

Programma Amministrativo 2015 della lista MoVimento 5 Stelle Seregno

Seregno una città a Cinque Stelle

Premessa

Noi del Movimento 5 Stelle di Seregno siamo un gruppo di cittadini che crede fermamente nella partecipazione alla vita pubblica e politica e siamo convinti che la città sia soprattutto di chi la vive e la abita e non solo di chi l'amministra.

Per questo motivo ci impegniamo fin d'ora a far sì che la trasparenza e la partecipazione siano al primo punto del nostro mandato.

Forti del motto "uno vale uno" vogliamo portare avanti una politica dal basso, condivisa, dove le decisioni si prendono a SEREGNO e non nelle segreterie politiche provinciali, regionali e nazionali.

I candidati

Non appartengono a nessun partito e non hanno svolto in precedenza più di un incarico amministrativo a qualsiasi livello, sono incensurati e, una volta eletti, saranno soggetti all'approvazione semestrale del loro lavoro da parte degli iscritti al Movimento 5 Stelle della città.

Seregno: Elezioni Comunali maggio 2015 **Lista Civica Movimento Cinque Stelle Seregno**

Nome	Cognome	Ruolo
Mario	Nava	Candidato Sindaco
Diego Sergio	Truccolo	Candidato Consigliere
Eddy Alex	Creddo	Candidato Consigliere
Vittorio Lucio	Pellicciari	Candidato Consigliere
Gabriella	Granato	Candidato Consigliere
Laura	La Franca	Candidato Consigliere
Gianmarco	Leone	Candidato Consigliere
Mario	Michelini	Candidato Consigliere
Barbara	Pena Fernandez	Candidato Consigliere
Battistina	Sala	Candidato Consigliere
Elisa	Somaschini	Candidato Consigliere
Sonia	Varvaglione	Candidato Consigliere
Enzo	Belli	Candidato Consigliere
Stefano	Codogno	Candidato Consigliere
Giuseppe	Coppa	Candidato Consigliere
Sandro	Di Tavi	Candidato Consigliere
Natalina	Drogo	Candidato Consigliere
Giacomo	La Franca	Candidato Consigliere
Luca	Veronese	Candidato Consigliere
Rossella	Bianchimano	Candidato Consigliere

Il nostro progetto politico per Seregno

- **Rendere effettiva la democrazia**, informando costantemente la cittadinanza con tutti gli strumenti a disposizione (sito web, incontri pubblici, ecc.), rendendo pubbliche le proposte prima che siano votate, incentivando la partecipazione di tutti i cittadini alla discussione ed alle decisioni politiche relative alla gestione della cosa pubblica.
- **Contrastare** le forme di malaffare e qualunque azione volta a soddisfare interessi personali contrari alla legge.
- **Favorire** le “buone pratiche” ed i comportamenti virtuosi, sia quelli già in atto, sia quelli che potranno essere studiati, proposti e discussi in pubblico.
- **Trasformare Seregno** una città fatta di cittadini che insieme sappiano prendere consapevolezza dei propri bisogni e delle proprie risorse (ma ancor prima dei propri desideri e dei proprie necessità) e che sappiano collaborare attivamente per proporre ed attuare risposte efficaci ed efficienti per il benessere della comunità: tutti possono e devono partecipare al benessere della collettività.

I principi ispiratori

I principi ispiratori del nostro programma sono:

- ecologia
- lavoro e economicità
- sostenibilità
- condivisione
- trasparenza
- coordinamento ed ascolto del territorio (delle persone singole ed associate)
- coordinamento con altre Amministrazioni Comunali su progetti etici.

Prima stella: Mobilità

LO SCENARIO A CUI TENDIAMO:

- **Seregno a misura delle persone: di bambini, di mamme e di nonni**
- **Liberiamoci dal cemento!**

OBIETTIVI ED AZIONI CONCRETE CHE VOGLIAMO REALIZZARE:

- **Progetto di un piano della viabilità organico**, comprensivo di un adeguato piano dei parcheggi (soprattutto in zona stazione e centro storico) e di zone a traffico limitato
- **Percorsi di sensibilizzazione all'uso delle biciclette**
- **Attrezzature per la sosta di veicoli a due ruote**, soprattutto in zona stazione attraverso una riqualificazione della piazza antistante.
- **Mezzi di trasporto pubblico e privato ecosostenibile** con implementazione delle colonnine per la ricarica di veicoli elettrici.
- **Valorizzazione del centro della città**, da rendere maggiormente fruibile a piedi ed in bicicletta attraverso lo sviluppo e l'utilizzo di percorsi ciclabili dedicati.
- **Supporto delle attività commerciali di vicinato**, in centro e nelle periferie, che devono continuare a vivere ed a far vivere la città.
- **Diversa gestione comunale dei parcheggi**, attualmente a pagamento (eventuali contratti con enti privati saranno rinegoziati e/o non rinnovati) e le relative risorse economiche saranno utilizzate per sviluppare ed incentivare la mobilità, anche con riferimento ai mezzi pubblici.

