

<<SETTEMBRE, ANDIAMO. È TEMPO DI MIGRARE.>> *La Fidas Leccese in trasferta a San Giovanni Rotondo per un weekend particolarmente ricco dal punto di vista associativo.*

Di Emanuele Gatto (Presidente FIDAS Leccese)

Le parole di dannunziana memoria ben si addicono all'inizio di questo mese che vede la Fidas Leccese impegnata a partecipare, con una ampia delegazione, al prossimo Interregionale Centro-Sud ed Isole che è in programma a San Giovanni Rotondo nei giorni 14 e 15 settembre.

Sarà un'importante e costruttivo momento di confronto con tutte le federate della nostra macro-area e la Presidenza Nazionale su quelli che sono gli obiettivi del cammino associativo che intendiamo perseguire tutti insieme in un quadro di relazioni istituzionali, a qualsiasi livello, sempre più complesso e caratterizzato, purtroppo dall'eccessivo "peso politico" esercitato da altri co-protagonisti del Sistema Sangue.

In occasione di tale evento ci sarà anche una Tavola Rotonda che si preannuncia particolarmente interessante data la forte attualità del tema affrontato, ovvero: *"La sfida di donare e le nuove frontiere della comunicazione"*. Infatti, la moderna società si caratterizza per la fortissima influenza esercitata dal marketing alle cui regole deve stare chiunque voglia riuscire a conquistare una più o meno rilevante fetta di opinione pubblica.

E dato che anche la nostra Associazione deve conquistare quanta più attenzione possibile all'interno dell'opinione pubblica perché si diffonda il giusto interesse verso il mondo della donazione di sangue, dovremo diventare sempre più esperti in un efficace ed efficiente utilizzo dei molteplici mezzi di comunicazione che ci vengono offerti oggi.

Questa trasferta sarà caratterizzata da un altro importante momento della nostra vita associativa, questa volta a livello regionale, essendo in programma

il Consiglio di Fidas Puglia, nel corso del quale le federate pugliesi si confronteranno sulla questione quanto mai delicata questione dei requisiti minimi strutturali richiesti a tutte le sedi associative e a tutti i vari SIMTI presenti in Regione, nonché sulla politica sanitaria che CRAT e Regione Puglia intendono adottare in materia trasfusionale.

La due giorni in terra dauna sarà ulteriormente arricchita dall'Assemblea dei Giovani di Fidas Puglia nel corso della quale i delegati giovani delle nostre Associazione si confronteranno sulle varie iniziative da intraprendere e, soprattutto, procederanno all'elezione del nuovo Coordinatore Giovani Regionali. Il Gruppo Giovani della Fidas Leccese sarà presente all'evento con il suo coordinatore provinciale, Valerio Augusto Marrocco, e con la sua segretaria, Valeria Bisanti.

Insomma, saranno giorni importanti per la "politica associativa" che Fidas Nazionale, Fidas Puglia e Fidas Leccese cercheranno di portare avanti ognuna nei propri livelli di competenza.

A coronare questi giorni di confronto, aggiornamento e conoscenze, ci sarà la consegna dell'annuale premio "Un amico per la Comunicazione" assegnato da Fidas Puglia e che quest'anno, in particolar modo, inorgoglisce la nostra Associazione.

Infatti, il Consiglio Direttivo Regionale, nella sua ultima riunione, ha deciso di consegnare tale premio a Luigi Russo, presidente del CSVS, da sempre attento al mondo della donazione e Amico di Fidas Leccese.

A lui va il mio grazie personale e a nome di tutti i donatori della Fidas Leccese per la sua enorme e continua disponibilità nei nostri confronti. Grazie di cuore Luigi per tutto!

Luigi Russo
Presidente CSVS

Aperti
X
ferie

Di Antonio Mariano

Proprio così, mentre tutti erano in vacanza, la saracinesca della FIDAS Lecce è stata sempre alzata e come lei anche quella di tutte le sezioni. Questo succede perché mentre tutti si concedono un meritato riposo dopo un lungo e faticoso anno di lavoro, c'è chi invece, è costretto in un letto di ospedale, a questi poi si aggiungono le centinaia di persone vittime di incidenti stradali.

