano contro le miopie del sistema, clienti che contribuiscono a formare "un'altra Italia", quella di cui nessuno parla, quella degli eroi silenziosi.

LE PERSONE

Fabio Vicentini

38 anni, responsabile della filiale. Da 15 anni in BCC del Garda, dopo una laurea in Giurisprudenza con tesi in diritto tributario e studi superiori in Ragioneria. "L'aspetto più bello del mio lavoro? L'incontrare ogni giorno clienti che sentono davvero la responsabilità sociale della propria azienda"

Rosaria Fusi

Lei è la colonna portante della filiale, di cui ora è vicedirettore e in cui lavora da ben 32 anni. Un rapporto che si è consolidato con tutti i clienti e i colleghi per i quali è diventata un punto di riferimento.

"Conoscere la piazza significa sapersi muovere nel tessuto aziendale ed economico di questa zona, ma soprattutto chiamare tutti per nome"

Monica Dordoni

37 anni, diplomata analista contabile, dal 1996 è in Bcc. Dal 2011 è stabile in questa filiale dove è addetta ai fidi.

"Sono arrivata dove volevo arrivare in questo settore ed ora il mio lavoro è davvero molto appagante"

Fabio Anghinoni

39 anni, si occupa del coordinamento delle casse e di polizze assicurative. Dal 2010 è a Molinetto dopo essere entrato 10 anni fa in Bcc, subito dopo la laurea.

"Nel mio lavoro non potrei mai rinunciare al contatto con il pubblico, che qui si sente come a casa"

azzano

Debora Viviani

Classe 1986, dopo una laurea in Matematica è entrata in Bcc iniziando da subito con questa filiale dove è addetta cassa.

"E' incredibile... qui sentiamo davvero un'atmosfera familiare con i clienti"

Chiara Andreoli

36 anni e una laurea in Economia in tasca. In filiale si occupa di retro sportello e prestiti personali. Ama lo spirito di squadra che si respira in questa filiale.

"Quando sono arrivata al back office credevo non avrei avuto contatto con il

pubblico e invece qui anche chi non sta in cassa sperimenta ogni giorno il contatto con il territorio"

Giuseppe Gallina

Sposato e con tre figli, da 30 anni è in Bcc e da 16 è in questa filiale. Diplomato perito agrario è approdato in banca un po' per caso e non se n'è più andato. Oggi si occupa di titoli.

"Nel nostro lavoro l'aspetto più importante è la trasparenza con il cliente"

Elena Piccinelli

31 anni, dal 2010 in filiale. Un diploma in Ragioneria e una laurea in Scienze giuridiche. È addetta allo sportello.

"La caratteristica di questa filiale è il rapporto di confidenza che ormai abbiamo creato con chi viene da noi"

Prestiti Obbligazionari a finalità sociale della BCC del Garda

Prestiti Obbligazionari a finalità sociale della BCC del Garda nascono dalla volontà di sostegno di importanti realtà territoriali ad elevata rilevanza sociale. Per la prima edizione che verrà collocata dalla Banca a settembre 2014, il Consiglio di Amministrazione ha deliberato quali destinatarie dell'iniziativa le scuole dell'infanzia.

La BCC del Garda, in qualità di Banca del territorio a cui è legata attraverso un'imprescindibile e durevole alleanza per lo sviluppo locale, ha individuato le scuole dell'infanzia quali beneficiarie del progetto pensando ad un'indiretta ripercussione sulle famiglie del territorio, che ne potrebbero beneficiare in termini di miglior servizio erogato dalle scuole a seguito del sostegno elargito.

Ma vediamo nei dettagli il meccanismo dei Prestiti Obbligazionari a finalità sociale BCC del Garda. Trattasi di un classico Prestito Obbligazionario con una remunerazione a tasso fisso particolarmente interessante della durata di 2 anni e mezzo e con cedola semestrale ma con una caratteristica unica: il sottoscrittore avrà la certezza di partecipare indirettamente ad un'iniziativa ad elevato impatto sociale nel territorio di appartenenza. Infatti, al termine della sottoscrizione, la BCC del Garda destinerà lo 0,50% dell'importo complessivamente raccolto quale contributo a sostegno dei beneficiari sopra indicati.

Nella selezione delle scuole beneficiarie, il Consiglio di Amministrazione ha individuato le cinque piazze storiche della Banca (Montichiari, Calcinato, Padenghe s/Garda, Molinetto di Mazzano e Tremosine) quale territorio in cui prescegliere le scuole che maggiormente necessitano di un sostegno alla gestione ordinaria della propria attività.

A fine collocamento verrà rendicontato il contributo complessivo erogato, suddiviso sulle scuole beneficiarie, dando una visione complessiva e dettagliata dell'iniziativa di sostegno al proprio territorio di competenza.

