

**Il Comune è la casa dove tutti
devono trovare ascolto, risposte e soluzioni**

FABIO CHIES

Candidato Sindaco per la Città di Conegliano

PROGRAMMA 2021 – 2026

Le liste che lo sostengono

PROGRAMMA

Il presente programma elettorale, sottoscritto dalle tre liste che sostengono la candidatura di Fabio Chies, intende fare da guida per l'azione amministrativa di Conegliano del prossimo quinquennio, ritenuto fondamentale per il rilancio e la competitività della città, dopo la crisi economica degli ultimi 10-15 anni (non solo per l'Italia), ulteriormente complicata dalla pandemia da Covid 19.

Le tre liste sono costituite da donne e uomini con esperienze di vita e di lavoro diverse, di tutte le età, che credono nell'impegno politico di avvicinare sempre di più la Casa Comunale ai Cittadini, per agevolare il loro contributo per il bene comune e considerano il Comune la casa dove tutti devono trovare ascolto, risposte e soluzioni: il legame con la gente, con il territorio e il tessuto che lo compone, è e sarà il fulcro dell'azione politica, per soddisfare le esigenze e le aspettative dei propri Concittadini, nel rispetto delle regole, con spirito di partecipazione e condivisione.

Con passione, trasparenza ed onestà i candidati intendono dare il loro contributo a ridisegnare il futuro della città in cui vivono o lavorano, favorire la crescita e lo sviluppo per mantenere il benessere raggiunto, garantire una rete di servizi consona ai bisogni di tutti i Cittadini, per assicurare: ai giovani formazione e speranza di futuro; alle donne la possibilità di conciliare lavoro e gestione della famiglia con bambini ed anziani; alle persone fragili e agli anziani il necessario sostegno; ai nuovi cittadini soprattutto se stranieri la possibilità di integrarsi nella Comunità cittadina.

Il programma che viene proposto ai nostri Concittadini, frutto della analisi e dello studio dei punti di forza e delle criticità che caratterizzano Conegliano, è stato elaborato facendo tesoro dei suggerimenti, proposte e critiche ricevute durante i 3 anni dalla precedente Amministrazione e durante il periodo di Commissariamento del Comune dai rappresentanti delle diverse categorie produttive (commercianti, artigiani, industriali, professionisti), dal mondo della scuola, dalle Associazioni (cultura, turismo, sport, terza età, sociale ed assistenziale), da ULSS ed Enti gestori dei servizi o suggeriti da semplici cittadini direttamente ai candidati consiglieri comunali.

I contributi sono stati analizzati per proporre il nostro progetto basato su tre pilastri fondamentali per il benessere della Comunità: **l'espansione**, ovvero la capacità di un territorio di generare proposte, opportunità, lavoro, imprenditorialità tali da renderlo attrattivo; **l'inclusione**, intesa come la partecipazione delle varie componenti della Cittadinanza nella costruzione del progetto per il futuro e in un'ottica di implementazione continua; **la conciliazione**, ossia il mantenimento di una situazione di espansione e trasformazione con una adeguata qualità della vita cittadina.

Partendo dall'analisi dei bisogni e dall'ascolto delle esigenze in un panorama socio-economico in continua evoluzione, il programma punta a dare soluzioni per migliorare la vivibilità della città, considerato che il contesto in cui viviamo (edifici pubblici, le strade, i parchi, le scuole, i luoghi abitati o frequentati, il territorio nella sua totalità) è lo stesso per tutti e tutti devono trovare un loro "ben stare in città", appagante sotto ogni aspetto fisico, morale, familiare, occupazionale, assistenziale.

Questo è un programma aperto ed integrabile, senza rigidità preconcepite, che impegnerà gli amministratori, chiamati a rappresentare i Cittadini, per la sua attuazione, punto di partenza per una nuova politica propositiva, concreta, condivisa, ma anche creativa, che vogliamo scaturisca dal basso, nel rispetto della volontà della maggioranza dei Cittadini, sempre attenta alle esigenze di tutti senza penalizzare alcuno.

INTRODUZIONE

Quello che stiamo vivendo è forse uno dei momenti più difficili degli ultimi decenni, la città e i suoi cittadini si trovano ad affrontare situazioni e contesti che forse mai avevano vissuto nel recente passato. È una fase storica dove la certezza di una continua e costante crescita ha lasciato il passo a incertezze e difficoltà, acute negli ultimi 2 anni dalla pandemia da Covid 19. Un contesto sociale ed economico che preoccupa famiglie, imprese e giovani coneglianesi.

La grave crisi economica e sociale, i processi di globalizzazione e la drastica riduzione di risorse a disposizione dei comuni per erogare servizi ed eseguire lavori e investimenti, colpiscono duramente anche la nostra città e mettono in discussione il modello di sviluppo creato nei decenni passati.

Ai problemi di questo nostro tempo non si può rispondere con le stesse ricette del passato.

È quindi imprescindibile un forte cambiamento all'approccio alle questioni e al governo della città, perché questi anni difficili ci presentano inediti problemi, scenari e prospettive nuove, ai quali dobbiamo saper rispondere con nuove soluzioni e proposte.

In particolare dovremo considerare le prospettive di rilancio del turismo generato dal riconoscimento di Patrimonio Umanità Unesco al sito "Paesaggio delle Colline del Prosecco" oggi in fase di effettivo avvio, dopo i forti condizionamenti imposti da Covid agli spostamenti, ma soprattutto i nuovi scenari di sviluppo indicati nel Piano Nazionale di Rilancio e Resilienza del nostro Governo, sostenuto da importanti fondi della Commissione Europea da spendere entro il 2021 per rilanciare l'economia Italiana, e le collegate importanti riforme che riguarderanno la Pubblica Amministrazione, la Giustizia ed i Lavori Pubblici.

Siamo consapevoli che i 5 anni di questo mandato saranno decisivi per il futuro della Città e la nuova Amministrazione sarà impegnata ad agire rapidamente e convintamente per cambiare il volto e il posizionamento di Conegliano, perseguendo come obiettivi prioritari:

- generare un contesto civile sicuro, solidale, dinamico, accogliente e inclusivo con i cittadini;
- trattenere e attrarre i ragazzi e le ragazze che si affacciano al mondo del lavoro e le giovani famiglie;
- coinvolgimento e partecipazione della popolazione e degli Enti del Terzo Settore;
- sviluppare rapporti di collaborazione propositiva con Enti territoriali, società partecipate e portatori di interesse sui progetti comprensoriali (viabilità, sanità, reti tecnologiche, ambiente).