Si sa, in estate tutti ci permettiamo qualcosa di più, il traffico sulle strade aumenta sproporzionatamente specie nelle zone marittime e di conseguenza aumenta la possibilità di incidenti. Complice di questo fenomeno risulterebbe la mancata prudenza, la viabilità stradale precaria, l'alcol e la poca responsabilità di alcuni automobilisti disattenti.

Teatro dell'estate che impazza sono gli ospedali costretti ad intervenire in un clima ancor più bollente reso così dalla mancanza di sangue, ecco quindi che tutti gli attori (*le associazioni di donatori di sangue*) sono chiamati ad attivarsi e a cercare i donatori idonei per tamponare tali emergenze.

Questo oltre ad essere difficile è a volte quasi impossibile, perché la canicola spinge i donatori verso destinazioni più fresche e quando siamo fortunati troviamo qualche donatore che deve interrompere "suo malgrado" per qualche ora la sua vacanza o comunque quel momento di relax per recarsi presso il Centro Trasfusionale e donare il sangue.

Dobbiamo dire però che i donatori quando riusciamo a contattarli, sono sempre disponibili e se riusciamo a coprire tale emergenza si deve tutto a loro.

In virtù di questi motivi la FIDAS non chiude, ma "apre per ferie", quelle degli altri appunto, ma non le nostre. Infatti molto spesso noi dirigenti, consumiamo le nostre ferie dedicando il tempo libero ad organizzare manifestazioni e serate per sensibilizzare la gente a donare.

Per cui, questa estate sono state organizzate diverse manifestazioni più o meno in tutti i comuni dove è insediata una nostra sezione, ma anche nelle zone marine e in particolare tre raccolte straordinarie serali a Noha, Sternatia e Specchia, più una 12 ore presso il C. T. di Lecce.

Tutte le sezioni inoltre hanno avuto il loro da fare con le raccolte ordinarie e alcune anche di una certa rilevanza come a Nardò per esempio.

Ora però non pensiamo che l'emergenza sia finita, poiché ci resta ancora, almeno metà mese di settembre su cui concentrare tutte le nostre forze e replicare il nostro

impegno fino a quando finalmente l'emergenza ci darà un po' di tregua e riprendere così la nostra attività associativa più serenamente.

Per la cronaca, gli incidenti sulle strade salentine nel 2012, è stato leggermente inferiore e si spera che cali anche per il 2013, specialmente quello in cui si contano i mortali.

Nonostante il calo degli incidenti però, il numero dei feriti gravi è elevatissimo, per cui la pratica di trasfusioni di sangue ed emocomponenti è purtroppo necessaria. Per queste ragioni si rende necessario che la nostra organizzazione sia sempre attiva così come i nostri donatori che in questo caso meritano veramente una standing ovation.

Grazie ai donatori quindi, grazie perché rispondono ai nostri appelli e alle nostre chiamate a volte anche disperate. Senza la sensibilità dei donatori il nero asfalto delle nostre strade sarebbe ancora più nero e più rovente.

SPECCHIA E LA NOTTE BIANCA

solidarietà, cultura, musica e colori.

Di Daniela Rizzo (FIDAS Specchia)

Pronti...via!!! Giornata intensa e impegnativa quella del 12 Agosto a Specchia per l'attesissima Notte Bianca, evento che ha visto protagonista l'associazione Fidas Leccese impegnata nel pomeriggio in una raccolta straordinaria di sangue e durante tutta la notte nell'attività di promozione della cultura della donazione.

Per l'occasione è giunta da Bari l'autoemoteca di Fidas Bari, grazie alla gentilezza e alla sensibilità della Dott.ssa Rosita Orlandi che ha concesso gratuitamente l'uso del mezzo di raccolta. Per molti di noi volontari era una novità ve-

Da sinistra
Cristiano Lena
Emanuele Gatto
Daniela Rizzo
Franco De Siena
Valerio Marrocco

dere dal vivo un' autoemoteca, lo sguardo e l'espressione era simile a quello dei bambini di fronte ad un balocco!