Tutte le informazioni sui Prestiti Obbligazionari a Finalità Sociale della BCC del Garda saranno messe a disposizione nelle filiali a partire dal prossimo settembre.

di Eugenio Vitello

MEMBRO
COLLEGIO SINDACALE
BCC DEL GARDA

LA CONSULENZA

In questo articolo ci occuperemo della TASI. Essa è a carico sia del possessore e sia dell'utilizzatore dell'immobile, ivi compresa l'abitazione principale, le aree edificabili con esclusione dei terreni agricoli.

TASI

Istruzioni per l'uso

Calcolo dell'imposta

Base imponibile	è la medesima di quella utilizzata ai fini IMU
Aliquota di base	1 per mille salvo decisione del Comune che può portarla al 3,3 per mille (per l'anno 2014). In ogni caso la somma delle aliquote IMU e TASI non può superare il 10,6 per mille, mentre per i fabbricati rurali ad uso strumentale l'aliquota massima non può superare il tetto del 1 per mille.
Riduzioni ed esenzioni	sono introdotte e regolamentate dal Comune. Si consiglia, quindi, di leggere il Regolamento comunale o assumere informazioni presso l'Ufficio Tributi del Comune. Per quanto riguarda le detrazioni si ritiene opportuno ricordare che nel caso di più proprietari che adiscano l'immobile ad abitazione principale viene pagata in proporzione alla quota di possesso, mentre la detrazione si applica in parti uguali.
Inquilino/Conduttore	anche l'inquilino versa nella misura stabilita dal Comune che può variare dal 10% al 30%. In assenza di delibera la quota a carico dell'inquilino sarà pari al 10%.

Esempio di calcolo

Abitazione principale con rendita catastale pari a € 500,00

Si rivaluta la rendita del 5% e si moltiplica per il coefficiente 160 (il coefficiente è diverso a seconda della classificazione [Abitazione - Uffici- Negozi - Capannoni...] dell'immobile).

Quindi nel nostro caso:

$500 \times 5 = 525 \times 160 = \text{€ } 84.000$ su cui applicare l'aliquota.

Nel caso essa fosse l'1 per mille, la TASI da versare ammonta ad € 84.

Modalità di versamento:

- a) modello F 24
- b) apposito bollettino di c/c postale.

Scadenze per l'anno 2014

a) Comuni che hanno deliberato le aliquote entro il 23.5.14	16.06.2014 - 16.12.2014
b) Comuni che deliberano entro il 10.9.14	16.10.2014 - 16.12.2014
c) Comuni ritardatari	16.12.2014 ma con un'unica rata all'1 per mille

L'occhio
del fisco
occhio

Le polizze assicurative gratuite per tutti i titolari di carte di credito e prepagate CartaBCC e prepagate CartaBCC

Soddisfatti o rimborsati ed estensione della garanzia a 3 anni! Copertura Re-File, ClubCartaBCC e ScontiRiservati.it

DI LUCA APOLLONIO - MARKETING OPERATIVO BCC DEL GARDA

Tutti i titolari di carta di credito o prepagata CartaBCC Mastercard hanno un vantaggio in più, beneficiano gratuitamente della polizza assicurativa **Acquisto Facile®** che consente loro di acquistare in massima serenità. Non è necessario sottoscrivere nulla o recarsi in filiale, è sufficiente che sulla carta sia presente il logo MasterCard che conferma l'operatività della carta su tale circuito ed **il titolare ne beneficia automaticamente**. Se il cliente non avesse conservato le condizioni di polizza, rilasciati all'atto della sottoscrizione della carta, può tranquillamente richiederne copia in filiale o navigare il sito www.cartabcc.it nella sezione "I servizi".

Ma vediamo nel dettaglio cosa viene assicurato. Sugli acquisti effettuati con CartaBCC Mastercard di cui l'acquirente non si ritiene soddisfatto o cambi semplicemente idea, **ha 30 giorni di tempo per restituire la merce ed ottenere un rimborso pari al 100% del suo valore**. In aggiunta, tutti i prodotti acquistati con CartaBCC Mastercard beneficiano di **un anno aggiuntivo di garanzia** che si somma alla garanzia di legge di 2 anni, per arrivare così ad una copertura da garanzia complessiva pari a 3 anni.

Tutti i titolari di CartaBCC TascaConto, la carta prepagata con IBAN, beneficiano di un'ulteriore copertura assicurativa gratuita denominata Re-File. Tale innovativa copertura **rimborso le spese per il recupero dei dati da un personal computer** o laptop acquistato con la CartaBCC TascaConto.

Veniamo ora ai benefici sugli acquisti per tutti i titolari di CartaBCC siano esse carte di credito, carte bancomat o prepagate sia sul circuito Mastercard che Visa. **Un esclusivo club riserva loro sconti e agevolazioni sugli acquisti nei 1.500 partner locali e nazionali** consultabili dal sito www.cartabcc.it. Tramite un comodo servizio di geolocalizzazione è facile individuare velocemente i partner presenti sulla zona di proprio inte-

resse. Per quanto riguarda i partner possiamo citare Buffetti Shop, gli alberghi Best Westner, Terme di Saturnia e QC Terme, Interflora, Amazon.it e Movebox.