Seconda stella: Territorio

LO SCENARIO A CUI TENDIAMO:

- **Stop al consumo del territorio:** solo interventi di riqualificazione urbana e di recupero del patrimonio edilizio. Nel caso di nuove costruzioni queste dovranno essere in classe energetica A
- **Basta cemento e salvaguardia ed al recupero del verde rimasto,** ampliamento e interconnessione ecosostenibile tra i tre parchi comunali.
- **Qualità e non quantità,** benessere di tutti e non profitto di pochi.
- **Preserviamo e difendiamo** le risorse naturali, anziché distruggerle.

OBIETTIVI ED AZIONI CONCRETE

- **Divieto di ulteriore consumo del territorio attraverso:**
 - La conservazione e valorizzazione di tutte le aree verdi di cintura e di quelle interne alle zone edificate.
 - L'ampliamento delle aree a destinazione agricola e la promozione di attività imprenditoriali e commerciali legate all'agricoltura.
 - Il censimento obbligatorio di tutti gli edifici di qualsiasi destinazione, case e abitazioni sfitte.
- **Incentivi al recupero edilizio con:**
 - Sgravi fiscali e riduzione degli oneri d'urbanizzazione a fronte di riqualificazione, bonifica, di aree pubbliche.
 - Risanamento e riqualificazione degli edifici pubblici, con priorità per quelli scolastici.
 - Riqualificazione dei quartieri, da tempo abbandonati a se stessi.
 - Partecipazione a bandi di finanziamento esistenti (europei e non) e mai utilizzati.
 - Istituzione di uno sportello per l'emergenza abitativa per l'incontro offerta proprietari alloggi sfitti e domanda di alloggi in locazione da parte di cittadini a basso reddito con contratto calmierato e/o con contributo pubblico.
 - Istituzione di fondo di garanzia per la copertura di eventuali morosità o danni o spese legali, a favore di chi utilizzerà lo sportello per l'emergenza abitativa.
- **Piano del Governo del Territorio:**
 - Rivisiteremo l'applicazione del recente PGT, con l'obiettivo di verificare la corretta gestione del territorio sorvegliando le concessioni in deroga.
- **Salvaguardia del verde cittadino attraverso:**
 - La manutenzione e la valorizzazione dei giardini comunali.
 - La promozione e l'educazione alla cultura del verde.
 - Un maggiore controllo per evitare atti di vandalismo.
 - La adozione di aree e zone a verde da parte dei cittadini.
 - La creazione all'interno di un parco della città del giardino dei giusti.
 - Nuove campagne di piantumazioni.
 - La piena applicazione della legge 113/92, che impone ad ogni Comune di mettere a dimora un nuovo albero per ogni bambino nato nel comune.
 - La riqualificazione di spazi attrezzati per i cani secondo i nuovi requisiti igienico-sanitari.
 - La riorganizzazione e l'ampliamento degli orti comunali, la revisione o adeguamento del regolamento, consentire l'assegnazione senza limiti di età e di reddito, anche a Gruppi di Acquisti Solidali (GAS) e/o ad associazioni familiari.

- L'incremento e la manutenzione dei cestini comunali di raccolta rifiuti, con contenitori di raccolta differenziata.
- **Delega al Turismo**
Istituzione della delega al Turismo che si occupi di sviluppare la promozione turistica di Seregno, attraverso la sua storia e le sue bellezze.