Con l'arrivo dell' equipe medica del Centro Trasfusionale di Tricase diretta dal Dott. Angelo Ostuni, ha avuto inizio la donazione. La professionalità, la competenza e perché no anche l'allegria che da sempre contraddistingue l'intero staff del centro trasfusionale, ha fatto sì che tutto si svolgesse in un clima gioioso e sereno. La raccolta è durata circa tre ore e pur facendo un gran caldo, i donatori hanno dimo-

strato solidarietà e senso civico verso chi è ammalato e bisognoso di quel semplice dono. Le quarantatre sacche di sangue raccolte sono il risultato dell'impegno, della caparbia e del cuore di tutti coloro che si sono adoperati. Un grazie particolare va al Primario Dott. Angelo Ostuni e alla sua straordinaria equipe. Ospite d'eccezione Cristiano Lena (Segretario Nazionale Fidas) che ha voluto condividere con noi i momenti di una lunghissima giornata; oltre che onorarci della sua presenza ha lasciato un segno e un contributo concreto donando.

Terminata la raccolta, tutto il gruppo Fidas Leccese si è spostato in Piazza del Popolo; dove in un gazebo allestito dagli stessi volontari si è proiettato un video con le attività svolte dalla nostra associazione. All'apertura ufficiale della Notte Bianca, sul palco vicino al Sindaco di Specchia Ing. Antonio Biasco, all'Assessore alle Politiche Giovanili Dott. Valerio Stendardo ed al Presidente della Proloco Vittorio Vincenti, c'erano i nostri rappresentanti; il Presidente Fidas Leccese Dott. Emanuele Gatto, il già citato Dott. Cristiano Lena Segretario Nazionale Fidas, Valerio Augusto Marrocco (Coordinatore Giovani Fidas Lecce-

se), Franco De Siena (Presidente Fidas Specchia), Daniela Rizzo (Vice Presidente Fidas Specchia e Consigliere Provinciale Fidas Leccese).

Un palco imponente, dal quale alla presenza di tantissime persone, Emanuele Gatto e Cristiano Lena, hanno promosso e divulgato l'importanza della donazione del sangue, l'impegno che quotidianamente i volontari mettono a disposizione dell'associazione e soprattutto il loro **GRAZIE AI DONATORI**, che periodicamente e in maniera gratuita, anonima e volontaria donano il sangue.

*Qui in alto
Il Dott Angelo Ostuni*

*A lato
I due Vice Presidenti
della FIDAS Leccese
Antonio Mariano e Mimina Sergi
collaboratori nell'organizzazione*

ANCHE IL GRUPPO GIOVANI ALLA NOTTE BIANCA DI SPECCHIA

Lunedì 12 Agosto, può sembrare un normale giorno estivo nel Salento, un normale giorno di caldo che per qualcuno apre le vacanze e che per altri è solo un nuovo giorno di lavoro, ma non per Specchia, il 12 di Agosto non è un giorno o per meglio dire, una serata qualunque ma è il giorno della Notte Bianca;

Manifestazione che ormai da qualche anno è tra le più importanti del panorama estivo salentino, una festa colaudata che vede il coinvolgimento di un intero paese, che grazie a eventi, concerti e stand messi ad ogni angolo del borgo del centro storico regala una magica notte a turisti, giovani, famiglie in cerca di tanto divertimento e svago, una rassegna che da quest'anno ha visto una novità in più.

E si cari lettori, come potete immaginare quest'anno alla Notte Bianca ci siamo stati pure NOI!!!

