

ABRUZZO: EMERGENZA SISMICA

Forti scosse telluriche nella notte hanno causato vittime e danni ingenti lasciando migliaia di persone senza casa.

Colpita soprattutto la zona dell'Aquila.

Come indicato anche dalla Conferenza episcopale italiana, la Caritas si è prontamente attivata per coordinare le azioni di sostegno e solidarietà alle persone colpite.

Violente scosse di terremoto hanno colpito in particolare la zona dell'Aquila, causando morti, danni ingenti, il crollo di numerose abitazioni e decine di migliaia di sfollati.

Anche la sede diocesana della Caritas e la curia hanno subito danni rilevanti.

Il Presidente di Caritas Italiana, **S.E. Mons. Giuseppe Merisi**, vescovo di Lodi, ha espresso piena solidarietà all'arcivescovo dell'Aquila **S.E. Mons. Giuseppe Molinari** assicurando la preghiera per le vittime e le loro famiglie e il pronto impegno in favore delle persone colpite.

La Caritas Italiana si è infatti subito attivata per coordinare gli sforzi delle Caritas che hanno già offerto disponibilità ad intervenire da tutta Italia e anche dall'estero.

Il direttore della Caritas diocesana dell'Aquila, **don Dionisio Humberto Rodriguez Cuartas**, è anche parroco a Paganica, epicentro del sisma, ed è impegnato in prima persona nei soccorsi alle vittime.

Caritas Italiana, in stretto contatto anche con il delegato regionale, con i direttori delle Caritas diocesane di Abruzzo-Molise e con i vescovi locali, cerca di farsi prossima con la preghiera e con il sostegno materiale, valutando in questa prima fase le esigenze che emergono nelle comunità e nei luoghi provati dal sisma, per poter attivare interventi adeguati.

Unendosi alla costernazione del Santo Padre e rispondendo al suo appello alla solidarietà, la Conferenza episcopale italiana ha invitato a sostenere le iniziative di solidarietà promosse da Caritas Italiana.

Roma, 06 aprile 2009

Per sostenere gli interventi in corso (**causale "TERREMOTO ABRUZZO"**) si possono inviare offerte a Caritas Italiana tramite **C/C POSTALE N. 347013** o tramite **UNICREDIT BANCA DI ROMA S.P.A. IBAN IT38 K03002 05206 000401120727**

Offerte sono possibili anche tramite altri canali, tra cui:

- **Intesa Sanpaolo**, via Aurelia 796, Roma - Iban: IT19 W030 6905 0921 0000 0000 012
- **Allianz Bank**, via San Claudio 82, Roma - Iban: IT26 F035 8903 2003 0157 0306 097
- **Banca Popolare Etica**, via Parigi 17, Roma - Iban: IT29 U050 1803 2000 0000 0011 113
- **CartaSi e Diners** telefonando a Caritas Italiana tel. 06 66177001 (orario d'ufficio)