Terza stella: Ambiente e sviluppo sostenibile

LO SCENARIO A CUI TENDIAMO:

- **L'ambiente è un bene comune e rappresenta il motore dello sviluppo economico sostenibile**
- **Rifiuti ZERO!**
- **Energie Rinnovabili**

OBIETTIVI ED AZIONI CONCRETE CHE VOGLIAMO REALIZZARE:

- **Seregno come “Polo di Eccellenza” e di attrazione di operatori nel settore dello sviluppo sostenibile; attraverso:**
- **Agevolazioni fiscali;**
 - Utilizzo di strutture pubbliche per convegni tematici.
 - Incentivazioni per “start up” anche con i fondi del microcredito derivanti dalla restituzione degli stipendi e delle diarie dei parlamentari del Movimento Cinque Stelle.
 - Piano energetico della città al fine di potenziare la produzione di energia da fonti rinnovabili per rendere il più possibile la nostra città autonoma da un punto di vista energetico.
- **Aumento e valorizzazione delle aree a destinazione agricola attraverso:**
 - La promozione di iniziative di cooperazione sociale
 - Sgravi fiscali
- **Consumo critico:**
 - Promozione ed incentivazione di una cultura del consumo consapevole, con particolare riferimento alle esperienze dei Gruppi di Acquisto Solidale, dei prodotti biologici e della “filiera corta” e G.A.S specifici legati al risparmio energetico.
 - Mercati e di fiere dei prodotti a chilometro zero.
 - Utilizzo di prodotti della filiera corta e provenienti da coltivazioni biologica presso le mense scolastiche.
- **Attività produttive:**
 - Sportello informativo comunale per accedere al fondo di Microcredito finanziato dalla restituzione degli stipendi dei Parlamentari del Movimento Cinque Stelle e per dar modo di accedere ai finanziamenti Regionali ed Europei.
 - Accordi con imprese e con la grande distribuzione per creare sistemi di “vuoto a rendere”.
- **Commercio:**
 - Riquilibratura e manutenzione delle aree del centro storico ultimando la zona pedonale.
 - Divieto di realizzazione di nuovi centri commerciali anche con superficie inferiore a 2000 metri quadri.

- Per dare sviluppo alle imprese locali favoriremo la concessione temporanea di aree pubbliche per attività di piccola vendita o di incontro sociale che possano sfociare ad esempio in manifestazioni sia di quartiere che a livello comunale.
 - Gruppo di lavoro per lo studio della costituzione di una Banca Comunale e/o della Moneta Complementare/Alternativa e/o di Certificati di Credito Erariale, per favorire la ripresa dell'economia agonizzante e per il rilancio dei consumi locali.
 - Mercato del riuso riservato ai privati e senza oneri.
- **Lavoro:**
Nuove opportunità di lavoro per i cittadini e rilancio delle imprese con:
 - Introduzione di voucher e del baratto amministrativo per lavori socialmente utili, rivolto ai cittadini che si trovano in difficoltà lavorativa.
 - Introduzione di una “no tax area” per le nuove imprese e “start up” con particolari sgravi alle aziende che assumono residenti del comune di Seregno;
 - Banca Comunale, moneta alternativa/complementare e Certificati di Credito Erariale.
- **Acqua:**
La gestione dell'acqua deve restare in ambito pubblico in quanto l'acqua è da considerarsi un bene dell'umanità e di conseguenza un diritto inviolabile per tutti. In tale ambito riteniamo importante :
 - Aumentare le postazioni denominate “cassette dell'acqua” coprendo in forma razionale tutto il territorio Seregnese.
 - Migliorare i necessari ed opportuni controlli della qualità dell'acqua potabile mediante analisi non solo ai pozzi, ma anche presso le utenze (a campione).
 - Promuovere iniziative volte alla sensibilizzazione dei cittadini al risparmio delle risorse idriche.
- **Aria:**
E' necessario il continuo monitoraggio nelle zone critiche o con maggior densità di traffico per la verifica della qualità dell'aria, con analisi delle polveri fini e ultrafini (PM2.5 e inferiori), diossine, idrocarburi, ed altri inquinanti.
- **Energia Elettrica:**
Obiettivo del M5S è l'aumento significativo delle energie rinnovabili e, in tale ambito, tra l'altro, riteniamo importante:
 - Sensibilizzare maggiormente il mondo scolastico rispetto alle tematiche del risparmio energetico.
 - Promuovere la ristrutturazione energetica degli edifici comunali con criteri di bioedilizia e utilizzo di energie rinnovabili, a partire da quelli più inefficienti, tramite fondi ESCO (Energy Saving Company).
- **Gestione dei materiali post-consumo (ex-rifiuti):**
Il nostro obiettivo è giungere in pochi anni a “Rifiuti Zero”.
 - **Riduci:** ridurre alla fonte i rifiuti.
 - **Riusa:** apprendi le buone pratiche di riutilizzo.
 - **Ricicla:** ottimizza la raccolta differenziata porta a porta.
 - Tariffa puntuale: “meno rifiuti indifferenziati produco, meno pago” e “chi più inquina, più paga”.
 - Gestione “a freddo” del rifiuto urbano residuo, tramite impianti di Trattamento Meccanico Biologico, che gestiscono “a freddo” la quota indifferenziata di rifiuti, con recupero di energia e materiali senza bruciare nulla.

