

VERBANO CUSIO OSSOLA

Finisce nei guai per un tablet che riceve in regalo, poi arriva l'assoluzione

Quel dono inaspettato era stato rubato. Il giudice ha scagionato da qualsiasi colpa l'ex agente della Forestale

PUBBLICATO IL 08/02/2017

CRISTINA PASTORE

BAVENO

Assolto con formula piena: il suo errore - se c'è stato - sta nell'**aver riposto amicizia e fiducia in un ragazzo** che gli poteva essere figlio. Lo intenerivano il carattere solitario e qualche sfortuna: lo conosceva da quando era ragazzino e lui comandante alla stazione della Forestale a San Bernardino Verbano.

E. B. è in pensione dal 2009, abita a Feriolo e tra i suoi passatempi c'è la pesca e di uscite sul lago ne faceva anche con Andrea Santina, **il venticinquenne che gli ha rifilato un brutto scherzo**. Nella primavera del 2015 la polizia di Verbania è infatti andata a bussare alla sua porta: cercava un tablet - un Samsung Galaxy - sparito a Suna, a un cliente del bar pizzeria Jambalaya. Denunciato il furto - il proprietario lo aveva lasciato sul tavolo per andare a pagare una consumazione e non lo trovò più - i poliziotti risalirono a Santina, perché **nel dispositivo era stata inserita una sim card** che aveva attivato a suo nome in un negozio di telefonia di Gravellona Toce.

«Non l'ho mai usato»

Arrivati nell'abitazione di San Bernardino Verbano, **il ragazzo disse loro di andare a cercare il tablet a casa dell'ex agente forestale**. «Me lo aveva voluto regalare a tutti i costi. Io non sapevo cosa farmene, ma lui ha insistito. L'ho preso e mai usato: non ho il collegamento Internet neanche nel telefonino. Nel tablet ci sono solo le fotografie di Andrea» ha riportato al giudice Raffaella Zappatini e al pm Anna Maria Rossi (che ne ha chiesto l'assoluzione) l'imputato di ricettazione, **difeso dall'avvocato Alberto Pelfini**.

A processo era ricorso per annullare un decreto penale di condanna di 15 mila euro, contro il quale invece non si è opposto il giovane (ex) amico di pesca.

Alcuni diritti riservati.