UNA NUOVA IDEA DI CITTA'

Vogliamo salvaguardare e custodire le bellezze e il fascino della nostra città, renderla ancora più accogliente, attrattiva e inclusiva, capace di creare importanti opportunità e di favorire energie nuove.

Per questo è necessario affrontare i vari problemi che si pongono al governo della città con autonomia decisionale e autorevolezza nel rapporto con gli enti sovraordinati.

Da questa situazione non si esce con correzioni di lieve entità, ma con interventi di sistema e soprattutto con una nuova visione di città, un progetto armonioso che guardi al futuro con ottimismo e si impegni a costruire il futuro dal presente. Non soltanto come Amministrazione dunque, ma è come comunità che queste nuove e inedite sfide andranno

affrontate, ovvero insieme ai cittadini, alle forze economiche e sociali, Enti del Terzo Settore, e a tutte quelle energie presenti nella società che hanno a cuore il futuro della nostra città. Un patto sociale che permetta di avviare una nuova fase di sviluppo, di crescita e di benessere per i prossimi decenni, una regia che agisca sulla base di una strategia politica, affinando gli strumenti di collaborazione pubblico-privato e creando le condizioni per catalizzare investimenti da parte dell'imprenditoria su progetti di interesse comune.

Ora studio, analisi, ideazione, pianificazione, programmazione, esecuzioni e verifica sono fasi ineludibili.

Una Pubblica Amministrazione vicina ai cittadini e alle imprese è una necessità non rinviabile.

La prevista semplificazione burocratica, lo snellimento del sistema, il miglioramento dell'efficacia e dell'efficienza degli interventi sono fondamentali per avere una istituzione più moderna, amica dei cittadini e punto di riferimento attivo per le attività economiche. Questo percorso non può che passare dalla massima semplificazione delle procedure interne all'Amministrazione e dall'incremento di canali preferenziali per le procedure autorizzatorie, ambientali e urbanistiche.

Le nostre politiche del territorio negli anni, hanno dimostrato di avere portato risorse, idee e capacità di attrarre di nuove, occorre diffondere una consapevolezza e coesione sociale, una coesione imprenditoriale locale, che siano in grado di determinare scelte politiche ed amministrative coerenti con il quadro delineato.

Abbiamo la forza e l'entusiasmo per rendere la nostra città una "**Città del buon vivere e operare**", rinnovata e resiliente, dotata di una ritrovata ed energica vitalità culturale, in grado di trattenere e attrarre le nuove generazioni e le giovani famiglie.

Il nostro territorio, nonostante il periodo difficile, ha tutte le potenzialità, energie, risorse e capacità per continuare a crescere e competere con le altre località della Pedemontana Veneta, con le quali condivide valori sociali e culturali, economici e paesaggistici, per continuare a diffondere benessere per i nostri concittadini.

La città che vogliamo realizzare è, in poche parole, una "**CITTA' COMPLETA**", dinamica, Leader del sistema insediativo e produttivo diffuso della Sinistra Piave e di quello turistico del "Paesaggio delle Colline del Prosecco", patrimonio UNESCO.

Conegliano è una realtà multietnica, di medie dimensioni, ma dotata di servizi di qualità (sportivi, scolastici e formativi a tutti i livelli, socio-sanitari ed assistenziali, commerciali e terziario), in cui sono presenti attività industriali, innovative e vocate all'esportazione, e una agricoltura proiettata all'ecosostenibilità.

Conegliano è la naturale Porta di accesso al sito delle "Colline del Prosecco" Patrimonio dell'Umanità UNESCO, una Città d'Arte e del Vino, nella favorevole posizione di snodo autostradale e ferroviario tra l'asse della produzione industriale, che si sviluppa lungo la Pedemontana veneto-friulana, e quello del turismo lento, consapevole e di qualità, grazie alla vicinanza ai siti UNESCO della regione, primi fra tutti la Laguna di Venezia e le Dolomiti, e al tracciato in della Ciclovía Monaco- Venezia.

Dobbiamo considerare che i nuovi cittadini, soprattutto quelli giovani, saranno attratti dalla città se vi potranno ottimizzare il rapporto tra Residenza - Qualità della vita - Servizi - Formazione - Lavoro - Reddito. Per loro il luogo preferito in cui risiedere sarà non solo quello in cui possono realizzarsi ma anche dove possono vivere bene, vicino ai propri affetti e agli amici, in un contesto sicuro, dotato di buoni servizi, ricco di stimolanti occasioni culturali, sportive e di svago, immerso nel verde e privo di inquinamento.

La Amministrazione sarà, quindi, attenta ai bisogni delle donne, delle famiglie, dei giovani, degli anziani, delle fasce più deboli della cittadinanza e degli stranieri: la diversità insita nel nostro tessuto sociale è una risorsa che dobbiamo preservare e valorizzare.

La nostra azione politica lavorerà per dotare la Città di servizi di eccellenza per i suoi cittadini, per gli imprenditori "innovativi" e per turisti curiosi e consapevoli.

Gli uffici comunali dovranno essere i luoghi dell'ascolto, del confronto dell'analisi delle idee delle proposte che saranno presentate da Cittadini, soggetti del Terzo settore e proponenti o investitori, per elaborare le azioni e le soluzioni meritevoli di essere sviluppate e progettate nell'interesse dei Cittadini e della crescita sociale della Collettività.

PUNTI CARDINE DEL PROGRAMMA

RELAZIONI CON I CITTADINI

Negli ultimi anni è cambiato il mondo, sono saltati equilibri, modelli e certezze. La politica non è stata sempre in grado di anticipare gli eventi, ma oggi più che mai è chiamata ad elaborare nuovi paradigmi, a cambiare sé stessa, proponendo metodologie nuove, capaci di coinvolgere le persone e richiamarle alla collaborazione per avviare un vero cambiamento.

Un obiettivo imprescindibile è quello di mantenere unita la comunità, di riavvicinare i cittadini alle proprie istituzioni locali, di risvegliare un ritrovato sentimento di appartenenza e senso civico.

Crediamo in un metodo di governo che guardi all'interesse di tutta la città, in un confronto aperto anche nella diversità di opinioni; solo percorrendo questa strada sarà possibile vincere la crescente e profonda sfiducia dei cittadini nei confronti delle istituzioni.