Per concludere la giornata di shopping i possessori di carte di credito e prepagate CartaBCC hanno a disposizione **un esclusivo sito di e-commerce che unisce vendite a tempo con offerte classiche**. Si chiama **Sconti Riservati** ed è raggiungibile dall'omonimo sito internet che mette a disposizione dei titolari che effettuano il pagamento on-line con CartaBCC, prodotti e servizi di brands importanti e prestigiosi con sconti fino ed oltre al 70%. Nell'occasione ricordiamo che i beni acquistati con la carta di credito CartaBCC e i contanti prelevati (con bancomat o carta di debito), nelle prime 24 ore sono **protetti in caso di furto o scippo**, nonché in caso di frode nell'utilizzo della carta, salvo colpa grave del titolare, vengono rimborsate al 100% le spese addebitate.

Protezioni assicurative, gratuite per i titolari, offerte dalla polizza di assicurazione contratta da Iccrea Banca SpA con BCC Assicurazioni SpA e Ala Assicurazioni SpA. Per termini, condizioni e modalità di reclamo consulta il materiale informativo della carta reperibile presso le filiali o sul sito www.cartabcc.it.

La Colomba sapore e romanticismo

Ra.Gù.
Racconti
da Gustare

RISTORANTE PIZZERIA COLOMBA
Vicolo Dell'Interdetto, 16
Desenzano Del Garda
Tel. +39 030 9143701
www.ristorantecolomba.it

DI ALESSANDRA MAZZINI

LA STRUTTURA

Un piccolo angolo di pace che sembra uscito dalla mano di un pittore. Affacciato su un vecchio porticciolo soleggiato con il tintinnio delle barche ormeggiate a fare da cornice. È questa la sensazione che respira chi si siede in uno dei tanti tavolini del Ristorante Colomba nel pieno centro storico di Desenzano. Un luogo dove le tradizioni familiari si uniscono alla creatività in un connubio perfetto che si traduce in un locale dalla cucina delicata ed elegante come il nome che porta.

Tutto ha inizio alla fine degli anni Venti, quando la famiglia Andreis inizia a dedicarsi al commercio ristorativo e alberghiero grazie a Giuseppe Andreis, proprietario dell'Hotel Miralago. È poi con l'esperienza del figlio di Luigi Giuseppe Andreis e della moglie Colomba Grandi che questa tradizione si consolida traducendosi nel 1959 nella prima pizzeria di Desenzano il "Tre Corone". Dalla passione dei coniugi nasce poi nel 1986 il bar La Colomba, situato proprio su quel porticciolo di Desenzano, detto "Porto vecchio", dove l'intraprendenza dei figli Paolo e Carlo ha dato al locale l'aspetto odierno.

I PROTAGONISTI

Paolo e Carlo Andreis ancora oggi portano avanti l'attività con impegno e responsabilità. Esplorare, assaggiare, perfezionare sono le linee guida di questi due maestri della buona tavola, ma soprattutto della buona accoglienza. È dalla mani sapienti di Paolo, barman pluripremiato Ubsm-Aibes, che ha vinto ambiti titoli e concorsi, che vengono cocktail tanto gustosi che paiono raccontare una storia. Quella di uomo che ha studiato da autodidatta, quello di un professionista che non finisce mai di sperimentare sapori e profumi, note e consistenze.

La stessa cura dei dettagli ritorna in tutto ciò che contraddistingue questo ristorante, dalla qualità del servizio alla scelta delle stoviglie.

Nella cucina lo chef siciliano Salvatore e la sua squadra, che non smettono mai di studiare con i proprietari nuove sperimentazioni.

LA FILOSOFIA E I PIATTI

Al Ristorante Colomba il cliente si sente coccolato nella mente e nei sensi. Dalla cucina escono piatti di grande carattere, presentati sempre con charme e cortesia. La scelta delle materie prime fa la differenza e permette una garbata eccellenza, che strizza però l'occhio anche al rapporto qualità prezzo.

Il segreto è una passione in perenne evoluzione, una qualità che si traduce in pietanze curate e abbondanti che lasciano sempre soddisfatti e che fanno di questo un luogo ideale per una cena romantica, ma anche per una serata in compagnia degli amici. Anche la pizza, infatti, qui è frutto di una ricetta esclusiva: leggerissime e cotte sulla pietra lavica.

