

Il Quotidiano Riccia

DIREZIONE, REDAZIONE E AMMINISTRAZIONE: 86100 CAMPOBASSO

VIA SAN GIOVANNI IN GOLFO - TEL. 0874/484623 - FAX 0874/484625

Riccia. Espresso parere positivo sul Piano di insediamento artigianale dalla sezione sismica regionale

Ad un passo dal progetto Escamare

Ancora qualche pratica burocratica e il Comune procederà all'appalto delle opere

di Maria Saveria Reale

Contrada Escamare è una delle aree più importanti di Riccia per la sua posizione strategica e per le potenzialità da sfruttare. Pertanto va valorizzata. Parere positivo sul Piano di insediamento artigianale anche dalla sezione sismica regionale.

Il progetto produttivo ideato negli anni passati dal comune di Riccia è stato vagliato dai tecnici competenti ottenendo così il placet da parte della commissione preposta. Ancora qualche pratica burocratica, relativa ad autorizzazioni e ad atti di esproprio, e poi si potrà procedere alla pubblicazione del bando di gara per l'appalto dei lavori.

Al finanziamento di un milione di euro già ottenuto per la realizzazione dell'area artigianale probabilmente si aggiungeranno altre risorse per arricchire la realizzazione del progetto.

Un progetto che secondo l'amministrazione comunale farà voltare pagina alla città cre-


Il Comune di Riccia

ando nuove opportunità occupazionali e di sviluppo imprenditoriale.

L'importante intervento dell'area Escamare una volta realizzato andrà ad incidere positivamente sui processi di sviluppo del settore artigianale ed in-

dustriale riuscendo al contempo a colmare i ritardi più radicati del territorio locale.

L'idea di tale progetto è nata in seguito alla richiesta di alcuni cittadini riccesi che hanno esplicitamente sollecitato e ricercato questo tipo di interven-

to, considerando più comodo restare nella propria zona che scendere ogni giorno nella Fondovalle di Pietracatella dove anni addietro venne creata un'altra zona Pip.

Al comune infatti sono pervenute ben 25 domande per poter accedere alle future costruzioni.

Gli insediamenti artigianali che dovrebbero sorgere in contrada Escamare, una volta che sarà realizzato anche il collegamento stradale della Succida-Tammaro, si troverebbero in una posizione privilegiata e strategica perché posti in un'area viaria percorsa da molti paesi del Fortore.

La realizzazione di quest'altra bretella viaria che collegherà le zone con il mare adriatico permetterà oltre ad evitare la ormai nota Bifermina, di creare una importante via di comunicazione con le reti viarie nazionali agevolando così il flusso di merci, le risorse finanziarie e gli investimenti.

Sempre più vicine quindi nuove opportunità occupazionali e forme di sviluppo im-

prenditoriale che si instaureranno all'interno del nuovo insediamento.

GAMBATESA

L'Alpa Molise promuove un incontro sugli ogm

L'ALPA Molise (Associazione Lavoratori Produttori Alimentari) ha organizzato per oggi 20 Ottobre alle ore 10, un incontro con i cittadini di Gambatesa nei locali del circolo pensionati, per confrontarsi sulla problematica degli Ogm.

Nell'occasione, sarà possibile per tutti i partecipanti esprimere un voto per una agricoltura libera da Organismi Geneticamente Modificati, per difendere le produzioni locali, le tradizioni, la genuinità degli alimenti i quali possono mantenere ancora in piedi un settore come quello agricolo in grande sofferenza nella nostra Regione.

Sarà inoltre possibile discutere sui nuovi P.S.R. 2007/13 con i quali si pianificherà il futuro del nostro Molise e dell'impegno della stessa Regione Molise contro gli O.G.M.

Gambatesa rientra tra i 46 comuni della provincia di Campobasso che hanno aderito alla campagna Liberi da OGM.

Fortore. Alcuni centri vivono ancora notevoli disagi in seguito al sisma

Torna l'incubo del terremoto

In alcuni centri anche molte polemiche

Si attendeva in questi giorni l'arrivo di temperature siberiane. Così com'era stato anticipato dalle previsioni meteorologiche.

Ed in effetti ieri notte il vento forte ha fatto sentire la sua voce. Nessuno, però, aveva neanche solo ipotizzato di poter rivivere il tremendo incubo del terremoto. Sono bastati pochi attimi invece per riportare la mente a quei tristi ricordi dell'ottobre 2002. L'INGVM ha indicato come epicentro del terremoto la zona tra Ripabottoni - Morrone del Sannio e Providenti, con magnitudo 4, secondo la scala Richter.

