

4) **Borgo Schisina** nel territorio del comune di Francavilla di Sicilia (ME) -

Il borgo di tipo A è stato costruito negli anni 1953-1955, quale borgo di servizio per i 148 lotti e per le case dei lavoratori agricoli assegnatari realizzate nel territorio di Francavilla in attuazione dei piani di ripartizione della riforma agraria.

Il programma di interventi pubblici ha comportato anche la costruzione di quattro borghi di tipo C: Piano Torre II-III, San Giovanni, Morfia (ex Piano Torre I-V), Monastero, con prevalente destinazione residenziale, e altri due solo abitativi: Malfitano e Pietrapizzuta.

Il borgo è costituito da 8 edifici principali destinati a delegazione municipale, ufficio postale, caserma dei carabinieri, ambulatorio medico, scuola, due botteghe artigiani, chiesa e canonica, uffici dell'ente, forno, trattoria e rivendita, alloggi per gli addetti ai vari servizi, bevaio.

L'accesso dalla strada statale avviene tramite una breve stradella asfaltata.

Nel 1962 è stato oggetto di un intervento edilizio per trasformarlo in colonia montana, in considerazione delle mutate esigenze di riforma agraria dell'area collinare. I lavori, completati nel 1966, hanno visto la trasformazione di scuola,

delegazione municipale e caserma in dormitori, dell'ufficio postale in uffici della colonia, della trattoria in refettorio, delle botteghe in alloggi del personale di servizio. Dopo tali lavori non ci sono stati ulteriori interventi pubblici di manutenzione, né risulta che gli edifici siano stati utilizzati per la loro nuova destinazione, se non da gruppi oratoriali nei soli periodi estivi.

La struttura degli edifici è in c.a. e muratura portante, i solai di tipo misto c.a.-laterizi, i tramezzi di mattoni forati, gli infissi in profilato o legno.

Stato attuale - Il borgo è abbandonato. Non si notano dissesti statici alle fondazioni né cedimenti diffusi, ma è necessario un profondo intervento di ripristino perché la mancanza di infissi e le infiltrazioni d'acqua piovana accelerano il naturale processo di degrado delle costruzioni.

Assegnazione - Il borgo è stato consegnato al comune di Francavilla di Sicilia nel 1978 ma è totalmente inutilizzato. I fabbricati possono rientrare nella disponibilità dell'Ente di Sviluppo Agricolo.

BORGO SCHISINA

(37° 56' 46" N, 15° 07' 38" E)

DESCRIZIONE Il borgo è posto a quota 800 m lungo la S.S. 185 sul versante sud del monte Trefinaite, al confine tra i Nebrodi e i Peloritani.

Il territorio ha limitata vocazione agricola e zootecnica.

E' facilmente raggiungibile dal comprensorio turistico Taormina

- Giardini Naxos - Etna e da quello naturalistico Parco dell'Etna

- Parco fluviale Alcantara - Parco dei Nebrodi - Riserva di

monte Scuderi (Peloritani), nei quali è possibile trovare prodotti

tipici di rinomata qualità (formaggi e salumi dei Nebrodi, frutta e

vini dell'Etna e della valle dell'Alcantara etc.).

Lungo la statale 185 parte una diffusa rete di sentieri montani e

trazzere (con percorsi per trekking, mountain bike, passeggiate a

cavallo) che consentono in breve tempo di raggiungere i boschi.

Il versante attraversato dalla statale, fino a Novara di Sicilia, è poco antropizzato e privo di strutture ricettive di alcun genere.

Ha mantenuto le caratteristiche originarie di isolamento.

OBIETTIVI

- realizzare un polo congressuale e di studi;
- costituire un centro di ospitalità per giovani nati da famiglie italiane residenti all'estero, per favorire gli scambi culturali e turistici e per promuovere le aree interne meno conosciute;
- offrire servizi di promozione ed assistenza per migliorare l'offerta turistica di tipo naturalistico della zona;
- promuovere i prodotti tipici e di qualità del comprensorio;
- autonomia energetica.

DIFFICOLTÀ

- il borgo è stato consegnato al comune di Francavilla di Sicilia e non è stato impiegato per pubblica utilità;
- sono necessari interventi di ripristino.

AZIONI

- Trasformare gli edifici per le finalità attribuite: strutture di assistenza ed ospitalità, stazioni di sosta e ricovero animali, strutture congressuali, esposizione e promozione.