Quarta Stella: **Coesione sociale e legalità**

LO SCENARIO A CUI TENDIAMO:

- **Lotta alla criminalità organizzata e promozione della legalità**
- **Realizzazione di un “welfare” amico dei cittadini**
- **Rispetto della legge e del prossimo come base della comunità civile**

OBIETTIVI ED AZIONI CONCRETE CHE VOGLIAMO REALIZZARE:

- **Sicurezza**
 - Sostenere e sviluppare il ruolo istituzionale della Polizia Locale.
 - Garantire una maggiore presenza delle forze dell'ordine sul territorio.
 - Gli agenti di polizia locale devono essere adeguatamente formati sui temi di difesa e prevenzione del territorio ed orientati a funzioni di carattere socio-preventive e di difesa del territorio anche attraverso l'impegno contro l'abusivismo commerciale, edilizio ed ambientale, ed un relativo maggiore controllo sui reati ambientali, sulla sicurezza nei cantieri, sulla microcriminalità e sul vandalismo.
 - Impiego di volontari all'ingresso delle scuole, coadiuvati da un solo agente di polizia locale, per dare più tempo alla stessa, di svolgere funzioni di pattugliamento, controllo e presidio del territorio.
- **Lotta alla criminalità organizzata**
 - Costituzione di un Osservatorio Permanente sulle Criminalità Organizzate per il monitoraggio di appalti, concessioni ed episodi di microcriminalità diffusa attraverso l'istituzione di uno sportello per la denuncia in forma anonima di tutti quegli episodi che creano danno alla cittadinanza.
 - Costruzione di un “Codice etico di autoregolamentazione”
 - Proposta di un coordinamento dei Sindaci dei Comuni per costruire una “rete contro le mafie”
 - Programma per la promozione della cultura della legalità tra le nuove generazioni, coinvolgendo le realtà scolastiche e le associazioni locali.
 - Istituzione di un registro delle discariche abusive, delle aree contaminate da diossina e delle zone industriali dismesse.
 - Pubblicazione in modo chiaro e trasparente sul sito del Comune di tutti i dati relativi agli appalti pubblici comunali e alle ditte appaltatrici.
 - Adesione del Comune di Seregno alla rete “Avviso Pubblico”, associazione nazionale di Enti Locali e Regioni per la formazione civile contro le mafie.
 - Lotta al racket e all'usura sviluppando un filo diretto con le associazioni di categoria, favorendo l'apertura sul nostro territorio di uno sportello di consulenza, di denuncia e di sostegno alle vittime.
 - Istituzione sul sito comunale della mappa dei crimini sul territorio; la mappa segnalerà ai cittadini le aree più a rischio, dove si sono verificati ad esempio furti nelle case, furti o atti vandalici alle auto, rapine. Informare i cittadini serve per prevenire e tenere vigile la comunità sulla sicurezza della città.
- **Salute e Benessere Sociale**
 - Studio delle modalità di partecipazione dei soggetti del terzo settore (associazioni di volontariato, cooperative sociali, fondazioni) nella gestione dell'offerta di servizi, con la funzione del Comune come promotore della sussidiarietà.
 - Sviluppo e promozione di un solido partenariato tra pubblico e privato per razionalizzare le risorse reciproche ed evitare contributi “a pioggia”.