Sashimi leggermente marinato e gamberi rossi di Sicilia

Un' Entrée delicata e fresca dal sapore sublime, accompagnata da una mousse all'erba cipollina

Risotto con porcini e tartufo nero pregiato in cialda di Grana Padano Dop

Un cavallo di battaglia di questo ristorante che strizza l'occhio anche all'estetica

Sorbetto al mojito, menta e limone con spolverata di cannella

Una prelibatezza firmata dal barman Paolo Andreis. Un piacere per gli occhi oltre che per il gusto

Tonno rosso con emulsione alla curcuma e fiocchi di sale nero di Cipro

Uno uso esperto delle spezie è la chiave di questo piatto che mescola tradizione italiana e cultura mediorientale

Semifreddo di fragole e pesche, spremuta di fragola e vol-au-vent con crema fresca e fragoline

Un tripudio di freschezza estiva che declina le fragole in tante prelibatezze

Paolo Caliari detto il VERONESE

gli affreschi di villa Barbaro a Maser

DI EZIO SOLDINI - ARTISTA, EX DIPENDENTE BCC DEL GARDA
ED ESPERTO D'ARTE

Il ciclo di affreschi eseguito da Paolo Caliari detto il Veronese (Verona 1528 – Venezia 1588) nella villa dei nobili Barbaro, a Maser, nel Trevigiano, costituisce una tappa importante non solo nell'evoluzione dell'artista (di cui rappresenta un momento particolarmente fervido e maturo), ma di tutta la pittura italiana dell'epoca. La villa, progettata dal più prestigioso fra gli architetti veneti del momento, Andrea Palladio, viene edificata intorno al 1560 in un dolce e suggestivo paesaggio dove le estreme ondulazioni dei colli asolani si distendono nella pianura. La costruzione non è un monumento grandioso o solenne, bensì una luminosa ed accogliente dimora in cui l'architetto ha saputo unire, con classica eleganza, gli aspetti dilettevoli della "vita in villa" con quelli pratici di una florida azienda agricola: infatti, sui due lati del fabbricato principale, si allineano i porticati dei "rustici" destinati a scopi funzionali in connessione con l'attività dei contadini. Gli affreschi del Veronese occupano sei vani nel corpo principale della villa, cioè il vestibolo a crociera con due stanze laterali (dette "di Bacco" e "dell'Amor coniugale" o "di Venere") e la sala della volta a botte (Sala dell'Olimpo) con gli altri due ambienti contigui (la "stanza del Cane" e "la stanza della Lucerna"). Oltre a ciò il Maestro dipinge, nelle ultime due sale dei corpi laterali, ed in corrispon-

denza dei vani delle porte, in modo che siano visibili al fondo di una fuga prospettica di ambienti, un cacciatore con cani a sinistra, che si affaccia ad una finta porta (è quasi certo che la figura del cacciatore sia l'autoritratto del pittore) e una giovane donna a destra, la cui immagine oggi risulta falsata da rifacimenti posteriori. I temi generali della decorazione gli vengono indicati, secondo l'opinione generale della maggioranza degli studiosi, da uno dei padroni della villa, monsignor Daniele Barbaro, patriarca d'Aquileia, uno dei prelati del concilio di Trento che si svolgeva in quegli anni. Il programma decorativo, pur con grande varietà di soggetti, è sostanzialmente unitario: sulle pareti il pittore alterna le scene mitologiche e le sacre conversazioni alle ampie ed ariose distese di paesaggi e sui soffitti e nelle volte fa grandeggiare, in scorci arditi, le figure umane. Sono avvertibili, qui, gli influssi dello stesso architetto di Maser, il Palladio, con cui il Veronese lavora in stretta connessione. E' così naturale ed intimo l'adeguarsi della decorazione pittorica alla fabbrica palladiana, che una stessa fantasia sembra muovere la volontà dei due artisti. Il fascino inimitabile di villa Maser consiste proprio nel perfetto accordo tra la struttura palladiana, tesa alla realizzazione di ritmi spaziali "aperti" (che coinvolgono, cioè, anche lo spazio circostante) e la pittura del Veronese. Quest'ultima diviene, a sua volta, architettura nel gioco serrato degli elementi illusionistici, finte balaustre, finte colonne, finte finestre, finti loggiati, che spalancandosi su paesaggi dipinti,

dilatano le proporzioni dell'ambiente e fanno, di una solida dimora di campagna, una sorta di Olimpo. Il sodalizio Palladio-Veronese non si esaurisce nell'accoglimento, da parte del pittore, di motivi e suggestioni capaci di fornire uno sfondo prestigioso alle scene evocate dal suo pennello, ma va molto più in profondo e diventa per Paolo una meditata lezione sul modo di rafforzare il senso architettonico dello spazio entro cui organizzare la figurazione cromatica.