Il gruppo Giovani Fidas Leccese insieme alla nostra "Casa Madre" ha presenziato nella festa di luci e musica del borgo antico; con sempre il nostro motto e le nostre idee in prima linea;

Infatti grazie all'aiuto del consiglio direttivo di Specchia abbiamo potuto essere lì anche noi, con un programma ben definito e che ha visto il coinvolgimento tra gli altri di alcune delle nostre sezioni, e di tanti altri di noi e per-

sino di un ospite speciale venuto direttamente da Roma, il segretario nazionale Cristiano Lena; nello specifico la nostra Notte Bianca è iniziata alle 17.30 quando presso la sezione di Fidas Specchia è arrivata l'autoemoteca per la raccolta straordinaria di sangue che ha portato una ventata di aria fresca nell'afoso caldo dell'emergenza estiva, infatti si sono raccolte ben 43 sacche di sangue grazie anche a donatori del gruppo giovani, non solo del posto ma anche di paesi limitrofi chiamati, accorsi e assistiti dall'eccezionale equipe medica del centro trasfusionale di Tricase!

La sera, invece tutti in Piazza! In cui, con stand e palloncini, abbiamo promosso la nostra associazione garantendogli una meritata visibilità, grazie anche all'intervento del nostro Presidente Emanuele che insieme a Cristiano hanno parlato e sensibilizzato la nostra associazione direttamente dal palco e dando poi il via alla festa e alla tanto attesa notte bianca.

*Di Valerio Augusto Marrocco
(Coordinatore Gruppo Giovani)*

Sapresti
indicare
alla gocciolina
quale strada
deve percorrere
per raggiungere
la sacca
di sangue?

fidas
GIOVANI LECCESE

FESTA DI SALUTO A SORPRESA PER IL Dr. ANGELO OSTUNI CHE LASCIA TRICASE PER UN NUOVO INCARICO

Di Mimina Sergi

In una calda sera di fine agosto le Associazioni FRATRES, AVIS e FIDAS Leccese hanno organizzato un finto convegno per salutare il Primario dr. Angelo Ostuni che dall'Ospedale di Tricase

si trasferirà a Bari.

Alle 20,00 eravamo ad Otranto, presso la struttura delle Suore, ad accogliere il dr. Angelo che, ignaro della sorpresa, è arrivato pronto con le sue slide per i lavori del convegno.

La presentatrice ha così annunciato: "Siamo qui tutti insieme per porgere i saluti al dr. Ostuni che ci lascia per andare a Bari".

Il primo saluto è stato quello di Suor Margherita Dirigente Generale dell'Ospedale G. Panico di Tricase, la quale ha sottolineato la grande umanità e laboriosità oltre alla professionalità del dr. Angelo. A settembre 2006 è arrivato a Tricase e da allora egli ha fatto tante cose e cambiamenti che hanno migliorato l'operato del Centro TrASFusionale con la collaborazione delle Associazioni. Egli ha saputo tessere degli ottimi rapporti sia con i suoi collaboratori che con tutti i rappresentanti delle Associazioni. In questi sette anni ha lasciato un'impronta notevole.

Dopo Suor Margherita si sono susseguiti altri saluti. Il dr. Fernando Valentino primario del Centro TrASFusionale di Lecce che ha dichiarato di aver trovato nel dr. Angelo un grande amico oltre ad un valido professionista e studioso.

I rappresentanti della FRATRES e dell'AVIS hanno confermato quanto detto prima di loro ed intervenire dopo tutti coloro che mi hanno preceduta non è stato semplice, anche perché il dr. Angelo era molto commosso e lo ero anch'io. L'ho ringraziato con sentito affetto e con forte stima.

Un bravissimo comunicatore che ho avuto il piacere di averlo negli incontri con gli studenti. In ognuno di loro ha lasciato un'impressione di persona meritevole, laboriosa ed umana.

I ringraziamenti da parte della FIDAS Leccese erano più che meritati e testimoniati dai nostri rappresentanti associativi afferenti a Tricase.

Le Associazioni hanno consegnato una targa ricordo e regalato una borsa di lavoro al dr. Angelo che con grande emozione ha accolto il dono. Erano presenti anche i suoi collaboratori che hanno voluto ringraziarlo personalmente e dai vari interventi trapelava una forte trepidazione e tanto dispiacere per il trasferimento del loro primario che prima di tutto è considerato come un amico di grande umanità ... e lo è anche per tutti noi FIDAS.