- Apertura di una sede territoriale del Centro Servizi per il Volontariato, con l'obiettivo prioritario di formare, dare consulenza e promuovere le associazioni di volontariato.
- **Anziani e diversamente abili: il sostegno alla domiciliarità**
 - Razionalizzazione dei Servizi della unità sanitaria locale attraverso la richiesta dell'ampliamento degli orari di apertura e maggiore informatizzazione dei servizi erogati.
 - Convenzioni per l'istituzione di sportelli per le assistenti familiari.
 - Servizio "Pasto a domicilio" e "Spesa a domicilio" da implementare e/o razionalizzare.
 - Sinergia e collaborazione con le organizzazioni del volontariato sociale; potenziare e valorizzare il servizio di Auto Amica.
 - Promozione di iniziative che prevedono l'impiego di persone anziane in attività socialmente utili.
 - Sosta libera nei parcheggi a pagamento per i portatori di handicap con aumento dei posti auto a loro riservati.
- **Famiglia**
 - Ci impegneremo, per quanto possibile, ad aumentare i posti attualmente disponibili negli asili nido e nelle scuole dell'infanzia ed a ridurre le rette soprattutto per le famiglie più bisognose.
 - Conciliazione famiglia-lavoro attraverso l'ampliamento di servizi innovativi e flessibili, capaci di integrarsi con quelli già esistenti (Ad esempio Tagesmutter).
 - Banca del Tempo da promuovere quale strumento adeguato nella fattispecie.
- **Unioni Civili:**
 - Siamo favorevoli all'istituzione del registro per le unioni civili a salvaguardia dei diritti dei cittadini.
- **Scuola**
 - Costituzione di un programma di indagine energetica, messa in sicurezza e ristrutturazione delle scuole con criteri di bioedilizia ed utilizzo di energie rinnovabili anche tramite fondi ESCO (Energy Saving COmpany).
 - Progetti educativi/formativi rivolti agli alunni, da concordare con gli istituti presenti sul territorio comunale, in particolare sui temi della convivenza civile, dell'interculturalità, delle relazioni non violente, della pace, dell'ambiente, della pratica sportiva, della salute, dell'alimentazione, del consumo critico (ad esempio, intervallo con frutta biologica, mensa con prodotti a filiera corta con insegnanti e genitori coinvolti in una sorta di gruppo di acquisto solidale, caffè equo--solidale), della riduzione e corretta gestione dei rifiuti (strategia "rifiuti zero") della partecipazione democratica alla vita politica del Comune.
 - Coinvolgimento attivo delle forze dell'ordine e di primo soccorso in percorsi di educazione civica e stradale nelle scuole.
 - Realizzazione di orti scolastici, coinvolgendo anche le competenze dei nonni e delle aziende agricole presenti sul territorio
 - Raccordo ed integrazione tra le Scuole e i Servizi Sociali, per garantire l'accesso all'Istruzione per coloro che sono diversamente abili.
- **Cultura, Sport e Tempo Libero**
 - Portale istituzionale del Comune, da rendere il più possibile dinamico ed autogestibile da parte delle associazioni, per promuovere e per gestire i calendari on-line delle proprie iniziative.
 - Durante il periodo estivo, programmi di rappresentazioni teatrali e cinematografiche all'aperto, momenti di aggregazione e di svago per tutti i cittadini, da valorizzare e favorire, così come l'organizzazione di eventi, festival e manifestazioni culturali per la promozione e la valorizzazione del territorio Seregnese e delle sue tradizioni.

Quinta Stella: Partecipazione, trasparenza e connettività

LO SCENARIO A CUI TENDIAMO:

- **Il Municipio, casa dei cittadini**
- **Accesso on-line a tutti i processi amministrativi**
- **Meno carta e burocrazia e più efficacia ed efficienza operativa**

OBIETTIVI ED AZIONI CONCRETE CHE VOGLIAMO REALIZZARE:

