


 
	PROGETTISTA 
 Snamprogetti	COMMESSA 668400	UNITÀ 10
	LOCALITÀ MONFORTE SAN GIORGIO (ME)	SPC. 10-ZA-E-85506	
	PROGETTO Centrale di Compressione Gas SIA - QUADRO AMBIENTALE	Cap.10 Fg. 1 di 14	Rev. 3

INDICE

10	ECOSISTEMI ANTROPICI	2
10.1	Premessa	2
10.2	Inquadramento dell'area vasta	2
10.3	La struttura insediativa	2
10.4	Ambito amministrativo	3
10.5	La popolazione	4
10.6	La struttura demografica ed economica del territorio provinciale e comunale	7
10.7	L'economia dei comuni compresi nell'area vasta	11
10.8	Le infrastrutture	12
10.9	Stima degli impatti attesi dal progetto	13
10.10	Interventi di mitigazione	14


 
	PROGETTISTA 
 Snamprogetti	COMMESSA 668400	UNITÀ 10
	LOCALITÀ MONFORTE SAN GIORGIO (ME)	SPC. 10-ZA-E-85506	
	PROGETTO Centrale di Compressione Gas SIA - QUADRO AMBIENTALE	Cap.10 Fg. 2 di 14	Rev. 3

10 ECOSISTEMI ANTROPICI

10.1 Premessa

Il riferimento fondamentale per le presenti indagini e valutazioni, è costituito essenzialmente dai seguenti documenti:

- ISTAT;
- Pubblicazioni del “Servizio Statistica, Supporto alle decisioni e sistema informativo territoriale” della Regione Siciliana;
- Pubblicazioni del Servizio di Statistica della provincia di Messina;
- Piano Territoriale Provinciale di Messina
- PRG comunali.

10.2 Inquadramento dell'area vasta

L'area di studio ha una superficie di circa 4.146 Ha e ricade nella Provincia di Messina; la centrale in progetto ricade nel comune di Monforte San Giorgio in una porzione di territorio al confine con il comune di San Pier Niceto.

L'area è costituita in massima parte da una pianura alluvionale, interrotta dalla fiumara Niceto, a nord dalla fascia costiera e nella porzione meridionale dai rilievi collinari dei Monti Peloritani.

L'area dove è prevista la realizzazione della centrale di compressione gas, ricade all'interno del Consorzio ASI di Messina. Attualmente non sono presenti infrastrutture industriali ma terreni coltivati ad orti e colture fruttifere (pescheti e agrumeti).

10.3 La struttura insediativa

Le positive condizioni climatiche, ambientali e di dominio di un interessante contesto produttivo delle zone collinari, hanno favorito, nel passato la formazione di insediamenti urbani che costituiscono un patrimonio di rilevante importanza. La morfologia dei luoghi ha determinato lo sviluppo spontaneo di un insediamento complesso ed equilibrato, in cui i promontori collinari che si affacciano sulla fascia litoranea e la pianura fertile, diventarono sedi naturali per gli stessi; la mancanza di specializzazione funzionale dei singoli centri urbani, ha determinato relazioni economiche e sociali e mobilità interne all'area che utilizzavano il debole sistema dei collegamenti trasversali con la costa e con il più ricco entroterra catanese.


 
	PROGETTISTA 
 Snamprogetti	COMMESSA 668400	UNITÀ 10
	LOCALITÀ MONFORTE SAN GIORGIO (ME)	SPC. 10-ZA-E-85506	
	PROGETTO Centrale di Compressione Gas SIA - QUADRO AMBIENTALE	Cap.10 Fg. 3 di 14	Rev. 3

In questo contesto territoriale, l'estensione longitudinale parallela al mare delle colline a ridosso della fascia costiera, assolveva a funzioni di pascolo e di riserva agricola che ancora oggi, seppur in maniera meno evidente, mantiene.

Nel corso del tempo, nella volontà di scendere verso il mare, seguendo il corso dei torrenti e delle fiumare che incidono i versanti, è prevalsa una direttrice di sviluppo degli elementi morfologici trasversali in contrasto con quello aderente alla morfologia longitudinale. Tale scelta, rafforzata dalla suddivisione amministrativa che ha diviso il territorio in lunghe strisce che si sviluppano da monte verso mare, ha alterato nel tempo quell'equilibrio tra ambiti territoriali equivalenti, determinando una nuova situazione territoriale.