Vogliamo una città vivace, virtuosa e solidale, capace di ascoltare e dare risposta ai bisogni dei cittadini e delle famiglie, rispettosa del territorio, dei beni comuni e della salute, volano di nuove opportunità di lavoro, promotrice di benessere e di crescita culturale. Per perseguire con convinzione tali obiettivi metteremo in campo nuovi strumenti di partecipazione, di confronto e di ascolto per alimentare un ritrovato sentimento di appartenenza e senso civico e per un attivo coinvolgimento dei cittadini nella gestione dei beni e degli spazi pubblici.

Altri punti determinanti per migliorare il rapporto con il Cittadino saranno la trasparenza dell'azione amministrativa, la semplificazione dei processi burocratici, la facilità di accesso alle informazioni.

CITTADINANZA ATTIVA E BENI COMUNI

Le nuove sfide aperte dalla pandemia in ambito economico, sociale e sanitario possono essere affrontate e superate solo attraverso il coinvolgimento di tutta la comunità. L'amministrazione intende quindi proporsi come interlocutore attento e capace di supportare le iniziative e le progettualità che saranno presentate dalla società civile, economica e dalle associazioni ed enti del Terzo Settore, dando concretezza al principio di sussidiarietà orizzontale previsto dalla Costituzione.

Saranno attivati canali in grado di sviluppare un confronto aperto e non occasionale con tutti gli stakeholders e strumenti innovativi in grado di promuovere la partecipazione attiva della cittadinanza e attivare percorsi di co-progettazione delle azioni e delle soluzioni individuate in modo condiviso.

L'amministrazione condivisa dei beni comuni, materiali e immateriali, regolamentata da apposito regolamento comunale da adottare, consentirà di valorizzare il ricco sistema di associazioni che operano in città, di coinvolgere i cittadini desiderosi di essere parte attiva nella cura dei beni pubblici e promuovere la costruzione di una comunità più coesa e resiliente.

CONEGLIANO UNA CITTA' COMPLETA (SMART)

L'Amministrazione si impegnerà perché Conegliano possa essere realmente diventare una città smart, ponendosi come obiettivi:

- coinvolgere i Cittadini rendendoli partecipi dei processi decisionali, grazie ad una politica partecipativa;
- attuare una buona gestione, dando centralità al capitale umano, alle risorse ambientali alle relazioni ed ai beni della Comunità;
- migliorare la vivibilità della città, garantendo a tutti i cittadini un buon livello di confort e benessere, dando priorità alla salute, all'educazione, alla cultura e alla sicurezza;
- favorire l'economia basata sulla partecipazione e sulla collaborazione, che punta su ricerca e innovazione, e il commercio rivolti all'aumento della produttività e dell'occupazione in città e nel territorio;
- adottare soluzioni di mobilità intelligente, in particolare l'uso delle biciclette e dei trasporti pubblici per diminuire i costi e l'impatto ambientale e ottimizza il risparmio energetico;
- dare priorità ai temi dello sviluppo sostenibile a basso impatto ambientale e l'efficienza energetica.

OPERE PUBBLICHE

Il taglio ai bilanci comunali avvenuto, drasticamente negli ultimi anni, ed il patto di stabilità, che ha colpito ingiustamente i comuni virtuosi come Conegliano, riducendo notevolmente le risorse per gli interventi. Una recente sentenza ha fatto parzialmente giustizia e consentirà di disporre di un fondo (sempre modesto) per realizzare le opere più urgenti già progettate ed inserite nel DUP (peraltro da rimodulare all'inizio del mandato).

E' necessario ripartire predisponendo con una "Politica Sostenibile degli investimenti" il "Piano strategico integrato degli interventi" a breve-medio termine, in particolare per completare la messa in sicurezza e la salubrità di tutti gli edifici scolastici (già in corso i lavori alle scuole Mazzini e Grava, la sicurezza delle circolazione, l'arredo urbano e il patrimonio del comune, per uscire dalla logica emergenziale (finanziabili solo i progetti pronti!) e facilitare l'accesso alle risorse (scarse e quindi particolarmente preziose), con attenzione a quelle eventualmente disponibili su fondi previsti su alcune Missioni del Piano Nazionale di Ripresa e Resilienza (PNRR), fondi che dovranno essere spesi entro il 2026!

Tra gli interventi ritenuti prioritari si ricordano la rivisitazione viaria dopo l'apertura al traffico via Vespucci; la sistemazione degli accessi nord e sud alla stazione ferroviaria, anche per dotarla di parcheggi per le biciclette; la chiusura al traffico di Via Carducci e la riqualificazione a "Piazza"; l'avvio dell'iter burocratico per arrivare alla realizzazione della Circonvallazione Sud per decongestionare il traffico che incide pesantemente su Campolongo oltre che sulla Pontebbana e sullo stesso centro città; l'arredo urbano per riqualificare e caratterizzare le piazze sia in Centro che in periferia; il recupero dei sottopassi pedonali alla linea ferroviaria; la realizzazione del Parco di San Martino con l'abbattimento dell'ex sede dei Vigili Urbani; interventi di recupero e manutenzione aree verdi (anche marginali), con il coinvolgimento di cittadini e imprese per la loro manutenzione; l'arredo parchi giochi per bambini; incremento delle dotazioni per le attività **ludico**-motorie/amatoriali e le attività sportive in genere con la realizzazione di una nuova palestra nell'area della Cittadella dello Sport; completamento del polo culturale alla ex Caserma Marras.

URBANISTICA E RIGENERAZIONE URBANA

L'Amministrazione proseguirà lo sviluppo e l'aggiornamento del PAT, Piano di Assetto del Territorio, per ridefinire le priorità del piano e fissare gli obiettivi e le condizioni di sostenibilità degli interventi e delle trasformazioni ammissibili, per tutelare, riqualificare e valorizzare il patrimonio esistente ed il territorio.

Particolare attenzione sarà data alla definizione destinazioni d'uso degli ambiti urbani di rigenerazione ex L.R. 14/2017 che rispondano agli interessi reali della comunità, ma che siano nel contempo in grado di attivare imprenditori ed investitori in iniziative finanziabili con risorse pubblico-private.

