

ELEZIONI AMMINISTRATIVE COMUNE DI ALPIGNANO
20 E 21 SETTEMBRE 2020

PROGRAMMA DI MANDATO 2020-2025

**CANDIDATO SINDACO
ANDREA OLIVA**

**LISTA CIVICA
OBIETTIVO ALPIGNANO**

Linee programmatiche per il mandato amministrativo 2020-2025

INTRODUZIONE

Attraverso la *presentazione delle linee programmatiche* per il mandato 2020-2025 questa Amministrazione Comunale propone una *strategia di continuità* rispetto alle azioni del precedente mandato, ma allo stesso tempo *innovativa, ambiziosa e concreta* nel modo di governare Alpignano.

La crisi finanziaria, il costante degrado del patrimonio comunale e le nuove emergenze impongono di agire in un modo nuovo. Nelle linee programmatiche si noterà con grande evidenza, ancor prima della pianificazione degli interventi, una ricerca di maggiori risorse economiche rispetto al passato, attraverso un'accurata, puntuale e minuziosa revisione della spesa corrente, orientata al conseguimento diretto di livelli di benessere del cittadino.

La revisione della spesa si intende di tipo strutturale tendente a rendere efficiente la spesa e non orientata al taglio dei servizi offerti.

Le maggiori risorse economiche ottenute dalla revisione della spesa saranno utilizzate nei primi anni per le manutenzioni ordinarie e straordinarie del patrimonio comunale e negli anni successivi per nuovi investimenti

Considerato l'ultimo bilancio in cui la spesa corrente ammontava a €10.000.000 circa e l'investimento complessivo per le manutenzioni ordinarie e straordinarie, ammontava a € 200.000 circa, a tale ultimo importo intendiamo aggiungere il risultato annuale di revisione della spesa pari ad almeno 1,50 % della spesa corrente equivalente a circa €150.000. Nel quinquennio di mandato tale incremento annuale porta ad un maggiore investimento nell'ambito delle manutenzioni pari a €750.000 circa.

Le linee programmatiche rappresentano così le indicazioni chiare e puntuali che saranno, anno per anno, adottate nel DUP, il Documento Unico di Programmazione, elemento di fondamentale importanza per la puntuale verifica degli obiettivi raggiunti e quelli ancora da raggiungere.

1. REVISIONE DELLA SPESA, ORGANIZZAZIONE DEGLI UFFICI E DIGITALIZZAZIONE

1.1 REVISIONE DELLA SPESA

Premessa	La spesa di un Comune si distribuisce, in condizioni normali, in spesa corrente (mediamente il 65-70% della spesa complessiva) e spesa per investimenti (35-30%). La spesa corrente è in parte rivolta ai servizi di backoffice, per la gestione della macchina comunale, e, in parte, ai servizi di front office rivolti a soddisfare i bisogni dei cittadini e le necessità operative.
Obiettivo	La completa revisione della spesa consentirà di ottimizzare il costo e l'efficienza di molti servizi ottenendo un risparmio che sarà utilizzato per l'implementazione e il potenziamento di servizi carenti quali la manutenzione ordinaria e straordinaria del patrimonio comunale (strade, parchi, piazze, edifici pubblici).

1.2 ORGANIZZAZIONE DEGLI UFFICI

Premessa	I servizi offerti al cittadino devono poter essere effettuati con organizzazione e puntualità
Obiettivo	Potenziamento ed efficientamento dei servizi e delle risorse umane in diversi ambiti strategici con particolare riguardo all'Area Finanziaria, tassello fondamentale per una buona ed efficiente amministrazione. Potenziamento ed efficientamento di tutti i servizi di front office al cittadino quali Anagrafe e Tributi e implementazione di nuovi sistemi digitali con particolare attenzione ai settori maggiormente carenti quali l'area Sviluppo e Tutela del Territorio e l'Area Lavori Pubblici. Efficientamento dell'erogazione di tutti i servizi attraverso formazione continua dei dipendenti e miglioramento degli ambienti di lavoro.

1.3 DIGITALIZZAZIONE, ATTIVAZIONE DEI PAGAMENTI DIGITALI CON SISTEMA PAGOPA

Premessa	La gestione dei pagamenti rappresenta un costo molto rilevante per i Comuni. Gestire le multe, la Tari, la retta degli asili nido, il pagamento delle mense, vuol dire occuparsi di una serie di attività che comportano costi e problematiche: gli incassi, la riconciliazione con la tesoreria, i solleciti dei singoli provvedimenti, la gestione del contante, le assicurazioni, le convenzioni con i Prestatori di Servizi di Pagamento e così via.
Obiettivo	La piattaforma per i pagamenti verso la Pubblica Amministrazione pagoPA risolve gran parte di questi problemi e abbatte i relativi costi, mettendo a disposizione dei Comuni un sistema gratuito, semplice e sicuro per automatizzare i pagamenti, gli incassi e la riconciliazione

