

Pala De André

Pronta la nuova casa del basket


LA METAMORFOSI

Pala De André, ecco la nuova casa del basket

Terminati i lavori di adeguamento del campo. Tutto pronto per il debutto dell'OraSì


RAVENNA. Il Pala De André da tempio del volley a tempio del basket. Sono terminati i lavori voluti (e finanziati) dal Comune al palazzetto e inaugura domenica la nuova stagione del basket ravennate: l'OraSì giocherà lì tutta la sua A2 (in forse è solo una partita) e farà spazio per ben quattro volte a un grande rientro, quello della pallavolo della Cmc che, dopo la "fuga" a Forlì, tornerà a casa sua già mercoledì 21 ottobre per una amichevole e giocherà al "suo" Pala De André altri

tre match del campionato.

Tre mesi fa, nemmeno si era certi che un Basket Ravenna ci sarebbe stato più. Da allora, ha guadagnato uno sponsor, la fiducia dell'intera città che - con una raccolta fondi senza precedenti - lo ha implorato in ginocchio di rimanere in A2, e ora perfino una casa. La più bella e agognata: il Pala De André. E' dunque qui che l'OraSì Ravenna giocherà almeno 14 partite su 15. A dare una "spinta" al sogno

il Comune, che ha appena finanziato e terminato i lavori di adeguamento al Palazzetto per ben 300mila euro, tra tabelloni, canestri, parquet, impianti. «Lo slancio è tanto, ma si è pensato anche alla pallavolo qualora riuscisse a tornare a giocare a casa - aveva detto l'assessore allo sport Guido Guerrieri -. Adesso godiamoci il basket: in barba agli scettici di qualche anno fa, abbiamo fatto il nostro lavoro e creato le condizioni per

ché il basket potesse giocare il Pala De André». Contento il Comune e contento lo sponsor che, alle partite al palazzo dello sport, teneva molto. Per la squadra, tecnicamente parlando, non sarà semplicissimo: gli allenamenti, a parte quello pre-partita, rimarranno comunque al PalaCosta e per i giocatori non sarà facile cambiare ogni volta i propri punti di riferimento tecnici. Ma lo spirito e il tifo possono tutto. (p.c.)


Con un finanziamento da 300mila euro, il Comune ha rifatto parquet, canestri e tabelloni

Il "nuovo" Pala De André (Foto Massimo Fiorentini)

Turnerà a "casa" anche il volley: prima per un'amichevole e per tre partite di campionato