Attualmente la striscia di costa tirrenica è così costituita da nuclei sparsi; gran parte della popolazione è concentrata nei centri urbani, nati come propaggini dei centri montani. L'ulteriore sviluppo lungo il mare delle attività turistiche, la presenza dei poli industriali, ma soprattutto le infrastrutture viarie e di trasporto, hanno determinato lo svuotamento delle realtà territoriali e produttive dei comuni più interni, dove l'orografia definisce condizioni culturali meno favorevoli e collegamenti più impervi, ed hanno prodotto il congestionamento della costa unitamente al depauperamento del suo patrimonio culturale.

L'area è interessata da una rete di corsi d'acqua principali e da una rete minore. Tra i maggiori si annoverano la Fiumara Niceto e il torrente Muto, i quali nei tratti terminali si presentano degradati a causa della cementificazione degli alvei e dell'elevato grado di antropizzazione al lato degli argini.

10.4 Ambito amministrativo

L'area di studio interessa vari comuni della Provincia di Messina; in particolare:

- Condò;
- Gueltrieri Sicaminò;
- Monforte San Giorgio;
- Pace Del Mela;
- Roccavaldina;
- San Pier Niceto;
- Spadafora;
- Torregrotta;
- Valdina;
- Venetico;


 
	PROGETTISTA 
 
	COMMESSA 668400	UNITÀ 10
	LOCALITÀ MONFORTE SAN GIORGIO (ME)	SPC. 10-ZA-E-85506	
	PROGETTO Centrale di Compressione Gas SIA - QUADRO AMBIENTALE	Cap.10 Fg. 4 di 14	Rev. 3

10.5 La popolazione

La Provincia di Messina interessa la totalità dell'area di studio.

La situazione demografica a livello comunale, è illustrata nella Tabella 10-A, relativa alla ricostruzione intercensuaria della popolazione (1982 – 1991 – 1992 – 2001).

Tabella 10-A Popolazione residente nei Comuni della Provincia di Messina ai censimenti generali della popolazione 1982 – 1991 – 1992 – 2001

Comune	1982	1991	Variazione		1992	2001	Variazione	
			Assoluta	%			Assoluta	%
Condrò	487	436	- 51	-10,5	524	503	- 21	- 4,0
Gueltrieri Sicaminò	2435	2286	- 149	- 6,1	2355	2048	- 307	- 13,0
Monforte San Giorgio	3354	3197	- 157	- 4,7	3216	3098	- 118	- 3,7
Pace Del Mela	4722	5358	636	13,5	5463	6105	642	11,8
Roccavaldina	1154	1169	15	1,3	1252	1187	- 65	- 5,2
San Pier Niceto	3176	3070	- 106	- 3,3	3130	3114	- 16	- 0,5
Spadafora	4979	5078	99	2,0	5114	5273	159	3,1
Torregrotta	4652	5876	897	19,3	6050	6486	436	7,2
Valdina	1235	1218	- 17	- 1,4	1284	1216	- 68	- 5,3
Venetico	2962	3438	476	16,1	3514	3719	205	5,8

Fonte: ISTAT

Relativamente alla situazione demografica nei vari comuni dell'area vasta di studio, nella tabella di cui sopra, si osserva la seguente tendenza:

Il comune di Condrò, ha l'andamento demografico caratterizzato da una diminuzione di abbandono; infatti si è passati da un decremento pari al -10,5% nel 1991 ad uno pari a -44,0% nel 2001.

Nel comune di Gueltrieri Sicaminò si registra in senso inverso al primo intervallo, un decremento pari al -6,1% nel 1991 ad uno pari al -13,0% nel 2001.

Per il Comune di Monforte San Giorgio, si può considerare un andamento nel ventennio pressoché costante, con una leggera diminuzione nell'ultimo decennio; si è passati infatti da un -4,7% del 1991 ad un -3,7% del 2001.

Il comune di Pace Del Mela, ha andamento demografico di segno opposto ai precedenti, caratterizzato da un saldo in ascesa; infatti si è passati da un'incremento pari al 13,5% nel 1991 ad un incremento del 11,8% nel 2001.

Nel comune di Roccavaldina invece, dopo un primo leggero incremento verificatosi dal 1982 al 1991 (1,3%), si è registrato un decremento nel 2001 (-5,2%).