1.4 DIGITALIZZAZIONE, IL COMUNE A CASA TUA: attivazione sistema di richiesta e rilascio certificati e documenti ONLINE

Premessa	SPID è il sistema unico di autenticazione per usare i servizi pubblici online. I cittadini possono dotarsi di un'identità SPID, ovvero un nome utente e una password connessi al proprio smartphone e usare queste credenziali come sistema di riconoscimento per accedere a qualsiasi servizio online della Pubblica Amministrazione.
Obiettivo	SPID può essere integrato con qualsiasi servizio digitale di un Comune. Grazie a questa integrazione, un Comune può:

	<ul style="list-style-type: none"> ✓ avere la certezza dell'identità di un cittadino quando offre un servizio online; ✓ personalizzare i servizi, ad esempio creando delle aree riservate sul proprio portale dove i cittadini possono richiedere e ottenere documenti e certificati che li riguardano; ✓ liberarsi dalle complessità e responsabilità connesse alla sicurezza informatica degli accessi e a buona parte delle problematiche relative alla protezione dei dati personali (GDPR).
1.5 DIGITALIZZAZIONE, EDILIZIA PRIVATA: attivazione servizi digitali accessibili ai cittadini e professionisti.	
Premessa	Il servizio ha notevoli carenze in termini di digitalizzazione
Obiettivo	<p>Consultazione pratiche edilizie. Il servizio consente di ricercare i dati essenziali delle pratiche di edilizia privata, di eseguire il pagamento dei diritti di visura, di visualizzare le pratiche ed i provvedimenti autorizzativi disponibili in formato elettronico, di prenotare le consultazioni delle pratiche disponibili in formato cartaceo.</p> <p>Certificati urbanistici ed edilizi Il Servizio di prenotazione telematica permette, agli aventi diritto o ai soggetti da questi incaricati, di prenotare le Certificazioni o le Attestazioni Urbanistiche di compilare un modulo a stesura guidata e di inviarlo direttamente all'Ufficio. La semplificazione del processo di inoltro della domanda e di rilascio dell'Attestazione - Certificato, evita il duplice accesso agli uffici da parte dell'utenza, le incombenze relative alla produzione di documentazione cartacea e garantisce l'uniformità e la completezza dei dati necessari all'istruttoria del tipo di Certificazione o Attestazione.</p> <p>SPORTELLOFACILE - Appuntamenti sportelli edilizia privata Per i servizi di ricerca di documentazione edilizia ed urbanistica e di richiesta di informazioni per interventi edilizi sarà possibile prenotare, in alternativa al tradizionale appuntamento con accesso fisico all'ufficio, una sessione telematica a distanza tra utente e servizio utilizzando un comune applicativo di videoconferenza.</p>
1.6 APP SMARTPHONE COMUNE DI ALPIGNANO	
Premessa	Le informazioni e comunicazioni in tempo reale tra amministrazione comunale e cittadino sono oggi più che mai importanti
Obiettivo	Attivazione di un APP per smartphone con le principali funzioni: News ed eventi, Notifiche "push" per comunicazioni importanti o emergenze, Mappe interattive per la valorizzazione dei servizi e dei punti di interesse, Sondaggi, Protezione civile per fornire in tempo reale i rischi e gli stati di allerta del territorio.
1.7 CRUSCOTTO AMMINISTRATIVO: verifica attuativa in tempo reale del programma di mandato	
Premessa	Il cittadino deve poter controllare in modo semplice lo stato di attuazione del programma di mandato
Obiettivo	Attivazione di una pagina web di controllo in tempo reale di tutti i punti del programma di mandato e del loro stato di attuazione