In particolare le tre aree di rigenerazione urbana, situate a ridosso del centro storico e strategiche per il futuro della città sono:

- Via Carducci – Area Stazione: L'Amministrazione intende trasformare l'area nel salotto della Città, strettamente collegato al Centro Storico, allo Shopping Center e a Corte delle Rose favorendo l'apertura di servizi di qualità per i turisti e visitatori. Via Carducci sarà pedonalizzata e, per non impattare sulla circolazione del nuovo asse Es Ovest Via Vespucci – Via Colombo, sarà realizzato un nuovo accesso da sud alla Stazione Ferroviaria e, compatibilmente con le risorse effettivamente disponibili, valuterà l'opportunità della realizzazione di un sottopasso stradale di Piazza A. Moro.
- Area ex Zanussi: La situazione amministrativa complessa in cui si trova oggi, dopo l'esito negativo delle gare organizzate dal Curatore Fallimentare per il prezzo elevato e la necessità di una importante opera di bonifica, impone all'Amministrazione di mantenere la massima attenzione sulle future gare, evitando ogni previsione circa le destinazioni urbanistiche dell'area ed in particolare quelle per la residenza ed il commerciale, e di valutare le condizioni per un suo eventuale acquisto, anche considerando che nella stessa area il Comune è già proprietario di alcuni edifici). L'obiettivo per l'Amministrazione è poter destinare prevalentemente per usi pubblici (parco urbano attrezzato, grande piazza, parcheggi a servizio del Centro Storico e delle stazioni Ferroviarie e Bus, Centro Culturale) e di interesse del sistema imprenditoriale del territorio (Servizi al turista, Centro per l'Innovazione Sostenibile e per la Formazione del personale dedicato ai temi dell'economia circolare e della sostenibilità ambientale, dei prodotti industriali, della conservazione e commercializzazione dei prodotti agroalimentari per sostenere i settori chiave del territorio e nuove imprese)
- Area ex Cotonificio, caserma S. Marco ed ex scuola di via Zamboni: L'Amministrazione avvierà un confronto dove con tutti i soggetti direttamente coinvolti (Proprietà, ULSS 2, Istituto Cerletti) e potenziali investitori per valutare la possibilità di creare un "Polo scolastico e di alta formazione", ad integrazione e sviluppo delle riconosciute eccellenze dell'istituto Cerletti e della Università di Padova, presente a Conegliano con corsi specialistici, e/o "Polo attività post ospedaliere e formazione sociosanitaria" con possibilità di residenza per operatori, studenti e medici.

L'Amministrazione darà assistenza agli investitori degli interventi di rigenerazione urbana per il superamento dei complessi vincoli amministrativi, burocratici e urbanistici, che spesso impongono tempi di approvazione incompatibili con quelli degli investitori stessi, soprattutto quando sia riscontrabile l'interesse collettivo.

La Amministrazione seguirà e favorirà il completamento dell'iter che porti al recupero delle aree ex Fosse Tomasi e TMC-Padovan con progetti di rigenerazione urbana, per le quali sono state da anni sottoscritte le convenzioni con le proprietà.

Grazie alla semplificazione delle procedure amministrative, l'Amministrazione agevolerà il recupero del patrimonio esistente, facilitando l'accesso alle agevolazioni fiscali previsti per l'efficientamento energetico, la sicurezza sismica, il rifacimento di facciate e giardini.

AMBIENTE E TRANSIZIONE ECOLOGICA

L'Amministrazione intende sviluppare, in concorso con tutti gli Enti interessati, una politica per valorizzare e proteggere l'ambiente urbano, agricolo e collinare, con azioni mirate alla transizione ecologica:

- Valorizzare ed espandere le aree verdi, anche marginali, entro l'area urbanizzata, attivando finanziamenti per arricchire la qualità dell'arredo verde, dei giochi per bambini e gli spazi attrezzati per lo sport giovanile;
- Favorire la forestazione delle aree inutilizzate/abbandonate, per contribuire alla cattura della CO2 e polveri sottili;
- Ri-naturalizzare il territorio collinare del sito UNESCO "Colline del Prosecco", valorizzando e proteggendo il suo paesaggio con azioni di cura, ma anche di innovazione e gestione per impedire interventi che limitino la fruibilità e la biodiversità;
- Rendere resiliente il territorio ai fenomeni climatici estremi, sempre più frequenti, adeguando la rete drenante naturale/artificiale e inserendo bacini di laminazione;
- Proteggere il suolo, le acque e l'aria dall'inquinamento indotto dall'attività industriale ed agricola, dal traffico e dal riscaldamento degli edifici;
- Incentivare l'utilizzo delle fonti energetiche rinnovabili (solare in particolare);
- Sostenere iniziative per sviluppare ulteriormente il riciclo dei rifiuti per consentire di abbattere i costi.

CULTURA

Cultura e turismo devono viaggiare all'unisono, essendo il fondamentale volano per lo sviluppo del territorio.

Il tema della cultura deve coinvolgere i nostri cittadini ed in particolare i più giovani e pervadere ogni ambito della nostra strategia di futuro, anche per l'innegabile traino per attrarre il turismo lento, culturale ed esperienziale.

Siamo consapevoli che spetta all'Amministrazione rilanciare il ruolo del pubblico come propulsore ed incubatore di innovazione e creatività, attivando collaborazioni virtuose con altri enti pubblici e soggetti privati, con il mondo dell'associazionismo e dei giovani, sia nel campo delle iniziative artistiche e di intrattenimento, sia rispetto agli spazi da mettere a disposizione di ogni forma di espressività.

Abbiamo un territorio che si presta a caratterizzazioni nella progettazione degli eventi: il Centro storico, con la sua vocazione di eleganza, richiama l'ideazione di eventi ispirati alla storia e alla moda, gli edifici più iconici (Convento S. Francesco, Palazzo Sarcinelli, Teatro Accademia, Castello) ed in prospettiva la nuova biblioteca - Centro Culturale, collocata nella ex Caserma Marras, luoghi ideali per eventi culturali (teatro, musica, conferenze) mostre d'arte anche sperimentali.

Strategia principale dell'Amministrazione sarà quella di stimolare la collaborazione tra i vari soggetti, pubblici e privati, e le numerose Associazioni che si occupano di cultura, e fornire strumenti e promuoverne la progettualità al fine di realizzare eventi, iniziative e

progetti culturali di intrattenimento, facendo la regia durante tutto l'anno per la programmazione degli eventi anche con le altre città del territorio, Treviso inclusa.