La terra è tornata a tremare anche in alcuni comuni fortori-

ni e a creare di nuovo spavento e panico.

Fortunati quelli che non si sono accorti delle due scosse sussultorie, la prima alle 23,30 e la seconda all'una e mezza. Confondendo magari la vibrazione sismica come un effetto del rumoroso vento. Qualcuno invece è sobbalzato dal letto e si è precipitato fuori casa; per tanti è stato difficile riprendere sonno con quello stato d'animo ansioso.

Il pensiero dei santeliani in particolare è corso ancora una volta al Palazzo Massa, l'imponente edificio che nello scorso mese di dicembre ha creato notevoli disagi alla popolazione in seguito al crollo del cornicio-

ne. Purtroppo nonostante tutti sappiano che si tratta di un pericolo incombente nessuna foglia si muove!!

Non più felice la situazione generale a Toro, dove dopo 5 anni la scuola è ancora nelle baracche. A questo riguardo i responsabili del sito web si interrogano.

"Perché al nostro paese, così duramente colpito dal terremoto, che lo ha lasciato senza scuole, chiesa e municipio agibili (per non parlare delle numerose case private), sono stati concessi finanziamenti inadeguati e comunque di gran lunga inferiori a quelli di altri Comuni, molto meno danneggiati del nostro? Un esempio, che ricavia-

mo dai documenti pubblicati da Primonumero.it e riportati qui sotto: si veda Campodipietra, che senza i grossi danni di Toro ha ricevuto somme più ingenti ed ha la chiesa regolarmente aperta. Si potrebbe pensare a un'amministrazione "amica", se non ci fosse il caso ancora più eclatante di Jelsi, danni non ingenti e con amministrazione di centrosinistra come Toro, ma con oltre il doppio dei finanziamenti. E allora? La seconda domanda: - perché i ragazzi di Toro, a distanza di cinque anni dal sisma, continuano a fare scuola nelle baracche, dopo i primi mesi passati addirittura nelle tende?"

Ci piacerebbe che a risponde-


re ai nostri due interrogativi fosse innanzitutto il presidente delle Regione Michele Iorio, che nella sua carica di commissario alla ricostruzione post-terremoto, è stato di recente tirato in ballo a livello nazionale.

Ma con la sua risposta leggeremo volentieri anche quelle che vorranno farci pervenire gli amministratori comunali pro tempore e attuali e i tecnici che hanno fatto capo al nostro Comune in questi anni. Grazie".


Boom di iscrizioni anche quest'anno per i corsi di basket e minibasket che si tengono nel palazzetto dello Sport.

Tre i gruppi sportivi divisi per ordine d'età che hanno già co-

minciato con grande entusiasmo gli allenamenti annuali.

Una bella proposta per la gioventù locale! I ragazzi comprendono ed apprezzano l'importanza di questa valida oppor-

tunità che da cinque anni si presenta loro grazie alla disponibilità degli istruttori Franco e Marco, evitando faticosi spostamenti nel capoluogo per la pratica di questo sport.

I piccoli atleti santeliani e pietracatellesi, dopo i tanti successi riportati nello scorso campionato, hanno quindi ripreso con regolarità gli allenamenti, che si effettuano due volte a settimana. Anche se la stagione fredda è già alle porte e l'ambiente utilizzato non è riscaldato si regi-

stra sempre una considerevole partecipazione alle lezioni serali.

Questa volta gli atleti della "Pallacanestro di S.Elia a Pianisi" saranno seguiti dal giovane allenatore, Marco Rossi, che negli altri precedenti ha offerto la sua collaborazione e il suo supporto al mister Franco Passarella, che ha seguito con costanza e dedizione le squadre affinché la pratica dello sport potesse consolidarsi in maniera incisiva.

Passarella è diventato per i ragazzi e per i genitori quasi un mito, un punto di riferimento importante. Incoraggiati da un istruttore così determinato gli sportivi di S.Elia e Pietracatella sono riusciti a collezionare nel corso degli incontri sportivi dello scorso anno tantissime soddisfazioni, partecipando al Campionato regionale under 14 maschile. Basti pensare che sono riusciti a battere due squadre affermatissime come la "Basket-Boiano" e la "Virtus

Pallacanestro Termoli".

Lodevole il suo impegno a far comprendere agli atleti santeliani che lo spirito sportivo non si basa solo sull'antagonismo, ma anche sull'amicizia, sottolineando il valore dell'aggregazione sociale e del rispetto per gli avversari.

In più occasioni si è intrattenuto anche genitori dei piccoli atleti proprio per ribadire l'importanza del basket e dello sport in genere nella vita dei ragazzi.

msr