L'inevitabile atmosfera creata dal Veronese nella villa Barbaro non è quella di un palazzo principesco, in cui gli affreschi evocano immagini di potere e di gloria, bensì quella di una signorile e serena dimora campestre, dove la vita scorre secondo placidi ritmi, regolati dall'alternarsi delle stagioni e protetti da spiriti benevoli. Motivi di trompe-l'oeil (letteralmente "inganna l'occhio") ossia di dipinti in prospettiva, tali da ingannare per la loro verosimiglianza, come il famoso Pergolato della Stanza di Bacco, accrescono il senso di fusione dell'interno con l'esterno, tipico della villa. Alla stessa illusione concorre la finta Balconata della Sala dell'Olimpo, mentre sulla volta della medesima sala, alle immagini di divinità pagane s'accompagnano finti camei raffiguranti l'Amore, la Fecondità, l'Abbondanza, la Fortuna. Il gioco delle illusioni ottiche continua con le immagini dipinte dei padroni di casa di villa Maser e dei loro domestici; immagini d'una vitalità ed un risalto tali che coinvolgono lo spettatore nelle vicende d'un mondo che il trascorrere del tempo ha risparmiato, grazie al miracolo dell'arte. Ecco allora apparire, nella Sala dell'Olimpo, la padrona di casa, una nobile Giustiniani, sposata a Marcantonio Barbaro, in abito azzurro, con due rose in mano. S'affaccia alla balaustra con la vecchia nutrice ed un cagnolino; ha l'aria di cercare gli altri suoi figli, visto che il giovane che legge, ritratto nella medesima sala, è quasi certamente il primogenito Francesco, allora quindicenne. Su queste immagini domestiche e quotidiane vigila l'Olimpo, effigiato al centro del soffitto in un vertiginoso scorcio, con le sue divinità che, con trasparente simbologia, alludono alle forze elementari della natura. Esso sta ad indicare che una suprema armonia celeste domina e guida la vita umana verso l'Eternità, radiosa figura centrale. Anche le pareti della sala a crociera

sono animate da figure piene di vita, come il Servitore che si affaccia a una finta porta col berretto in mano, quasi rispondendo ad una chiamata, o la Bambina dal viso paffuto, il cui abito verde si intona alle decorazioni dell'uscio dipinto. Sulle pareti della villa di Maser i paesaggi che il Maestro dipinge, spalancati su cieli immensi, percorsi da nubi luminose, producono un effetto di "sfondamento" in direzione della campagna circostante. Non si tratta di una natura trasfigurata, ma consueta, quotidiana, recante le tracce degli uomini: come il paesaggio sulla parete a destra del finestrone nella Sala dell'Olimpo, ove si vede un trasporto di legname; o l'animato scorcio fluviale della Stanza del Cane; o la paziente immagine del cavallante, nella Stanza di Bacco. Il colore, cristallino e limpido, con prevalenza di tonalità fredde e brillanti, sembra appagare un'intima, estrosa aspirazione di gioia, una gioia serena e sorridente che non nasce dalla volontà di illudere, ma solo da quella di divertire, nel gioco che finge una casa nella casa, con le logge, le porte, le finestre aperte su un paese inventato, e con le creature che vivono un momento lieto. La luce inonda quelle stanze, percorre il candore dei muri, vibra nei timbri accesi delle vesti, nei rosati delle carni.

Forse nessun documento può ricreare così vividamente un'epoca e un'atmosfera come gli affreschi di Maser e sembra incredibile che questo ciclo poderoso sia stato eseguito in un solo anno o poco più, il 1561. Naturalmente il Veronese, secondo la prassi normale per lavori di simile impegno, si avvale dell'opera di non pochi aiuti: in primo luogo il fratello Benedetto al quale sembra si debbano attribuire soprattutto i finti impianti architettonici.

Un'esaltazione del classicismo nei suoi significati più alti, di armonia, di ordine, di dominio dello spazio, di equilibrio interiore ed esteriore si sprigiona dai muri affrescati di villa Barbaro, che diventa una profonda lezione di vita oltre che di arte; una lezione evidentemente dettata dal dotto patriarca di Aquileia, che il Veronese dovette sentirsi congeniale al suo spirito così equilibrato e sereno, amante della vita e tuttavia pensoso dell'Eternità, quello spirito che fece dire al Berenson, grande storico dell'arte, che "Paolo Veronese fu uno degli artisti che aiutarono i grandi della terra ad acquistare consapevolezza di se stessi e a vivere in modo degno del loro rango"

DI ALESSANDRA MAZZINI

BUROCRAZIA. UFFICILE BURATTINI

La burocrazia, si sa, non piace proprio a nessuno. Si parla sempre di snellirla, renderla più agevole e, in generale, di migliorarla. Ma che cos'è la burocrazia? Da dove deriva questo termine che solo a pronunciarlo fa venire i brividi?

Come scrive il celeberrimo linguista Aldo Gabrielli, la parola bureaucratie nacque in Francia nella prima metà del XVIII secolo e fu creata dall'economista Vincent de Gournay unendo la parola bureau, nel significato di tavolino per scrivere, scrivania al suffisso -cratie, corrispondente all'italiano -crazia, che indicava il potere e che derivava dal greco. Il termine venne creato con intenzioni dichiaratamente spregiative per indicare lo strapotere delle scrivanie e degli uomini di tavolino.

Ma la parola bureau, a sua volta, da dove viene? Deriva dal latino popolare bura, che nel Medioevo indicava una stoffa grezza, di scarso valore e di color bruno, che si usava soprattutto per confezionare le tonache di alcuni ordini religiosi. Bura diede origine in Francia al termine bure e presto questo tessuto di poco prezzo venne usato per ricoprire il piano superiore dei banchi degli scrivani. Per metonimia, cioè in virtù della contiguità spaziale, cominciò ad indicare dapprima anche la scrivania stessa e poi la stanza dove c'erano le scrivanie e si svolgevano le funzioni di segreteria e cancelleria. Ed è da allora che l'ufficio è diventato il bureau.