 
	PROGETTISTA 
 Snamprogetti	COMMESSA 668400	UNITÀ 10
	LOCALITÀ MONFORTE SAN GIORGIO (ME)	SPC. 10-ZA-E-85506	
	PROGETTO Centrale di Compressione Gas SIA - QUADRO AMBIENTALE	Cap.10 Fg. 5 di 14	Rev. 3

Nel comune di San Pier Niceto, il decremento della popolazione residente, nel periodo considerato è stato abbastanza contenuto; infatti si è passati da una percentuale pari al 3,3% del 1982 ad una poco significativa, pari al -0,5% registrata nel 2001.

La stessa tendenza ma di segno opposto si riscontra nelle realtà comunale di Spadafora, dove da un'incremento del 2,0% del periodo 1982 - 1991, si è passati ad un incremento pari al 3,1% nel 2001.

Nel comune di Torregrotta, si registra un forte incremento nel primo decennio considerato, pari al 19,3% ed un rallentamento nel decennio successivo pari al 7,2% nel 2001.

Nel comune di Valdina invece, dopo un primo leggero decremento verificatosi dal 1982 al 1991 (1,4%), si è registrato un decremento nel 2001 (-5,3%).

Infine nel comune di Venetico, l'incremento demografico è stato abbastanza consistente, nel decennio 82/91 con una crescita pari al 16,1% e con una crescita più contenuta nel decennio 92/01 pari al 5,8% .


 
	PROGETTISTA 
 Snamprogetti	COMMESSA 668400	UNITÀ 10
	LOCALITÀ MONFORTE SAN GIORGIO (ME)	SPC. 10-ZA-E-85506	
	PROGETTO Centrale di Compressione Gas SIA - QUADRO AMBIENTALE	Cap.10 Fg. 6 di 14	Rev. 3

Tabella 10-B Popolazione residente per classi di età e sesso, al censimento della popolazione del 2001

	Classi di età							Totale
	0 - 14	15 - 24	25 - 34	35 - 44	45 - 64	> 65		
Comune di Condrò								
Maschi	37	30	27	32	57	59	242	
Femmine	23	37	32	29	59	81	261	
Totale	60	67	59	61	116	140	503	
Comune di Gueltrieri Sicaminò								
Maschi	146	115	129	108	233	221	952	
Femmine	127	122	128	135	235	349	1096	
Totale	273	237	257	243	468	570	2048	
Comune di Monforte San Giorgio								
Maschi	216	182	198	234	327	283	1440	
Femmine	227	198	208	220	354	451	1658	
Totale	443	380	406	454	681	734	3098	
	Classi di età							Totale
	0 - 14	15 - 24	25 - 34	35 - 44	45 - 64	> 65		
Comune di Pace del Mela								
Maschi	549	420	530	419	682	440	3040	
Femmine	485	383	496	461	677	563	3065	
Totale	1034	803	1026	880	1359	1003	6105	
Comune di Roccavaldina								
Maschi	83	81	84	78	123	102	551	
Femmine	91	80	71	87	124	183	636	
Totale	174	161	155	165	247	285	1187	
Comune di San Pier Niceto								
Maschi	224	157	219	192	315	362	1469	
Femmine	195	171	221	192	361	505	1645	
Totale	419	328	440	384	676	867	3114	
Comune di Spadafora								
Maschi	448	348	366	351	597	395	2505	
Femmine	410	341	390	420	636	571	2768	
Totale	858	689	756	771	1233	966	5273	
Comune di Torregrotta								
Maschi	545	453	477	503	733	421	3132	
Femmine	559	462	533	522	739	539	3354	
Totale	1104	915	1010	1025	1472	960	6486	
Comune di Valdina								
Maschi	98	85	80	88	124	119	594	
Femmine	74	79	89	87	139	154	622	
Totale	172	164	169	175	263	273	1216	
Comune di Venetico								
Maschi	309	280	280	276	438	222	1805	
Femmine	311	265	265	282	437	354	1914	
Totale	620	545	545	558	874	576	3719	

(Fonte: ISTAT)


 
	PROGETTISTA 
 Snamprogetti	COMMESSA 668400	UNITÀ 10
	LOCALITÀ MONFORTE SAN GIORGIO (ME)	SPC. 10-ZA-E-85506	
	PROGETTO Centrale di Compressione Gas SIA - QUADRO AMBIENTALE	Cap.10 Fg. 7 di 14	Rev. 3

Dall'esame della Tabella 10-B, si evince che a scala comunale, la maggioranza della popolazione dei comuni della provincia di Messina, in tendenza con le stime nazionali, risulta compresa nelle fascia di età medio-alta (45->64 anni) ed in quella alta (> 65).

