

AUTO GIANNI
VENDITA & ASSISTENZA
Via Foggia, 25 BARLETTA Tel. 0883 521778

Redazione:
Via Sant'Antonio, 73
Tel. 0883/341011 - Fax. 080/6502070
E-mail: redazione.barletta@gazzettamezzogiorno.it

Quotidiano fondato nel 1887
Registrazione Tribunale Bari n. 10/04 del 17.02.2004

Pubblicità - Publikompass Barletta:
Via Pier delle Vigne, 7 - Tel. 0883/531313 - Fax. 0883/347937
Necrologie: www.gazzettanecrologie.it
Gazzetta Affari: 800.659.659 - www.gazzettaffari.com

AUTO GIANNI
VENDITA & ASSISTENZA
Via Foggia, 25 BARLETTA Tel. 0883 521778

L'APPUNTAMENTO

S'intitola «Tre» la mostra di tele, carte e multipli di Franco Angeli, Tano Festa e Mario Schifano che si tiene fino al 10 agosto nella galleria d'arte contemporanea «Rosso41», in via delle Crociate 41 a Trani.

STELLE

Cancro
dal 22 giugno al 22 luglio

IL TEMPO DI OGGI

Temperature:
Minima: 21
Massima: 34
Percepita: 35
Vento: moderato da Nord-Est

IL TEMPO DI DOMANI

Temperature:
Minima: 21
Massima: 33
Percepita: 33
Vento: da Nord brezza leggera

NOTIZIE UTILI

Nuovamente attivata la linea n. 6 dei bus urbani per e da Castel del Monte. Andata (orari: 9.15 - 12.15 - 16); Capolinea/Stazione BariNord. Ritorno (orari: 11.35 - 13.30 - 18); capolinea/chiesa Santa Maria del Monte.

NUMERI UTILI

Acquedotto (guasti)	800-735735
Gas (assistenza clienti)	800-900700
Enel (guasti)	803-500
Carabinieri	112
Polizia	113
Vigili del Fuoco	115
Croce Rossa	0883-526924

NORD BARESE | A Trani muore il figlio di un consigliere comunale. A Barletta, invece, un sedicenne

Un week-end da dimenticare Due vittime sulle strade della notte

GIANPAOLO BALSAMO

Un maledetto week end di sangue, lamiere contorte e speranze infrante. Due morti e quattro feriti: è pesante il bilancio dei due incidenti stradali che venerdì notte e tra sabato e domenica hanno scosso il Nord Barese, gettando nel dolore intere famiglie.

Il più recente è quello che si è verificato a Trani intorno alle quattro di sabato notte in via Martiri di Palermo in zona Pozzopiano. Quattro giovani, a bordo di una Renault «Clio», si schiantano violentemente contro un albero. Ignoto per il momento sono le cause ma per i carabinieri del Nucleo radiomobile della locale Compagnia, giunti sul posto per effettuare i rilievi del caso, la velocità potrebbe aver giocato un ruolo determinante.

Ad avere la peggio è stato il 27enne Aldo Mastrapasqua, conosciuto in città anche perché figlio di un consigliere comunale della lista civica Solo per «Trani». I tre feriti sono invece stati trasportati negli ospedali di Andria e Bari.

A Barletta, invece, una passeggiata notturna con il motorino dell'amico si trasforma in tragedia. Notte da incubo quella vissuta l'oscoro venerdì notte alla periferia di Barletta. Francesco Grande aveva appena sedici anni. Troppo piccolo per essere annoverato tra le vittime immolate sull'asfalto assassino. Eppure, la scorsa notte, Francesco era in sella ad un Piaggio «Liberty» quando si è scontrato con una Peugeot, condotta da un 28enne barlettano che è poi risultato ubriaco e, pertanto, denunciato per guida in stato di ebbrezza. La tragedia si è consumata intorno alla mezzanotte e mezza.

Lo schianto è stato tremendo e Francesco, disarcionato dallo scooter, è piombato sull'asfalto esanime. Una scena agghiacciante, avvenuta davanti agli occhi esterrefatti dell'amico 15enne, che era alla guida del ciclomotore e con il quale stava provando l'ebbrezza di fare un giro notturno sul motorino. I due amici, infatti, dopo avere cenato insieme,

avevano deciso di ingannare il tempo con il motorino. Solo qualche giro prima di ritornare dagli altri e continuare la cena. Invece la tragedia ha fatto calare anzitempo il sipario scuro e impenetrabile della morte sul destino del sedicenne barlettano.

La dinamica dell'incidente è complessa ma, per gli uomini della Polstrada di Barletta, a propiziario potrebbe essere stata una mancata precedenza. Nessuno, comunque, per il momento si sbilancia. Si sa per certo che il ciclomotore procedeva sulla provinciale «189» verso la statale «93» mentre la Peugeot, guidata dal 28enne Francesco D'Agostino, andava sulla provinciale «12» verso la statale «98». Il ragazzo che guidava il «Liberty» indossava regolarmente il casco protettivo, Francesco no.