Dallo stesso termine bura deriva anche buratto, che in origine era proprio un tessuto rozzo a trama larga usato specialmente nella fabbricazione dei setacci per la farina, i quali, anch'essi per metonimia, furono chiamati proprio buratti. La persona che per mestiere adoperava il buratto veniva chiamato burattino, e – si presume – che per traslato questo stesso nome nel XVI secolo fu dato anche a uno dei più antichi personaggi della commedia dell'arte, che rappresentava un servo del contado lombardo-veneto da dove venivano la maggior parte dei servitori dei nobili e dei ricchi mercanti veneziani. Era Zanni, versione veneta del nome Gianni, la cui caratteristica principale era quella di muoversi sulla scena in maniera tanto scomposta da ricordare proprio i movimenti di chi sta setacciando la farina. Per estensione burattino passò alla fine ad indicare i pupazzi che tutti conosciamo.

CartaBCC&WIN *Vincere è un istante*

Quest'estate preferire l'utilizzo della carta a quello dei contanti ha un sacco di vantaggi! Utilizzando CartaBcc fino al 31 agosto puoi vincere tantissimi premi giornalieri, settimanali e mensili partecipi anche all'estrazione del premio finale di un SMART TV HD 3D 55" PHILIPS!

Come si gioca?

Dopo aver fatto un acquisto registrati su cartabccwin.it e utilizza la ricevuta di pagamento inserendo la data dell'acquisto, il codice di autorizzazione e le ultime 4 cifre della carta. Oppure invia un SMS al numero 366 9212132 inserendo la data di acquisto, il codice di autorizzazione e le ultime 4 cifre della carta separati dal simbolo *.

In caso di vincita riceverai un SMS o verrai subito avvisato sulla schermata del sito.

Come ricevere il premio?

Spedisci entro 15 giorni via fax al numero 02/87153621 oppure all'indirizzo mail cartabccwin@iccrea.bcc.it inserendo come oggetto "Ho vinto con CartaBCC&WIN" una copia dello scontrino vincente, una copia del documento di identità e del codice fiscale.

Tra i premi: iPhone 5S, iPad Mini, E-book Kobo... In bocca al lupo!

Scuola di musica "Gilles Tosoni" Da Montichiari alle orchestre di tutta Italia

DI MARTA LECCHI - MEMBRO CONSULTA GIOVANI

Domenica 8 giugno al GardaForum, si è tenuto il saggio di fine anno della scuola di musica "Gilles Tosoni" di Montichiari. Per i ragazzi che vi hanno partecipato è stato un evento molto importante, che segna la conclusione di un anno di studi, di impegno e di passione. La banda e le scuole di musica sono realtà molto importanti e, come dice il direttore d'orchestra spagnolo M° José Rafael Pascual Vilaplana, rivestono principalmente tre ruoli nella vita di ogni paese. Il primo è quello sociale: nei momenti sociali significativi c'è sempre la banda che accompagna con le sue note (dai servizi civili - religiosi ai vari concerti). Il secondo ruolo è quello pedagogico: attraverso queste associazioni infatti, vari bambini, ragazzi, e, perché no, adulti si avvicinano allo studio di uno strumento. Iniziano a suonare con lezioni individuali che vengono poi ampliate da attività in gruppo come le bande giovanili (orchestre a fiati formate solo da ragazzi ed importantissime per l'approfondimento dello strumento e la futura entrata in gruppi musicali più prestigiosi). Attraverso tutte queste iniziative i giovani musicisti si rapportano con altre persone, e non per spirito d'agonismo, ma per fare qualcosa di bello insieme, come appunto un concerto. Il terzo ed ultimo è quello artistico: non dobbiamo dimenticare che queste associazioni possono essere il punto di partenza per arrivare allo studio avanzato nei conservatori e anche ad attività professionali in orchestra. La stessa scuola di musica che ha fatto proprio il saggio al GardaForum ha aiutato molti ragazzi in questo percorso. È rilevante quindi come la nostra Banca voglia stare vicino a realtà così vitali e fondamentali per il nostro territorio.