Tali dati seguono un andamento analogo al corrispondente regionale. Infatti nell'ultimo decennio si è registrato un ulteriore incremento del grado di invecchiamento della popolazione. Sebbene il processo di invecchiamento investa tutte le regioni d'Italia, in Sicilia e nelle altre regioni del mezzogiorno l'entità di tale processo risulta comunque più modesto (sebbene in crescita annuale l'indice di vecchiaia in Sicilia è 102,0 %, terz'ultima regione in Italia).

Il progressivo invecchiamento della popolazione è anche visibile attraverso l'analisi dell'indice di dipendenza degli anziani e dell'età media che sono in costante aumento negli anni.

10.6 La struttura demografica ed economica del territorio provinciale e comunale

Messina è la terza provincia per consistenza demografica con 661.708 residenti e presenta un saldo demografico negativo, con una classe di età centrale che alimenta flussi migratori in uscita. Ciò determina una condizione demografica che evidenzia un maggior peso strutturale della popolazione in età avanzata sulle classi giovanili

Il livello di disoccupazione (20,5%), rappresenta il 12° valore più elevato Nazionale. I tre quarti degli occupati, coerentemente con la struttura imprenditoriale, lavorano nel comparto del terziario (sesto valore più elevato nazionale). Particolarmente grave la situazione dei giovanissimi (15-24 anni) che presenta un livello di disoccupazione del 48,1%, superiore di oltre 20 punti percentuali al dato nazionale.

Tabella 10-C Raffronto sinottico del quadro socio-economico

	Messina	Italia
Pil (mln di euro)	9.186 (0,8%)	1.140.830
Pil-pro capite	13.882 euro	20.016 euro
Tasso di disoccupazione	20,5%	9%
Numero di imprese	45.060 (0,9%)	4.952.053

Discreto l'apporto fornito dalla provincia di Messina alla formazione del valore aggiunto nazionale che, con circa 9.200 milioni di euro, contribuisce per lo 0,81%. La buona performance della


 
	PROGETTISTA 
 Snamprogetti	COMMESSA 668400	UNITÀ 10
	LOCALITÀ MONFORTE SAN GIORGIO (ME)	SPC. 10-ZA-E-85506	
	PROGETTO Centrale di Compressione Gas SIA - QUADRO AMBIENTALE	Cap.10 Fg. 8 di 14	Rev. 3

provincia è confermata dal valore pro-capite: con quasi 14 mila euro per abitante, occupa la terza posizione a livello regionale. Crescono dal 1991 al 1998, per incidenza sul valore aggiunto provinciale, i settori del commercio e turismo, quello del credito, dei trasporti e dei servizi.

Con 6,7 imprese (- il 56,9% appartenenti al comparto del terziario) ogni 100 abitanti, la provincia di Messina presenta un numero di aziende molto basso rispetto alla popolazione. Questo sebbene la dinamica imprenditoriale nel 2002 (+3,1%) è superiore al dato medio nazionale (2,5%) risulta comunque inferiore sia al valore della Sicilia che al dato del Mezzogiorno (entrambi pari al 3,7%).

Una economia, quella della provincia di Messina, decisamente orientata all'interno. Infatti, la propensione all'esportazione delle imprese del messinese è tra le più basse d'Italia (91° valore). Il principale mercato di sbocco delle esportazioni è costituito dalla Francia e dalla Spagna entrambe con una quota del 14,1%.