IL SALUTO DEL Dr ANGELO OSTUNI

Mi piacerebbe rivolgere un saluto ai Donatori e a tutti coloro che hanno collaborato per promuovere la donazione del sangue. Sette anni fa decidemmo di "lanciare una sfida" e con il passare del tempo abbiamo apprezzato i vantaggi della collaborazione a tutto campo. I risultati raggiunti con la riorganizzazione delle donazioni, possono essere considerati significativi e i "nostri" Donatori hanno più volte manifestato soddisfazione in tal senso. Con il vostro aiuto, abbiamo potuto assicurare il supporto trasfusionale a tutti coloro che ne avessero necessità: la "risposta" delle Associazioni alle nostre richieste è sempre stata pronta e la disponibilità dei Donatori altrettanto rapida.

Purtroppo abbiamo osservato nel corso degli ultimi anni un costante aumento delle richieste e quindi del fabbisogno di sangue e piastrine. E questo deve essere un imperativo professionale e morale per proseguire altrettanto efficacemente la nostra "missione", anche perché vi sono potenzialità di crescita significative.

Vi sono grato per l'esperienza svolta insieme e per la disponibilità dimostrata in questi anni. La "distanza geografica" non si tradurrà in assenza...

Un caro saluto,
buon proseguimento
a tutti Voi.

Angelo Ostuni

Il Dott. Angelo Ostuni

PS: aprofitto di queste righe, per rivolgere un ringraziamento ai collaboratori dell'ospedale di Tricase.

FIDAS STERNATIA I GIOVANI PER LA SOLIDARIETA'

Venerdi 9 agosto 2013 la Fidas di Sternatia ha riproposto l'evento "i giovani per la solidarietà", una donazione serale straordinaria giunta ormai alla quarta edizione. Quando è nata l'idea, l'intento era quello di avvicinare e coinvolgere un numero sempre maggiore di giovani alla realtà della donazione, scegliendo come luogo la villa comunale e prevedendo per la serata una vera e propria festa con tanto di DJ: gli MPM, un gruppo molto vicino all'associazione. Infine, come per ogni festa che si rispetti, non potevamo farci mancare lo spuntino post-donazione con panini, frutta e dolci preparati da alcune donatrici offertesesi volontarie. Ogni anno questa festa è sempre più attesa dai giovani ma anche dai più adulti, diventando una tappa importante nella programmazione estiva. Stesso entusiasmo e stessa attesa viene da parte del direttivo, ai quali si aggiunge anche un pizzico di preoccupazione per la buona riuscita della serata. La paura più grande è quella dovuta alla difficoltà di eguagliare l'enorme successo che ogni anno si raggiunge, ma l'esito non ha mai deluso e ha sempre regalato grosse soddisfazioni a tutti i membri. Tuttavia quest'anno una piccola amarezza deriva dal gran numero di donatori che non hanno potuto donare, infatti, su 98 presenze, sono state solo (ed è solo un modo di dire) 53 le donazioni effettive. I motivi sono forse attribuibili al gran caldo di quei giorni. Importanti anche le 23 presenze di nuovi donatori che contribuiscono alla crescita di questa famiglia che è la Fidas. Un ringraziamento particolare va quindi ai giovani, che sono la colonna portante di questa manifestazione e il futuro dell'associazione, i quali hanno dimostrato di avere grande generosità

e predisposizione al donarsi; e che con le loro espressioni di gioia dopo la donazione, o la delusione quando non possono donare, quasi a voler dire "mi sento in colpa" danno la forza e la volontà al presidente e a tutto il direttivo per continuare a far crescere l'associazione.