Festival Bortolazzi: giovani musicisti animano Toscolano

DI ANGELO MOSCA - MEMBRO CONSULTA GIOVANI

Grande emozione a Toscolano Maderno per il Festival Bortolazzi, organizzato dall'Associazione Bartolomeo Bortolazzi sotto l'impeccabile direzione artistica del M° Maurizio Righetti. Nel corso di questa seconda edizione del Festival intitolato al celebre compositore e mandolinista nato proprio sulle rive del Lago di Garda a fine '700, si sono susseguiti all'interno del calendario proposto per la manifestazione chitarristi e mandolinisti di caratura assoluta, oltre ai giovani allievi del corso del M° Sergio Bertasio. L'appuntamento più atteso di tutto il programma è stato indubbiamente quello di sabato 14 giugno con il giovane duo di chitarre composto dai fratelli Chiara e Stefano Festa, che per la prima volta hanno avuto l'opportunità di esibirsi insieme nel loro Comune, all'interno dell'intima e gremita sala consiliare di Palazzo Benamati di Maderno. Nella perfetta amalgama di un repertorio chitarristico classico e di sperimentazioni jazz fusion, si abbracciano diverse epoche e diversi stili scanditi dalla danza spagnola n.2 (orientale) di E. Granados, dal Café 1930 di A. Piazzolla e da PCH di F. Gambale e M. Colonna. Particolarmente d'effetto l'alternanza tra esecuzioni soliste, duo di chitarre classiche, duo di chitarra classica ed elettrica, in un equilibrio mirabile di suoni e timbri che ha coinvolto ed ammaliato il pubblico presente per tutta l'esibizione. Per i due giovani musicisti, cresciuti sotto la guida di Maestri italiani ed internazionali tra i più noti ed apprezzati a livello mondiale come G. Bandini, P. Pegoraro e David Russell, una première in casa carica di emozioni e la soddisfazione di fronte al calore di tutte le persone presenti entusiaste per un concerto che potremmo riascoltare senza mai esser sazi.

escursioni in MOUNTAIN BIKE sulle COLLINE della VALTENESI

PER ESPERTI
AGOSTO: 3-10-17-24 • SETTEMBRE: 7-14
PER RAGAZZI dal 7 anni
AGOSTO: 2-9-16-23-30 • SETTEMBRE: 6-13

Ritrovo presso il parcheggio del Castello di Padenghe sul Garda, ore 9.00
 Il tour è di 20 km circa, si svolgeranno su piste sterrate, partecipazione con CASCO OBBLIGATORIO, scarpe da ginnastica e pagamento lezione Prof. Lino di Padenghe per socializzazione. Durata del percorso: due ore circa.
 Per informazioni contattare la nostra guida: Paola 347.6600600 (pre pacif)

PADENGHE SUL GARDA

Agosto e settembre, in collaborazione con la nostra banca "Escursioni in mountain bike sulle colline della Valtenesi". Vedi locandina a lato: info 347.5550800

- 10 Agosto** ore 21 al Castello di Padenghe "Aspettando le Stelle Cadenti", musica e intrattenimento teatrale
- 30 Agosto** ore 20 Festa di fine estate in collaborazione con i commercianti. "Musica Live" ore 20 nel Centro di Padenghe

POLPENAZZE DEL GARDA

- 8 Agosto** Corte Castello ore 21.15 Serata musicale con "PrasBand" di Praso (Th)
- 9 Agosto** Corte Castello ore 21.15 Cinema in Castello
- 10 Agosto** Corte Castello ore 21 **Fisarmoniche in Castello**
Fisorchestra di Castelfidardo
- 13 e 14 Agosto** Corte Castello **Quarta Notte dei Desideri** - I giovani di Polpenazze in collaborazione con l'Assessorato allo Sport
- 16 Agosto** Chiesetta in Lucone ore 21 Gruppo Caronte
- 17 Agosto** Corte Castello ore 21 Evento a sorpresa
- 23-24 Agosto** Centro Sociale **Festa della Solidarietà**

TREMOSINE SUL GARDA

AGOSTO

Ogni Mercoledì escursione guidata

Dal **13/7** al **13/9** "L'arte incontra la natura"
(Mostra di quadri e sculture)

3 Festa dei Pescatori

3 Concerto d'organo Voce - Fisarmonica Bajan

5 Bambini Protagonisti

7 Mercatino delle curiosità (dalle ore 17,00)

9 Dolce Serata

10 International Chamber Music Festival (teatro antico)

10 Rassegna Musicale Tremosinese

13 Troviamoci **A La Löm De Candela** serata culturale

14 Festa della Montagna

15 Rassegna Musicale Tremosinese

13 "I suoni del Garda" Concerto di Musica classica"

17 Tombolone/Sagra

20 Tombolone

24 Rassegna Musicale Tremosinese

31 Mercatino delle curiosità (dalle ore 10,00)

SETTEMBRE

Ogni Mercoledì escursione guidata

Fino al **13/9** "L'arte incontra la natura"
(Mostra di quadri e sculture)

6 "Vita nei Borghi"

13 Tremosine Bike a Run Night

Dal **27/09** IOM European Championship

Campionato barche telecomandate

OTTOBRE

Mercoledì **1 - 8 - 15** escursione guidata

Fino **14/10** IOM European Championship

Campionato barche telecomandate

12 Tremalzosuperbike

Villa/Vivaio
 Villa Verde
 Val di Bondo
 Vesio-Chiesa
 Pieve
 Vesio
 Sermerio
 Campione
 Pieve
 Pieve
 Passo Nota
 Vesio
 Pieve
 Vesio
 Sermerio
 Pieve
 Pieve

Villa/Vivaio
 Villa Verde
 Pieve
 Vesio
 Campione

Campione
 Pieve

TIGNALE

Tra le iniziative:

4 Agosto

Ore 21

Ore 21

Tombola - Piazzale delle Ginestre

Concerto di musica classica **QUARTETTO ARCHI** (Louis Spohr Ensemble - Austria) Sagrato Santuario di Montecastello

5 Agosto

Ore 9

Nordic Walking con guida (prenotazione obbligatoria) e alle 19.30 "Sapore antico": itinerario gastronomico nel borgo di Prabione. Concerto del coro Montecastello.