- **Trasparenza**
 - Diretta video su internet, e registrazione per successiva visione, dei consigli comunali e delle commissioni.
 - Pubblicazione sul sito del Comune di una pagina dedicata a ciascun consigliere e assessore con curriculum, attività svolte, con possibilità di invio messaggi di posta elettronica, informazioni su assenze/presenze e pubblicazione dei voti espressi.
 - Anticipazione, sul sito del Comune, in tempo utile, dei documenti allegati alle convocazioni dei Consigli.
 - Implementazione del Question Time con i cittadini.
 - Bilancio partecipativo quale strumento utile per esaminare le proposte avanzate dai gruppi di cittadini che avranno in tal modo la possibilità di incidere attivamente sulla destinazione di una percentuale delle risorse economiche del comune.
 - Assemblee pubbliche periodiche in ogni quartiere, con l'obiettivo prioritario di ascoltare i cittadini e di definire in modo condiviso le linee guida del bilancio.
 - Strumenti di democrazia diretta come il referendum comunale, di cui aboliremo il quorum mediante modifica dello statuto.
 - Pubblicazione mensile on-line sul sito del Comune dell'estratto conto di entrate ed uscite dell'amministrazione comunale.
 - Informatizzazione e gestione tramite web dei processi amministrativi comunali ed i conseguenti documenti, con l'eliminazione della carta e garantendo la massima trasparenza: ogni persona con proprie password potrà accedere ai documenti personali; saranno accessibili a tutti quelli di pubblici compatibilmente con disposti di legge su privacy.
 - Introduzione degli open data.
 - Raccolta di segnalazioni on-line e tramite smartphone da parte dei cittadini.
 - Diffusione dell'informazione sulle modalità di passaggio di proprietà attraverso gli uffici comunali.
- **Bilancio**
 - Non verranno utilizzati gli introiti degli oneri di urbanizzazione per la spesa corrente.
 - Per migliorare l'efficienza della macchina comunale utilizzeremo il Sistema territoriale integrato (SIT).
 - Riqualificazione energetica degli edifici pubblici e dell'illuminazione pubblica.
 - Partecipazione a tutti i bandi di finanziamento provinciali, regionali, nazionali ed europei per recuperare la maggior disponibilità possibile di risorse aggiuntive.
 - Ove compatibile con disposti di legge, delega agli assessori alla rappresentanza dell'Amministrazione presso le società partecipate.
 - Bilancio partecipativo .

- **Coesione sociale**
 - Incremento del numero dei punti di accesso al wifi pubblico gratuito nei luoghi di aggregazione e promozione di iniziative a costo zero per i cittadini e, in particolare, si richiamano:
 - Il carpooling attraverso l'adozione di un software residente nel portale del Comune che consenta la condivisione dell'auto.
 - Democrazia Social (Bilancio partecipativo, consultazioni online, interazione diretta con consiglieri ed assessori, Question Time)
 - Banca Del Tempo
 - Mamme in rete

- **Il personale del Comune**
 - Incremento dell'informatizzazione ed automatizzazione dei processi amministrativi in modo da dedicare le risorse umane a nuovi sportelli per il cittadino.
 - Benessere organizzativo, quale obiettivo per migliorare le condizioni di lavoro.
 - Responsabilizzazione del personale, con particolare riferimento alla dirigenza ed ai livelli intermedi; sviluppare il senso di appartenenza al Comune ed alla Comunità.
 - Razionalizzazione del sistema di premialità, ancorato ad una efficace programmazione degli obiettivi e dei risultati raggiunti.
 - Sviluppare il "potenziale" di ciascun dipendente e valorizzare la sua professionalità sono obiettivi da raggiungere.

- **Società partecipate**
 - Nomine alle società partecipate trasparenti e svincolate dalle logiche di partito e di parentela, oltre alla razionalizzazione e riduzione dei costi dei consigli di Amministrazione.
 - L'amministrazione sarà parte attiva, nelle forme di legge consentite, nel controllo della gestione delle partecipate.

Seregno mi sta a Cuore

- **Ex clinica Santa Maria:** è necessaria la valorizzazione di tale area, oggi in uno stato di degrado inaccettabile, sia con accordi con la proprietà, sia con lo strumento della variante ad hoc del P.G.T., che dovrà garantire finalità pubbliche, preferibilmente a verde.
- **Metrotranvia:** Il progetto è obsoleto e deficitario. Riteniamo che non possa migliorare i problemi di viabilità di Seregno, addirittura peggiorerebbe il traffico veicolare attuale nelle zone interessate dal percorso, e che, quindi, non sia giustificato l'impegno economico ed il disagio dei residenti coinvolti.
- **Pedemontana:** Siamo decisamente contrari alla realizzazione della tratta B2. Utilizzeremo tutti gli strumenti di legge, possibili in possesso della P.A., per impedire che devasti sul nostro territorio. Realizzeremo sinergie con i comuni confinanti al fine di impedire il proseguimento dell'opera.
- **Piazza Risorgimento:** Valuteremo un'azione di responsabilità nei confronti delle precedenti amministrazioni partendo dalle conclusioni della commissione d'inchiesta.
- **Aree Dismesse:** riteniamo necessario un censimento di tutte le aree dismesse per valutarne la valorizzazione, il recupero, la ristrutturazione, anche in funzione di un eventuale riutilizzo pubblico, attraverso lo studio della variante al P.G.T.
- **Costi della politica:** proporremo una riduzione delle indennità di tutti gli eletti, facendo confluire i risparmi nella dotazione dell'assessorato ai Servizi Sociali.