Tabella 10-D Unità locali e addetti per settore di attività economica e comune – Censimento 2001 – Provincia di Messina

Comuni	Unità Locali									
	Delle imprese						Delle istituzioni		Totali	
	Industria		Commercio		Altri Servizi		Numero	Addetti	Numero	Addetti
	Numero	Addetti	Numero	Addetti	Numero	Addetti				
Condrò	0	0	9	18	7	22	7	33	23	73
Gualtieri Sicaminò	22	59	29	44	29	71	4	53	84	227
Monforte San Giorgio	63	169	66	121	60	131	24	159	213	580
Pace del Mela	174	1365	183	452	102	384	16	301	475	2502
Roccalvaldina	25	70	6	17	12	35	18	38	61	160
San Pier Niceto	23	140	60	75	54	134	13	77	150	426
Spadafora	105	293	128	254	143	349	23	279	399	1175
Torregrotta	123	361	223	426	159	393	46	215	551	1395
Valdina	27	164	27	52	21	56	3	29	78	301
Venetico	106	336	111	218	86	222	16	114	319	890

(Fonte: <http://www.starnet.unioncamere.it/>)

Per quanto riguarda i settori di attività e la popolazione occupata nei comuni ricadenti nell'area vasta di studio, nella tabella 10-D viene riportato il numero di unità occupate totale e disaggregato per settore economico e comune (media 2001).

Comune di Condrò: la maggior parte dei residenti trova maggior occupazione nel settore delle Istituzioni e nel commercio e altri servizi. Questo rientra nella media di un comune di montagna con una popolazione residente di sole 503 unità.

Comune di Gualtieri Sicaminò: il settore Industriale interessa complessivamente 59 addetti a fronte di 22 aziende; il settore Commerciale occupa invece 44 addetti a fronte di 29 aziende commerciali. Assoluta prevalenza di occupati risulta il settore dei servizi, con 71 addetti a fronte di 29 attività.


 
	PROGETTISTA 
 Snamprogetti	COMMESSA 668400	UNITÀ 10
	LOCALITÀ MONFORTE SAN GIORGIO (ME)	SPC. 10-ZA-E-85506	
	PROGETTO Centrale di Compressione Gas SIA - QUADRO AMBIENTALE	Cap.10 Fg. 9 di 14	Rev. 3

Infine nel settore delle istituzioni trovano occupazione 53 addetti a fronte di sole 4 enti. Il totale degli occupati nel comune di Gualtieri Sicaminò con una popolazione di 2048 unità, risultano quindi pari a 227 addetti a fronte di 84 tra aziende industriali, commerciali, servizi ed enti istituzionali.

Comune di Monforte San Giorgio: il settore Industriale interessa il maggior numero di occupati con complessivamente 169 addetti a fronte di 63 aziende, seguito dalle Istituzioni con 159 addetti a fronte di 24 enti vari; Il totale degli occupati dei vari settori del comune di Monforte San Giorgio, risulta quindi pari a 580 addetti a fronte di 213 tra aziende ed enti vari.

Comune di Pace del Mela: il settore Industriale interessa ben 1365 addetti a fronte di 174 aziende; mentre il settore Commerciale occupa 452 addetti a fronte di 183 aziende commerciali. Il settore dei servizi, conta invece 384 addetti a fronte di 102 attività. Infine nel settore delle istituzioni trovano occupazione 301 addetti a fronte di 16 enti vari; il settore industriale ha il maggior numero di occupati in considerazione che nel comune sorgono gran parte delle industrie legate al Polo Industriale di Milazzo. Il totale degli addetti nel comune di Pace del Mela, risultano pari a 2502 addetti a fronte di 475 tra aziende ed enti istituzionali.

Comune di Roccavaldina: il settore Industriale è quello con maggior numero di occupati con 70 addetti a fronte di 25 aziende; segue il settore delle istituzioni con un'occupazione di 38 addetti a fronte di 18 enti vari. Il settore dei servizi occupa 35 addetti con 12 attività e il settore del commercio con 17 addetti a fronte di 6 attività commerciali. Il totale degli addetti nel comune di Roccavaldina, risultano pari a 160 addetti a fronte di 61 tra aziende ed enti istituzionali con una popolazione residente pari a 1187 unità.

Comune di San Pier Niceto: il settore Industriale interessa complessivamente 140 addetti a fronte di 23 aziende; quello dei servizi occupa la maggior parte dei residenti con 134 addetti a fronte di 54 attività mentre il settore del commercio occupa solo 75 addetti a fronte di 60 attività commerciali. Il comparto degli enti vari occupa 77 addetti a fronte di 13 attività istituzionali.

Nel comune di Spadafora il settore dei servizi occupa la maggior parte dei residenti con 349 addetti a fronte di 143 attività; segue il settore industriale con 293 addetti con 105 industrie varie; segue ancora quello delle istituzioni con 279 addetti a fronte di 23 enti. Il comparto del commercio occupa 254 addetti a fronte di 128 esercizi commerciali. Il totale degli addetti nel comune di Spadafora, risultano pari a 1175 addetti a fronte di 399 tra aziende ed enti istituzionali.