12 Agosto

Ore 9

Ore 21

Nordic Walking con guida (prenotazione obbligatoria)

Con il naso all'insù - "Le stelle cadenti" - serata "astronomica" alla scoperta delle stelle con il telescopio - Loc. AER

16 Agosto

20 Agosto

Ore 9

Sagra di San Rocco a Oldesio : giochi, gastronomia e musica

Passeggiata n° 5

Sagra di San Bernardo a Aer : giochi, gastronomia e musica

24 Agosto

Ore 20.30

Concerto di musica classica con l'arpa.
 MUSICHE DI NADERMANN - SPOHR - ALVARS - BIDAOLA - SMETANA
 - Chiesa di San Pietro - Gardola

7 Settembre

Ore 20

Processione con la statua della Madonna dalla parrocchia al Santuario di Montecastello e S. Messa

11 Settembre

Ore 8.30

Ore 9

Dalle ore 21

Passeggiata guidata in MTB - Prenotazione obbligatoria

Gymstick Nordic Walking con guida - (prenotazione obbligatoria)

Mercatino medioevale serale: degustazione prodotti tipici ; rievocazione degli antichi mestieri con esposizione e vendita di manufatti artigianali

26, 27 e 28 Settembre

Sagra del Tartufo con escursioni, visite guidate e degustazioni. Chiedere il programma dettagliato all'Ufficio Unico del Turismo

è tempo di comprare casa.

prezzi bassi

tassi bassi

tante soluzioni

i nostri mutui casa.

1

Mutuo a tasso fisso

Senza Pensieri

E' una forma di mutuo classica, fatta per chi, una volta stipulato il mutuo, non vuole più pensare a tassi e spread. Il tasso infatti qui viene determinato all'atto della stipula e resta invariato per tutta la durata del mutuo. Semplice e chiaro.

2

Mutuo a tasso variabile

Senza Floor

Questo è un mutuo che sfrutta l'attuale fase in cui i tassi di riferimento sono molto bassi. Ma il nostro mutuo Senza Floor ha un vantaggio in più: in genere gli intermediari finanziatori pongono un limite alla discesa dei tassi, il cosiddetto Floor. Il mutuo senza Floor abbatte questa limitazione, sfruttando pienamente le variazioni verso il basso del tasso di riferimento.

3

Mutuo a tasso variabile

Con Cap

Anche questo mutuo sfrutta i vantaggi del mutuo a tasso variabile, ma ha una protezione in più: il CAP. Uno dei rischi del mutuo a tasso variabile è che i tassi salgano a livelli troppo alti. Sottoscrivere un mutuo con CAP significa disporre in fase di stipula una soglia massima che i tassi non potranno mai superare. Si continuerà così a sfruttare i vantaggi del tasso variabile, con più tranquillità.

4

Mutuo a tasso variabile

Mutuo 100

Mutuo Casa 100 propone mutui per l'acquisto di immobili finiti presenti nei cantieri di costruttori da noi finanziati. I vantaggi per l'acquirente sono molti, a cominciare dalla possibilità di finanziare fino al 100% del valore dell'immobile. I costi sono molto contenuti, vi sono vantaggi nel caso di accollo mutuo ed inoltre, per i Soci della banca, le spese di istruttoria sono gratuite.

Mutui BCC del Garda, la tranquillità è di casa

Messaggio pubblicitario con finalità promozionale. Per tutto quanto qui non previsto si faccia riferimento al documento generale denominato Principali Diritti del Cliente e ai Fogli informativi disponibili presso tutte le filiali e sul sito internet della Banca.

www.bccgarda.it

Il tuo conto
sempre
in Tasca

TascaConto

www.cartabcc.it

Codice IBAN

Tecnologia Contactless

Acquisto Facile

*Soddisfatti o rimborsati
Terzo anno di garanzia gratuito*

Immagine a fini pubblicitarie. Il prodotto è un servizio. Per informazioni sui servizi e condizioni di utilizzo, visitate il sito www.cartabcc.it

CartaBcc

La mia Carta è differente.

www.bccgarda.it

Acquisto Facile è una prestazione assicurativa, gratuita per i clienti, offerta dalle polizze di assicurazione contraffatta da ICOTSA Banca s.p.a. con All Assicuratore S.p.A. Per termini, condizioni e modalità di reclamo, consulta il materiale informativo della carta reperibile presso le tue filiali o sul sito internet www.cartabcc.it