All'improvviso, come detto, il violento impatto proprio in prossimità dell'incrocio. Una manciata di secondi di vero inferno, tra corpi scagliati sull'asfalto, lo scooter ridotto a groviglio di lamiere e pezzi di plastica che volavano dappertutto, il fragore dei botti, il fischio delle frenate. E il sangue. I soccorsi sono scattati

L'albero, su via Martiri di Palermo a Trani, contro il quale, la scorsa notte, si è schiantata l'auto con i quattro giovani a bordo. Ha perso la vita il 27enne Aldo Mastrapasqua, figlio di un consigliere comunale tranese. Venerdì notte, invece, la tragedia ha coinvolto, a Barletta, un sedicenne. Era in sella ad uno scooter con un suo amico [foto Calvaresi]

immediatamente: in pochi minuti, infatti, sono arrivate le ambulanze del 118 di Barletta, gli uomini del locale commissariato di Polizia ed i loro colleghi della Polstrada. Per Francesco Grande purtroppo non c'è stato nulla da fare. All'arrivo dei medici il suo cuore si era già fermato. L'amico, apparso subito in se-

rie condizioni, è stato invece trasferito all'ospedale Monsignor Dimiccoli. Se la caverà in una trentina di giorni. Il conducente della «Peugeot», invece, è rimasto illeso ma visibilmente sotto choc, a tal punto da indurre i poliziotti a sottoporlo al test alcolemico. È risultato così che il 28enne barlettano era ubriaco, con un

tasso alcolemico superiore al limite consentito. Per questo motivo, quindi, è stato denunciato. Ma, né la fredda burocrazia né il codice della strada potranno sedare il dolore della famiglia di Francesco, l'ennesimo giovane vita spezzata prematuramente sull'asfalto in un'altra maledetta notte da dimenticare.

CALCIO | Inizia ufficialmente oggi il mercato

L'Andria ora cerca il nuovo allenatore Barletta, sfuma Zotti

Oltre alla ricerca di un nuovo allenatore, l'Andria è impegnata a sostituire l'ex direttore sportivo, Marcello Pitino, approvato a Martina in serie C1 [foto Calvaresi]

Inizia una settimana importante per le squadre di calcio del nord barese. Soprattutto per Andria (serie C2) e Barletta (D).

Oltre all'iscrizione al campionato, dove non ci sono problemi, il sodalizio azzurro deve affrontare l'affidamento della guida tecnica. A riguardo si fanno tanti nomi, ma al momento nessuna certezza. Anche se si vociferava il possibile ritorno di un tecnico che ad Andria ha lasciato bei ricordi ed ha ancora tanti estimatori.

A Barletta (serie D), sfumata la trattativa per l'acquisto del trequartista Piero Zotti dal Noicattaro, è atteso l'annuncio di due grossi attaccanti.

LOSITO E PIAZZOLLA NELLO SPORT

ANDRIA | Singolare record

Regolamento di igiene vecchio di 106 anni

Il «Regolamento comunale di igiene» del Comune di Andria risale al 1901 e da allora non è stato più aggiornato. Si tratta di un lavoro fatto bene, in maniera approfondita ma inevitabilmente poco attuale

LOSITO A PAG. 4

Aumentano i prezzi dei prodotti ortofruitticoli

Siccità nei campi a rischio molte colture

La scarsa acqua nei campi ha messo in grave difficoltà gli agricoltori; intanto i prezzi al dettaglio dei prodotti ortofruitticoli sono già aumentati

MATARRESE A PAG. 2

PURTROPPO A BARLETTA DIVENTA SEMPRE PIU' POTENTE IL PARTITO TRASVERSALE DEL MATTONE

di LUIGI RIZZI*

Nel consiglio comunale del 27 e 28 giugno scorsi, a Barletta, sono tornati alla carica! Sono stati ripresentati ed approvati argomenti che tanto hanno scompigliato la coalizione di maggioranza: provvedimenti urbanistici fortemente discutibili, oltre che un aumento d'indennità ai consiglieri comunali.

Da un lato si accumulano gravi ritardi nell'attuazione di piani di edilizia economica e popolare, dall'altro si varano lottizzazioni su lottizzazioni, magari anche camuffate sotto sigle criptiche (Pru, Pirp). L'effetto è devastante. La gente è costretta a sborsare oltre duemila euro al metro quadrato per orripilanti scatole di cemento. L'effetto diventa poi problematico nel caso della lottizzazione di via Ponchielli.

Invece di spostare i temibili elettrodotti cittadini, si danno concessioni edilizie vicino ai contestati dispensatori di gravi disturbi alla salute! Non sarebbe stato meglio aspettare lo spostamento degli elettrodotti prima di costruire? Basta rispettare i limiti di legge (undici metri di distanza) per essere tranquilli? Se, poi, è solo questione di legge, tutti gli elettrodotti cittadini possono rimanere dove sono!

SEGUE A PAG. 2

BARLETTA | Per la sicurezza

Stagione balneare in campo anche i volontari

● **BARLETTA.** Le spiagge prese d'assalto ripropongono la questione sicurezza. E per garantirla è stato siglato nei giorni scorsi un accordo tra Comune e associazioni di volontariato. Il «Piano di emergenza bagnanti» è stato sottoscritto dalle associazioni Oer, Avser e Misericordia. In seguito a tale accordo sono stati predisposti una serie di presidi lungo le due litoranee con tanto di ambulanze, volontari e punto fisso di assistenza ai bagnanti presente sulla spiaggia all'altezza di via Dicuonno.

PIAZZOLLA A PAG. 3

ANGELDEVIL

presenta

Store

Trani - Via Giovanni Bovio 153

regalarti un sogno

4 luglio 2007 ore 21,00

La Lampara - Trani

Presenta Alfredo Nolasco

Special Guest Alan Sorrenti

YAMAHA

