

30° Gruppo Navale: ***la collaborazione con i mercantili italiani in Mar Arabico***

Alle prime luci dell'alba del 29 novembre 2013 la portaerei Cavour in navigazione verso il porto di Abu Dhabi ed il mercantile italiano *Jolly Arancione* diretto a Mascate, hanno dato vita ad un importante incontro addestrativo avente lo scopo di consentire scambi di esperienze e condivisione di procedure su tematiche scottanti quali: antipirateria e controllo del traffico mercantile.

Lo scenario è quello delle tormentate acque del Mar Arabico e dell' Oceano Indiano, entrambe cornici di numerosi attacchi, molti dei quali rivolti a mercantili battenti bandiera italiana: il cargo *Jolly Smeraldo*, la petroliera *Savina Caylin*, il cargo *Enrico Levoli*, la cisterna *Valdarno* e la controversa vicenda della petroliera *Enrica Lexie*, che vede detenuti in India dal 15 febbraio 2013, i Fucilieri Massimiliano Latorre e Salvatore Girone, sono solo alcune delle Unità coinvolte. La stessa *Jolly Arancione* nel 2005 subì un tentativo di sequestro, sventato grazie alla presenza a bordo dei Nuclei di protezione composti dal personale qualificato della Brigata Marina "San Marco".

Sul mercantile, nella veste di portavoce del 30° Gruppo Navale, un Ufficiale del Servizio Operazioni di Nave Cavour. "La nostra visita a bordo del cargo – spiega il militare – rappresenta un'occasione sempre utile per ribadire ai nostri connazionali in transito quali sono le nostre procedure in materia di controlli e sicurezza mercantile, e far sentire loro la nostra vicinanza ed il nostro supporto". Giunto a bordo grazie ad un elicottero EH101 di Nave Cavour, l'Ufficiale ha avuto modo di interagire con l'equipaggio che ha colto l'occasione per esercitarsi in discese e recupero da elicottero tramite verricello.

Non è la prima volta che unità mercantili e militari sfruttano incontri casuali in mare per cooperare ed addestrarsi nel campo della sicurezza, consapevoli di sottolineare i principi che legano tutti gli uomini di mare e la silente opera della Marina Militare, custode e garante della navigazione in un tratto d'Oceano, crocevia di importanti rotte commerciali ed interessi economici.