L'Amministrazione si attiverà per la promozione e il coordinamento attività culturali e turistiche, incentivando le iniziative pubblico-private ed i progetti proposti dalle Associazioni, distribuendo le (poche) risorse disponibili sui progetti realizzati fuori dai classici luoghi al chiuso per contaminare tutta la città e la sua periferici e quelli più iconici ed attrattivi non solo a livello locale, per supportare la domanda di cultura da parte dei turisti internazionali.

Oltre a grandi eventi, pochi ma di grande attrattività, durante tutto l'anno iniziative saranno sostenute quali incontri letterari, musica dal vivo nei locali, confronti enogastronomici, organizzati dagli operatori economici, dagli esercenti le attività commerciali, bar e ristoranti.

TURISMO

Fondamentale per il rilancio turistico della città sarà la qualità dell'offerta culturale, attrattiva non solo a livello locale, e delle proposte enogastronomiche, essenziali per inserire Conegliano nel sistema turistico non solo italiano, qualificandola come Porta di accesso al sito Unesco delle Colline del Prosecco, Città d'Arte e del Vino.

L'Amministrazione intende promuovere la riqualificazione dell'offerta dedicata al turismo "lento, curioso ed esperienziale", con servizi dedicati ai cicloturisti, guide per la visita alle bellezze della città del territorio, una ospitalità per tutte le tasche, adeguata al soggiorno di poche persone e famiglie, ovvero di gruppi del turismo organizzato, una proposta enogastronomica di qualità ma adatta a tutte le tasche, valorizzando il patrimonio storico-artistico-culturale esistente, organizzando manifestazioni culturali, sportive ed enogastronomiche (poche ma attrattive a livello nazionale ed internazionale), in grado di **umentare il valore del "Brand Conegliano"**

Valorizzazione del turismo enogastronomico con eventi tematici e la fattiva integrazione con il turismo culturale; vitale la collaborazione con l'associazionismo attraverso percorsi di verifica di disponibilità e di formazione per garantire la conoscenza e l'accessibilità ai siti di interesse (Sala dei Battuti, Castello, Palazzo Sarcinelli, ecc.); valorizzata la proposta della creazione di un museo dedicato alle peculiarità locali (vino, grappa, caffè) ma anche all'attività agricola o a quella industriale (Zoppas, Dal Vera, Carpenè Malvolti, ecc.) che rappresenterebbe una importante forma di testimonianza di ditte, arti e mestieri che hanno garantito lo sviluppo e la crescita della nostra città.

COMMERCIO E RILANCIO CENTRO STORICO

In tutto il territorio comunale verranno promosse iniziative volte a ripristinare la funzione sociale e aggregativa delle attività commerciali e a preservare gli esercizi di vicinato e i servizi di prossimità.

Per invertire l'evidente crisi che soffoca le attività economiche soprattutto in Centro Storico di questi ultimi 10/15 anni, con un trend negativo che porta alla chiusura di molte attività, con il conseguente decadimento della attrattività e qualità della vita della città, l'Amministrazione si propone di trasformare il Centro Storico della città come salotto multigenerazionale e multiculturale al passo coi tempi, in grado di attrarre non solo i

trevigiani, ma anche i turisti, soprattutto stranieri, in arrivo con mezzi pubblici nelle stazioni ferroviaria e bus.

Nel progetto di rilancio saranno direttamente coinvolti gli operatori economici e associazioni fornendo loro la necessaria assistenza per promuovere e facilitare il rientro dell'impresitoria commerciale, in particolare per l'apertura di nuove attività con proposte commerciali ed artigianali innovative, in settori merceologici poco presenti nell'area, saranno studiati incentivi fiscali a tempo, soprattutto quando sia previsto la ristrutturazione dei locali, rinnovo di arredi, illuminazione e servizi, ma anche quando si impegnino ad organizzare manifestazioni attrattive.

In particolare sarà attivato un tavolo di confronto tra gestori di attività commerciali e potenziali investitori, aziende locali e coinvolgendo anche proprietari dei negozi, per ridare vita ai negozi attualmente sfitti.

Il tavolo affronterà altri temi importanti per il rilancio del commercio:

- concessione dei plateatici per attività commerciali (bar, ristoranti, pizzerie);
- caratteristiche dell'arredo, che dovrà essere rispettosa della storia dei luoghi;
- vincoli alla circolazione dei mezzi per gli approvvigionamenti, pulizia e raccolta rifiuti;
- sostegno ad iniziative di formazione del personale per migliorare la qualità del servizio;
- sicurezza e decoro delle aree pubbliche;
- coordinamento, coinvolgimento e sostegno delle attività commerciali locali che organizzano di eventi musicali e manifestazioni culturali, che consentano di vivacizzare la città durante tutto l'anno;
- sostegno alle attività commerciali di vicinato, soprattutto per il comparto alimentare, per favorire i cittadini, soprattutto anziani residenti nelle zone periferiche e nelle frazioni.

Per rinnovare l'immagine del centro città, saranno attentamente pianificati, progettati e realizzati secondo le disponibilità del bilancio comunale, integrato con puntuali e motivate richieste di finanziamento, anche privato:

- la Zona a Traffico Pedonale Privilegiato lungo le vie Carducci (fino alla sua trasformazione in piazza), Mazzini, Vittorio Emanuele, Cavour, Marconi, XX Settembre, per limitare la circolazione automobilistica e favorire la sua chiusura, anche totale all'occorrenza, durante i week end e le giornate con le manifestazioni più attrattive;
- nuove pavimentazioni stradali, percorsi ciclabili e marciapiedi, aree verdi pubbliche da valorizzare;
- l'arredo urbano inserendo oggetti, manufatti, sistemi di illuminazione e cartellonistica, scelti con attenzione, secondo un preciso progetto per non snaturare il valore storico-artistico dei singoli luoghi;
- il sistema di videosorveglianza per facilitare le attività per la sicurezza della Polizia Municipale e delle Forze dell'Ordine con l'implementazione del personale operativo per giungere ad un controllo H24.

ATTIVITA' PRODUTTIVE, POLITICA ECONOMICA E DI SVILUPPO

L'Amministrazione intende porsi come soggetto facilitatore per sostenere con politiche economiche di supporto le iniziative delle attività economiche e delle Associazioni imprenditoriali della città.