Comune di Torregrotta: il settore del commercio è quello con maggior numero di occupati con 426 a fronte di 223 attività commerciali, seguito dal comparto dei servizi con 393 occupati e 159 attività. Seguono il comparto industriale con 361 addetti e 123 attività industriali ed infine il settore istituzionale con un numero di occupati pari a 215 a fronte di 46 enti vari.


 
	PROGETTISTA 
 Snamprogetti	COMMESSA 668400	UNITÀ 10
	LOCALITÀ MONFORTE SAN GIORGIO (ME)	SPC. 10-ZA-E-85506	
	PROGETTO Centrale di Compressione Gas SIA - QUADRO AMBIENTALE	Cap.10 Fg. 10 di 14	Rev. 3

Comune di Valdina: il settore Industriale è quello con maggior numero di occupati con 164 addetti a fronte di 27 aziende; segue il settore dei servizi con 56 addetti a fronte di 21 imprese. Il settore delle istituzioni, occupa invece 29 addetti a fronte di soli 3 enti. Infine nel settore del commercio trovano occupazione 52 addetti a fronte 27 imprese commerciali. Il totale degli occupati nei vari settori del comune indagato risultano quindi pari a 301 addetti a fronte di 78 tra imprese ed enti istituzionali a fronte di una popolazione residente di 1216 unità.

Comune di Venetico: il settore Industriale è quello con maggior numero di addetti: ne conta 336 a fronte di 106 imprese; segue il settore dei servizi che occupa invece 222 addetti a fronte di 86 aziende. Il settore commerciale, occupa invece 218 addetti a fronte di 111 attività. Infine nel settore delle istituzioni trovano occupazione 114 addetti a fronte 16 enti. Il totale degli occupati nei vari settori del comune esaminato, risulta pari a 890 addetti a fronte di 319 tra imprese ed enti istituzionali.

Tabella 10-E Superficie Agricola Utilizzata (SAU) per comune e per forma di conduzione (superficie in ettari)

Comuni	Conduzione diretta	Conduzione con salariati	Altra forma di conduzione	Totale generale
Condorò	112,31	1,18	-	113,49
Gualtieri Sicaminò	606,17	41,54	-	647,71
Monforte San Giorgio	962,90	72,34	-	1.035,24
Pace del Mela	379,91	130,14	1,60	511,65
Roccalvaldina	170,39	2,61	-	173,00
San Pier Niceto	703,97	28,51	-	732,48
Spadafora	216,58	3,60	-	220,18
Torregrotta	166,21	8,95	-	175,16
Valdina	40,32	-	-	40,32
Venetico	95,81	11,53	-	107,34

(Fonte: ISTAT)

Dalla precedente tabella si evince come la struttura agricola del comprensorio sia a prevalente conduzione diretta con una netta prevalenza di sola manodopera familiare. Dalle statistiche del settore agricolo inoltre si evidenzia come l'occupazione dei salariati sia stagionale e in misura


 
	PROGETTISTA 
 Snamprogetti	COMMESSA 668400	UNITÀ 10
	LOCALITÀ MONFORTE SAN GIORGIO (ME)	SPC. 10-ZA-E-85506	
	PROGETTO Centrale di Compressione Gas SIA - QUADRO AMBIENTALE	Cap.10 Fg. 11 di 14	Rev. 3

prevalente nei comuni compresi nella fascia costiera in quanto prevalgono le colture fruttifere e orticole oggetto di raccolta prettamente legata a determinati periodi fenologici.

10.7 L'economia dei comuni compresi nell'area vasta

Condò - L'economia è quasi esclusivamente agricola (agrumi, viti, ulivi e albicocchi). Modeste sono le attività extra-agricole.

Gualtieri Sicaminò - Le principali risorse economiche sono l'agricoltura (agrumi, uva da vino, olive) e la pastorizia. Le attività artigianali sono comunque in diminuzione e quelle esistenti si basano principalmente sulla lavorazione del ferro, dei marmi e sulla produzione di olio d'oliva.