*Davide Villani
(FIDAS Sternatia)*

FIDAS RUFFANO BENEFICIARIA DEL RICAVATO DEL TORNEO DI CALCETTO “MEMORIAL MARCO VERGARO”

Si può essere solidali in tanti modi e la famiglia Vergaro di Ruffano ha espresso solidarietà alla locale sezione della FIDAS, destinando il ricavato del Torneo di Calcetto intitolato a Marco, per essersi distinta nel campo del volontariato.

Il tutto si è svolto lo scorso 21 luglio e successivamente il Consiglio Direttivo ha deliberato di impegnare l'intera somma di €1000,00 ricevuta in dono,

per l'acquisto di una poltrona da utilizzare durante le giornate di raccolta del sangue.

La FIDAS di Ruffano onorata per tale riconoscimento ringrazia la famiglia Vergaro e gli organizzatori del “Memorial Marco Corrado”.

Nella foto, il momento della consegna dell'assegno facsimile nelle mani del Presidente della FIDAS di Ruffano Donato Panarese.

35 ANNI E NON SENTIRLI

La FIDAS di Ruffano commemora i suoi 35 anni di fondazione proponendo la Festa del Donatore che si svolgerà il 29 settembre prossimo come riportato nella locandina qui a lato.

A 35 anni non si è certamente vecchi ma per una associazione che si occupa di volontariato 35 anni sono tanti: La locale sezione però è come se fosse nata ieri e non sente la stanchezza degli anni passati anzi, più passano gli anni e più cresce la consapevolezza che non si deve mai smettere di fare del bene al prossimo.

La sezione di Ruffano lo sa fare e anche bene e negli anni non ha mai dato segni di stanchezza. Riuscendo a conquistare il cuore di tanti donatori con serietà e tanto spirito di altruismo.

La festa del donatore come tante altre iniziative sviluppano positività e mantengono vivo lo stimolo dei donatori che partecipano donando il loro sangue

La redazione augura alla sezione di Ruffano e a tutti i suoi iscritti, un buon 35° e un prosieguo felice negli anni a venire.

FESTA del DONATORE
DOMENICA 29 SETTEMBRE 2013

Gentile Donatrice, Carissimo Socio

La festa del donatore è il momento più importante della vita associativa.
Quest'anno ti aspetto insieme alla tua famiglia per Festeggiare
insieme il **35° Anniversario**.

Domenica 29 Settembre 2013
Ore 10:00 Celebrazione Santa Messa presso la **Parrocchia Natività B.M.V di Ruffano**
Ore 13:00 Pranzo sociale presso la **Masseria Aia Nova - località Posti - Tricase (LE)**

Le **prenotazioni** devono pervenire entro e non oltre il **21 Settembre 2013** contattando i seguenti numeri:
349.7548110 (Donato Panarese) - 339.4110856 (Anna Maria Cacciatore)

35 anni insieme per
donare un sorriso

A San Giovanni Rotondo Il Congresso Interregionale FIDAS 14/15 Settembre 2013

CALENDARIO DONAZIONI MESE DI SETTEMBRE

DOMENICA 1	DOMENICA 8	DOMENICA 15	DOMENICA 22	DOMENICA 29
ALEZIO COPERTINO MELISSANO NARDO'	GALLIPOLI PRESICCE SANNICOLA	CORSANO GALATONE SPECCHIA TUGLIE UGENTO	MELISSANO NARDO' RACALE	GALATONE GALLIPOLI

HANNO COLLABORATO IN QUESTO NUMERO

Gatto Emanuele) Marrocco Valerio (Melissano)
Panarese Donato (Ruffano), Rizzo Daniela
(Specchia), Sergi Mimina (Gagliano del Capo)
Villani Davide (Sternatia),

Volete dare voce ai vostri eventi? Fatelo inviando una mail con gli allegati entro il 20 del mese a:
redazione@fidasleccese.it

PROSSIMA USCITA
MARTEDI' 1
OTTOBRE

REDAZIONE

Associazione Leccese Donatori Volontari Sangue - Via Paraporti, 18/20 - 73044 Galatone (LE) e-mail: redazione@fidasleccese.it

RESPONSABILE DI REDAZIONE
ANTONIO MARIANO