Saranno indagati scenari essenziali per avviare politiche a medio e lungo termine, in particolare per creare il polo per l'innovazione e lo sviluppo della filiera agroalimentare, vitivinicola e delle attività produttive che sono parte del distretto noto come "Inox Valley" che negli anni si sono specializzati nella produzione di impianti professionali per il food-service-equipment e nel segmento dei macchinari per il settore enologico e alimentare.

Saranno promossi ed incentivati i progetti che consentano di valorizzare i migliori asset del territorio, di attivare competenze e capacità professionali attraverso la formazione e l'istruzione (Scuola Enologica, istituti tecnico-professionali e universitari) e di sviluppare incubatori di imprese e centri di ricerca per l'innovazione, l'industria 4.0 e i servizi qualificati indispensabili a garantire la competitività dei prodotti dell'intero comparto.

POLITICHE GIOVANILI

L'Amministrazione Comunale intende investire sulle nuove generazioni per portare al centro dell'attenzione le iniziative per i giovani, con progetti specifici per:

- ampliare e sostenere l'offerta scolastica e formativa, in particolare degli Istituti Tecnici Superiori, attivando nuovi corsi coerenti con le richieste del mercato del lavoro, sui temi della sostenibilità ambientale, l'economia circolare e l'innovazione tecnologica;
- creare/potenziare/riqualificare i centri di aggregazione culturale, sportiva e ludica, anche nelle aree verdi opportunamente attrezzate dei quartieri e delle frazioni e nelle parrocchie;
- sostenere progetti culturali, artistici, ludici e sportivi delle numerose Associazioni attive in città che coinvolgano i giovani;
- rinnovare e ampliare i servizi offerti a favore dei giovani, in particolare, della partecipazione attiva alla vita della comunità, della cura e gestione dei beni comuni, delle occasioni di formazione, anche all'estero, e di potenziamento delle competenze e delle soft skills.

SCUOLA, FORMAZIONE, UNIVERSITA'

Alla scuola è demandato il compito di formare le nuove generazioni.

L'Amministrazione Comunale deve assicurare sostegno, risorse e strumenti che consentano alle istituzioni scolastiche di svolgere al meglio la loro funzione formativa e garantire il diritto allo studio sancito dalla Costituzione. In particolare gli impegni saranno:

- proseguire la realizzazione delle opere di adeguamento sismico e di ristrutturazione già avviate nelle scuole del nostro comune;
- programmare, in accordo con le scuole, gli interventi di manutenzione ordinaria e straordinaria dopo una attenta ricognizione delle necessità/criticità;
- assicurare un servizio di trasporto scolastico il più possibile capillare, flessibile e razionale;
- sostenere e promuovere iniziative volte a combattere la povertà educativa e ad assicurare alle nuove generazioni la conoscenza del territorio delle bellezze artistiche e architettoniche, della sua storia e delle sue tradizioni;
- favorire i percorsi di orientamento alla scuola superiore in collaborazione con le scuole e le realtà imprenditoriali e artigiane del territorio;

- implementare il servizio di supporto pedagogico e psicologico in collaborazione con l'azienda sanitaria locale e i servizi sociali del comune, per sostenere insegnanti e genitori nel compito educativo e per supportare i giovani che richiedono maggiori attenzioni;
- promuovere percorsi di istruzione secondaria, post-diploma e universitaria che possano arricchire l'offerta formativa e sostenere lo sviluppo economico del territorio;
- dotare tutte le scuole che ancora non ne sono provviste, di aree parcheggio dedicate alle biciclette, per favorirne l'uso;
- migliorare l'accessibilità delle scuole, soprattutto quelle del primo ciclo, rendendo le aree antistanti più sicure e riducendo il conflitto con il traffico.

POLITICHE PER LA FAMIGLIA E LA PERSONA.

La famiglia riveste un ruolo di primaria importanza nella nostra comunità ed è custode di valori, principi e tradizioni che sono fondamentali per lo sviluppo della società e delle future generazioni di cittadini coneglianesi. Ad essa e ai singoli verrà quindi riservata una attenzione particolare e politiche mirate a garantire il futuro della nostra comunità. Sarà sviluppata una nuova politica dei servizi per le persone e la Famiglia, in stretta collaborazione con ULSS e Volontariato, con azioni tese a:

- promuovere servizi a favore della natalità, a sostegno del lavoro femminile (asili, gestione di bambini, disabili ed anziani) e dell'assistenza alle persone con fragilità;
- integrare il "Piano comunale della famiglia", istituendo uno sportello in favore delle famiglie fragili e più esposte e sostenendo le "Reti di famiglie" per la gestione dei figli minori, dei congiunti malati o disabili, dei genitori anziani, ecc.;
- promuovere la coesione sociale e l'inclusione dei cittadini stranieri, con particolare attenzione per le donne, i bambini e i ragazzi;
- progettare e realizzare iniziative sul tema "Dopo di noi" per dare risposte alla condizione di cronicità e invecchiamento delle persone disabili.

SERVIZI SOCIALI

L'Amministrazione parteciperà attivamente nella programmazione del Piano di Zona 2022-2024 dell'ULSS 2 che definirà le priorità d'azione e le prestazioni che richiedono l'intervento congiunto del servizio sanitario e della rete sociale esistente intorno al cittadino, anche e soprattutto al fine di individuare le principali aree di intervento e relative modalità di gestione e finanziamento, i livelli essenziali di assistenza per garantire una risposta efficace ai bisogni.

La pandemia ha ampliato il numero di cittadini che necessitano di un sostegno. È necessario continuare a garantire servizi di supporto e aiuto (pasti, assistenza, ecc.) dedicati alle persone in difficoltà e potenziare l'azione degli assistenti sociali rendendola ancor più attenta alle nuove povertà e fragilità che si stanno manifestando a garanzia della dignità della persona e al suo sostentamento. Per questo, in collaborazione con le associazioni di volontariato e le strutture della grande distribuzione presenti sul territorio, si intende avviare la creazione di un supermercato solidale, con alimenti e generi di prima necessità, a favore delle persone e delle famiglie in difficoltà segnalate dai servizi sociali o dalle associazioni stesse.