Monforte San Giorgio - L'economia del comune ha base quasi esclusivamente agricola: importanti sono le coltivazioni dei pescheti e degli agrumi (aranci, mandarini, limoni) e di prodotti ortofrutticoli specialmente di primizie che vengono esportate anche all'estero. Le numerose aziende agricole, sparse su tutto il territorio, non superano in media l'ettaro e per tanto non possono sfruttare al massimo le capacità produttive del terreno.

Pace del Mela - Fa parte del Consorzio del Tirreno come nucleo d'industrializzazione della provincia di Messina e in questi anni ha avuto un discreto sviluppo specialmente nel settore dei laterizi. Fiorente è l'attività artigianale della lavorazione del ferro e del legno. E' praticata inoltre l'agricoltura (vino, cereali, patate e olive), l'allevamento dei bovini, ovini, suini e il commercio dei prodotti agricoli zootecnici.

Roccalvaldina - Oltre all'agricoltura che è l'attività economica prevalente (agrumi, pesche, olive, uva) e all'artigianato (lavorazione del ferro) presente è anche una piccola industria per la trasformazione di bitumi e calcestruzzi. Attivo è il commercio di prodotti agricoli.

San Pier Niceto - Notevole, a San Pier Niceto, è sia la produzione delle mele "lappede", molto ricercate sui mercati isolani, che la produzione casearia (formaggi e ricotta). Un tempo San Pier Niceto, oltre all'industria casearia, sopravvissuta fino ad oggi, possedeva fabbriche di calce, di cemento e di paste alimentari.

Oggi il centro, è sede di un'industria per la produzione di materiale plastico, di un oleificio, di una fabbrica per la lavorazione del marmo e di uno stabilimento per la raffinazione del sale.

Spadafora - Spadafora si presenta oggi come una ridente cittadina situata tra la collina ed il mare. Questo particolare vantaggio le consente di trarre profitto dall'attività peschereccia e dalla coltivazione delle viti e degli ulivi oltre ai giardini di aranci, mandarini e limoni che si alternano nel retroterra. Molto attivo è il commercio che è alimentato da alcune fabbriche di laterizi, dall'industria di materiale plastico "Sicilpack" e da due piccole fabbriche di manufatti in terracotta.


 
	PROGETTISTA 
 Snamprogetti	COMMESSA 668400	UNITÀ 10
	LOCALITÀ MONFORTE SAN GIORGIO (ME)	SPC. 10-ZA-E-85506	
	PROGETTO Centrale di Compressione Gas SIA - QUADRO AMBIENTALE	Cap.10 Fg. 12 di 14	Rev. 3

Torregrotta - Il Comune si trova geograficamente al centro di un aggregato industriale che va da Villafranca Tirrena a Milazzo e si è prevalentemente specializzato nella commercializzazione dei prodotti agricoli (ortaggi, olive, frutta fra cui la famosa smergia o pesca liscia, uva e patate). Nel campo dell'industrializzazione le iniziative sono limitate al settore dei laterizi al legno, a piccole industrie artigianali quali tipografie, laboratori per la lavorazione del ferro e un caseificio. In via di sviluppo è il turismo.

Valdina – nell'ambito della provincia è un importante centro dell'industria dei laterizi presente con numerosissime aziende di medie e di piccole dimensioni.

Fiorente è l'agricoltura, orientata verso la produzione di ortaggi, agrumi ed uva pregiata.

Venetico - L'economia del paese è fondata oltre che sull'agricoltura (uva, olive, cereali e ortofruttili) anche su un artigianato fiorente specie nei settori della ceramica, della lavorazione del marmo e del ferro. Presenti sono anche diverse fabbriche di laterizi e una piccola industria per la produzione di botti, barili e tini.

10.8 Le infrastrutture

L'area di studio presenta una rete di infrastrutture di trasporto abbastanza diffusa e di diversa importanza, connessa alla presenza a breve distanza di Milazzo e di Messina, dotate di infrastrutture portuali.

Sono presenti due grandi assi infrastrutturali; il primo con direzione Nord Ovest – Sud Est ed il secondo con direzione Est-Ovest.

Tra le infrastrutture stradali e ferroviarie presenti nell'area indagata, si ricordano:

Ferrovie

- linea ferroviaria Messina-Palermo;
- nuova linea ferroviaria Messina-Palermo (in costruzione);

Strade

- Strada ASI;
- S.S. 113;
- Autostrada A20 Messina-Palermo.