Sul fronte sanitario, si darà priorità ad azioni che mirano a:

- assicurare la continuità assistenziale tra ospedale e territorio, sviluppando servizi integrati con soggetti del Terzo settore e sostenendo la partecipazione attiva del volontariato nelle forme di assistenza;
- incentivare la "Medicina di gruppo integrata" tra medici di famiglia e servizi territoriali dell'Ulss, per migliorare l'efficacia delle prestazioni;
- conservare il polo ospedaliero, con particolare attenzione ai reparti di lungodegenza e della riabilitazione per garantire il mantenimento dei rapporti tra degenti e familiari;
- promuovere stili di vita sani e la salute pubblica incentivando la mobilità lenta, pedonale e ciclabile, e l'uso del TPL;
- Con riferimento agli anziani, che rappresentano numericamente una fascia di popolazione in continuo aumento, è necessario rivalutare il loro ruolo all'interno della società assicurando il loro benessere psicofisico, la realizzazione della persona e l'inclusione sociale. Sarà ripristinata la consulta degli anziani aggiornando il regolamento comunale esistente.

In particolare saranno sviluppate iniziative per:

- aumentare e differenziare maggiormente, in collaborazione con la AULSS 2, i supporti sanitari che permettono la permanenza dell'anziano all'interno del proprio nucleo familiare in tutti i casi in cui questo sia possibile;
- assicurare al maggior numero di persone l'accesso ai centri diurni, aumentando la loro diffusione sul territorio o rendendoli più facilmente raggiungibili, e ampliando le attività e i servizi che offrono coinvolgendo le strutture assistenziali, l'ULSS 2 e gli enti del terzo settore;
- stimolare stili di vita attivi favorendo il coinvolgimento degli anziani in attività culturali, sportive, ricreative e di utilità sociale promosse dall'amministrazione comunale o dalle associazioni del territorio anche utilizzando gli strumenti di cittadinanza attiva che si vogliono introdurre.

L'Amministrazione favorirà la nascita di strutture di co-housing dotate di servizi comuni per rispondere ai bisogni abitativi speciali degli anziani autosufficienti soli.

SPORT E TEMPO LIBERO

Stiamo attraversando una emergenza sanitaria che ci ha fatto riflettere anche sulla necessità di avere più cura della nostra salute e del nostro corpo.

È aumentata la richiesta di giovani ed adulti di avere più spazi per attività sportivo/ricreative per favorire l'incontro e l'aggregazione dei cittadini nei luoghi di cultura, di svago e di intrattenimento della città, sia in centro, che nei quartieri e nelle frazioni

L'impegno dell'Amministrazione sarà dare risposte a queste esigenze, con concrete azioni che consentano di:

- promuovere la pratica sportiva tra tutte le categorie di Cittadini, portatrice di benessere psicofisico per l'individuo;
- promuovere lo sport nelle scuole, attraverso le associazioni presenti sul territorio, per favorire la conoscenza, l'amicizia, il lavoro di squadra, l'impegno, la fatica, il sacrificio, educando i giovani alla lealtà, al rispetto (delle regole e delle persone), alla tolleranza, alla solidarietà;

- rafforzare la collaborazione con tutte le Associazioni che si adoperano per il bene della città, sostenendo e valorizzando le realtà più attive e all'avanguardia;
- incrementare la dotazione del verde in ambito urbano, e riqualificare i parchi esistenti, attrezzandoli per attività sportive e ludiche all'aperto, per migliorare la vivibilità degli spazi pubblici;
- mantenere le strutture esistenti, anche con il concorso delle associazioni e dei cittadini;
- favorire l'utilizzo delle palestre scolastiche al termine delle lezioni;
- completare la Cittadella dello sport ed avviare la realizzazione di una nuova palestra per soddisfare le numerose esigenze delle società sportive;
- riqualificare la struttura pressostatica di Campolongo trasformandola in palestra polifunzionale
- sostenere l'attività agonistica in particolare delle società che raggiungono livelli di eccellenza, con innegabili positivi riflessi anche sulla economia della città.

POLITICHE PER LA CASA

L'abitazione è un bene primario, un'esigenza insostituibile e fondamentale della persona per avere stabilità e tranquillità, ma è anche un impegno economico gravoso, si tratti di affitto o acquisto, che incide pesantemente sul reddito delle famiglie. L'Amministrazione monitorerà la situazione degli alloggi, sia sul fronte della domanda che sul fronte della disponibilità, promuovendo l'offerta di abitazioni in locazione a canone calmierato, e verificherà il conforme utilizzo dell'Edilizia Residenziale Pubblica per assegnatari che effettivamente siano in situazioni di necessità di sostegno.

Con l'Azienda Territoriale per l'Edilizia Residenziale, braccio operativo della regione, sarà pianificata la riconversione del patrimonio pubblico esistente e verificate le condizioni e le disponibilità finanziarie per la realizzazione di nuovi alloggi (anche di recupero) per i nuclei in difficoltà.

Saranno attuate politiche per l'accesso ad abitazioni in locazione per giovani e nuove famiglie, anziani, famiglie in difficoltà, promuovendo tutte le possibili soluzioni e le opportunità offerte dalla città a sostegno del recupero e dell'utilizzo degli immobili esistenti non utilizzati.

SICUREZZA, PUBBLICA SICUREZZA E PROTEZIONE CIVILE

La sicurezza e l'ordine pubblico sono obiettivi primari per l'Amministrazione al fine di garantire ai propri Cittadini la possibilità di vivere serenamente la città e di fruire dei suoi spazi in tranquillità. Le azioni previste per raggiungere questo obiettivo sono:

- creazione di un patto sulla sicurezza, condiviso con tutte le forze dell'Ordine che operano sul territorio e la cittadinanza, che abbia lo scopo di eliminare le aree di degrado e le situazioni di illegalità;
- potenziamento dei sistemi di videosorveglianza e reperimento di risorse per la creazione di una sala di controllo H24 che possa prevenire e contrastare l'eventuale insorgere di comportamenti illeciti;
- rendere più assidua la presenza delle forze dell'Ordine nei quartieri, anche con una calendarizzazione fissa, e in particolar modo in tutti i luoghi pubblici riconosciuti come

bisognosi di maggiore controllo, favorendo la collaborazione degli abitanti e instaurando con essi un dialogo collaborativo volto all'individuazione precoce delle situazioni che gli stessi vivono con maggior apprensione e preoccupazione e valutando la possibilità di organizzare un controllo di vicinato;

- Individuare azioni specifiche per ciascun luogo/situazione sensibile mixando adeguatamente le misure di prevenzione legate al sito, alla comunità che le soffre e a quanti sono artefici di illeciti, vandalismi e atti di inciviltà, anche attraverso gli strumenti della cittadinanza attiva e della mediazione sociale;
- Avviare progetti di educazione civica e alla legalità, in collaborazione con istituzioni scolastiche e formative del territorio, Polizia Urbana e associazioni, per stimolare nei giovani la conoscenza e il rispetto di norme e principi su cui si basa la convivenza civile e il rispetto del prossimo, dell'ambiente, urbano e naturale, e delle regole;
- Sviluppare attività di informazione per rafforzare la conoscenza dei rischi e dei pericoli negli anziani e nei soggetti deboli, fornire strumenti di autotutela e norme di comportamento per evitare almeno le situazioni di pericolo più ricorrenti.