Una fitta rete secondaria è invece costituita da mille strade e stradine di carattere locale (intercomunali, comunali, interpoderali, ecc.).

Nell'area di studio sono presenti anche numerose linee aeree di elettrodotti.


 
	PROGETTISTA 
 Snamprogetti	COMMESSA 668400	UNITÀ 10
	LOCALITÀ MONFORTE SAN GIORGIO (ME)	SPC. 10-ZA-E-85506	
	PROGETTO Centrale di Compressione Gas SIA - QUADRO AMBIENTALE	Cap.10 Fg. 13 di 14	Rev. 3

La viabilità stradale prossima all'area del Consorzio Asi dove è prevista la centrale di compressione gas è caratterizzata da un moderato flusso veicolare, collegato in prevalenza alla presenza degli insediamenti produttivi e agricoli del comune di Monforte San Giorgio e pertanto costituito da traffico leggero.

10.9 Stima degli impatti attesi dal progetto

Per quanto riguarda l'individuazione degli impatti generati dall'opera in progetto sulla componente ambientale considerata, vanno presi in considerazione i seguenti aspetti:

- Economia della città di Monforte San Giorgio e dell'area di studio;
- Impiego di forza lavoro;
- Occupazione di suolo;
- Interferenze con infrastrutture esistenti.

Economia della città di Monforte San Giovanni e degli altri centri dell'area di studio

Per quanto riguarda il presente aspetto, va considerato che la realizzazione dell'Impianto Snam Rete Gas, adotta tecnologie tra le più avanzate che permettono di minimizzare gli impatti sull'ambiente.

Relativamente all'economia della zona, la realizzazione della centrale in progetto avrà ricadute positive sull'imprenditoria locale in quanto si farà ricorso durante la fase di cantierizzazione all'utilizzo anche di imprese locali.

Impiego di forza lavoro

Durante la fase di costruzione verranno impiegati ca. 120 unità lavorative.

Durante la fase di esercizio il personale impiegato è limitato al numero di persone necessario al controllo del corretto funzionamento degli impianti (6-7 unità).

Occupazione di suolo

Un potenziale impatto indotto dalle opere in progetto è costituito dalla sottrazione di suolo dovuta all'ingombro dei cantieri di lavoro per la costruzione ed alla presenza stessa delle opere ultimate. L'area occupata, attualmente ad uso prevalentemente agricolo, avrà un'estensione di circa 245.500m². Si tratta comunque di una superficie di proprietà ASI e pertanto a futura destinazione industriale.

Interferenze con le infrastrutture esistenti

Si tratta di quegli impatti che scaturiscono dall'interferenza dei lavori di realizzazione delle opere con le infrastrutture viarie presenti nel territorio considerato.


 
	PROGETTISTA 
 Snamprogetti	COMMESSA 668400	UNITÀ 10
	LOCALITÀ MONFORTE SAN GIORGIO (ME)	SPC. 10-ZA-E-85506	
	PROGETTO Centrale di Compressione Gas SIA - QUADRO AMBIENTALE	Cap.10 Fg. 14 di 14	Rev. 3

Tali impatti sono connessi principalmente all'incremento del traffico pesante e leggero interessante la viabilità durante la fase di cantiere e nella fase di esercizio.

Durante la fase di realizzazione dei lavori si avrà movimento di mezzi di cantiere e di camion per il trasporto di attrezzature e materiali da costruzione. Per quanto attiene al personale impiegato in queste attività si può ritenere che gran parte raggiungerà la sede di lavoro tramite i mezzi delle imprese di cantiere con possibili incrementi del traffico veicolare nella viabilità di accesso all'area di cantiere, in particolare all'ingresso del mattino e all'uscita del pomeriggio. I flussi menzionati, comunque temporanei, andranno a sovrapporsi a quello presente giornalmente lungo queste strade e potrebbero comportare limitati disagi e/o difficoltà nelle zone prossime all'area di cantiere. Nella fase di esercizio dell'impianto non si avrà un significativo aumento del traffico indotto dall'esercizio stesso della centrale.

10.10 Interventi di mitigazione

Per quanto concerne gli interventi di mitigazione degli impatti generati dalla realizzazione delle nuove opere in progetto è da rilevare che relativamente all'aumento di traffico non sono previste specifiche opere di contenimento dello stesso in quanto l'area nella quale si insedierà la nuova centrale è già provvista di opere di urbanizzazione.