POLITICHE INTERCOMUNALI E D'AREA

Conegliano deve recuperare il suo ruolo di città di riferimento per i comuni che su di essa gravitano per accedere ai servizi, uffici territoriali, collegamenti, sanità, istruzione scolastica.

È in particolare strategico operare in sinergia con tutte le amministrazioni comunali per programmare interventi di interesse dei Cittadini del territorio, su:

- reti di distribuzione acqua, fognatura, gas, energia e telefonia che dovranno essere attuate dagli enti gestori, spesso a partecipazione pubblica;
- corsi d'acqua maggiori per la loro sicurezza idrogeologica di competenza regionale;
- grande viabilità, in particolare la Circonvallazione Sud per migliorare il traffico di attraversamento in città e nei Comuni contermini, migliorando conseguentemente la sicurezza per i cittadini e la qualità dell'aria;
- grande viabilità di competenza regionale, in particolare per quanto riguarda la Tangenziale Sud ritenuta strategica anche in relazione alla prossima apertura del collegamento A27- Pedemontana Veneta a Spresiano;
- concertazione con le scuole superiori per renderle sicure con attrezzature aggiornate, richiedendo l'avvio dei corsi per formare il personale richiesto dal sistema imprenditoriale, artigianale che opera nel territorio.

GOVERNANCE

La pubblica amministrazione risulterà efficiente solo se riuscirà a riconoscere i bisogni effettivi dei Cittadini ed impostare su di essi percorsi di rafforzamento e sviluppo con il territorio, con progetti ben perfezionati, credibili, sostenibili e verificabili, per essere attuabili con le risorse a disposizione o tramite l'accesso a strumenti di finanziamento regionali, nazionali ed europei. Deve comunque essere sempre presente la capacità di interpretare in chiave innovativa l'approccio alle risorse necessarie per svolgere il progetto stesso, risorse che vanno intese non in chiave esclusivamente finanziaria, ma più propriamente organizzativa e progettuale.

Per raggiungere obiettivi e gestire il processo di trasformazione saranno necessarie la riqualificazione delle attività degli uffici comunali, una nuova governance e l'attivazione di un dialogo collaborativo tra Amministrazione (non solo locale) ed i soggetti che agiscono ed interagiscono con il territorio (Cittadini, anche non residenti, Associazioni, Terzo Settore, Portatori di interessi e Investitori), creando occasioni di riflessione, ascolto, confronto e contaminazione reciproca che aiutino a vedere da prospettive diverse le criticità per individuare le soluzioni adottabili per risolvere i problemi, diffidando di soluzioni "rapide e facili" dichiarate in grado di far tornare i "bei tempi" del passato, senza temere i cambiamenti ed i tempi lunghi di realizzazione, per raggiungere obiettivi quasi utopistici.

Anche grazie ai finanziamenti che saranno messi a disposizione per la modernizzazione della Pubblica Amministrazione, sarà riqualificato e riorganizzato l'attuale personale degli uffici comunali dell'apparato tecnico ed amministrativo, dotandolo di sistemi informativi aggiornati, inserendo, se necessario, nuove professionalità.

Sarà attivato un "Centro studi di prefattibilità e fattibilità" delle opere strategiche e servizi utili e richiesti, non solo dalla città, che consenta di accedere ai finanziamenti pubblici (a partire da quelli del Piano Nazionale di Ripresa e Resilienza) e di sollecitare quelli di soggetti privati, interessati al rilancio della città.

Il centro potrà agire come "soggetto attuatore" in grado di gestire le gare di progettazione ed esecuzione lavori, supervisionare la direzione lavori, certificare l'utilizzo dei finanziamenti pubblici in particolare quelli comunitari. Queste risorse saranno messe a disposizione anche dei comuni del territorio, non in grado di svolgere in autonomia queste attività tecniche e gestionali in modo professionale e qualificato.

RISORSE

Nei settori più evolutivi per la futura sostenibilità, l'auspicato cambiamento della Città troverà risorse finanziarie, se l'Amministrazione saprà implementare le politiche nazionali per la riorganizzazione del settore pubblico, richiesto dalla Commissione Europea per rilanciare l'economia italiana e finanziare la costruzione di un'Italia più ecologica, digitale e resiliente, dopo la pandemia Covid 19; proporre iniziative compatibili con i bilanci annuali dei governi nazionale e regionale, e gli obiettivi del Piano Nazionale di Ripresa e Resilienza (PNRR), sostenuto dai finanziamenti del Next Generation UE, del Green Deal Europeo e del Budget 2021-27 della Commissione Europea, per rendere sostenibile e meno dannoso per l'ambiente lo stile di vita dei cittadini europei; proporre al mercato iniziative economicamente sostenibili e finanziabili con progetti di finanza pubblico-privata; coinvolgere i Comuni per realizzare interventi di interesse comprensoriale.

Altre risorse saranno recuperate dalla gestione delle spese, recupero dei crediti, dismissioni del patrimonio immobiliare inutilizzato, utilizzo dei residui di bilancio, finora congelati dalla politica di contenimento della spesa pubblica, auspicabilmente modificata per assicurare il reale rilancio socioeconomico della Città.

CONCLUSIONI

L'Amministrazione ha come obiettivo il soddisfacimento dei bisogni dei Cittadini. Ogni scelta operata dall'Amministrazione dovrà sempre tenere conto al ruolo e valore

istituzionale della stessa: il Comune rappresenta la propria Comunità curandone gli interessi e promuovendone lo sviluppo e il benessere delle persone.

Conegliano, 03.09.2021