2. MOBILITÀ - VIABILITÀ - TRASPORTI	
2.1 VARIANTE E TERZO PONTE	
Premessa	L'attraversamento viario cittadino presenta notevoli criticità dettate soprattutto dalla presenza, lungo l'asse est – ovest, di due barriere quali il fiume Dora Riparia e la ferrovia Torino – Modane; attualmente tale attraversamento interessa un'unica arteria viaria principale che è causa di notevoli tempi di percorrenza, di una grande quantità di traffico con conseguenze gravi sulla qualità dell'aria e sull'inquinamento acustico. La situazione è diventata maggiormente critica a seguito della soppressione del passaggio a livello ferroviario Via Verdi / Via XXV Aprile il cui transito rappresentava, seppur con gli evidenti limiti dimensionali, un'alternativa anche solo per situazioni di emergenza.
Obiettivo	L'ulteriore criticità dovuta alla chiusura del Ponte Nuovo ha evidenza maggiormente la necessità di una viabilità complementare a quella esistente. Considerata l'efficacia di una totale ristrutturazione e messa in sicurezza dell'attuale Ponte Nuovo così come previsto dall'attività in corso da parte di Città Metropolitana, l'amministrazione comunale si farà promotrice come capofila di una conferenza dei servizi con Regione Piemonte, Città Metropolitana e comuni limitrofi per valutare la progettazione e costruzione di nuove arterie viarie aggiuntive alla presente, comprensive di un terzo ponte e un ulteriore sottopasso ferroviario per agevolare gli attraversamenti delle barriere fisiche esistenti (fiume Dora Riparia e ferrovia Torino - Modane).
2.2 PIANO ASFALTATURE	
Premessa	Sul territorio di Alpignano ci sono circa 56 km di strade e la maggior parte di queste ha bisogno di importanti interventi di manutenzione. Nel 2018 nel comune di Alpignano è stato avviato un piano di asfaltature che ha visto l'Amministrazione e l'ufficio Tecnico Area Lavori Pubblici intervenire su molte zone, soprattutto sulle strade con maggiore flusso di traffico (Via Mazzini, Via Garibaldi, Via Valle, Viale Vittoria, ex strada provinciale 178, Viale Delù, Via Rivoli, Strada Antica di Rivoli, Via Fornace, Via Grugliasco). L'investimento nel 2018-2019 è stato di oltre €400.000 e per il 2020 è previsto un importante investimento di circa €600.000. Un'operazione importante dal punto di vista economico, ma necessaria, dal momento che alcune zone non vedevano interventi da molti anni.
Obiettivo	Per effettuare l'asfaltatura di tutti i 56 km delle strade di Alpignano occorrono all'incirca 4 milioni di euro. Risulta quindi necessario prevedere interventi costanti nel tempo per dilazionare tale importo. Per tali interventi l'amministrazione prevede di stanziare una cifra annuale media di €250.000
2.3 REALIZZAZIONE NUOVE ROTONDE	
Premessa	La sicurezza stradale e la fluidità del traffico risultano critiche in alcune intersezioni quali Via Rivera/Via Collegno e Via Cavour/Via Venaria
Obiettivo	Si prevede lo studio e la progettazione di nuova rotonda nell'intersezione intersezione Via Rivera/Via collegno e la modifica della viabilità nell'intersezione Via Cavour/Via Venaria con la realizzazione di rotonda modificando l'attuale area verde spartitraffico. Quest'ultimo intervento permetterà l'eliminazione dell'ultimo impianto semaforico rimasto lungo l'asse viario di Via Cavour-Via Venaria

2.4 MANUTENZIONE ROTONDE E TRANSENNE PARAPEDONALI	
Premessa	Questa amministrazione ha tra i propri obiettivi la riqualificazione e la valorizzazione delle aree pubbliche tra cui il verde e il decoro delle aiuole nelle rotonde stradali presenti sul territorio
Obiettivo	A tal fine si intende proporre una specifica procedura selettiva di sponsorizzazione per l'affidamento ad operatori economici che intendono promuovere la propria attività partecipando economicamente alla riqualificazione e manutenzione del verde delle aiuole e delle rotonde stradali. Si prevede inoltre la procedura per la selezione degli operatori di settore per l'affidamento in concessione del servizio di gestione degli impianti pubblicitari sulle transenne parapetonali che prevede anche la manutenzione delle stesse e l'installazione ove necessario
2.5 PARCHEGGIO MOVICENTRO	
Premessa	Per agevolare l'utenza della trasporto ferroviario e del movicentro è stato avviato un percorso di realizzazione di parcheggi nelle aree limitrofe a tali strutture. Per ciò che riguarda l'utenza ferroviaria l'amministrazione ha già provveduto alla realizzazione del parcheggio Borello con circa 100 posti auto.
Obiettivo	Per incrementare l'offerta di posti auto per l'utenza dei servizi offerti al movicentro (poliambulatorio ASLTO3, polizia locale, uffici servizi alla persona del comune, CISSA) l'amministrazione richiederà l'utilizzo dell'area da destinare a parcheggio nella proprietà di RFI adiacente al movicentro
2.6 MOBILITÀ SOSTENIBILE	
Premessa	Ridurre i danni derivanti dall'inquinamento atmosferico, e, al tempo stesso, cogliere opportunità di sviluppo del territorio in ambiti innovativi, impone di misurarsi con la gestione del sistema della mobilità urbana. Così come l'orientamento delle Istituzioni Europee è quello di implementare una serie di misure mirate all'incremento della mobilità sostenibile, dal 2004 la Zona Ovest, di cui il comune di Alpignano fa parte, lavora in sinergia, secondo un approccio non locale ma di area, per tendere alla realizzazione di un sistema locale di gestione del traffico, investendo sulla realizzazione di infrastrutture ciclabili secondo la logica di una rete continua, puntando ad un migliore sfruttamento della rete di trasporto esistente con misure di promozione e gestione della domanda implementando soluzioni interoperabili come il bike sharing, il car sharing e il car pooling, nonché migliorando le prestazioni e la qualità dei servizi.
Obiettivo	L'amministrazione intende sostenere e continuare il percorso sinergico avviato all'interno del Patto Territoriale Zona Ovest. Nell'ambito della funzionalità e del decoro urbano è prevista la realizzazione di parcheggi per biciclette nei punti strategici della città dotati di rastrelliere e in alcuni casi anche di coperture. I siti individuati sono: stazione-movicentro, comune, biblioteca, piazza del mercato, scuole, principali fermate autobus, principali parchi.
2.7 STAZIONE FERROVIARIA: RIAPERTURA SALA D'ATTESA E COLLEGAMENTO NUOVO PARCHEGGIO BORELLO	
Premessa	La chiusura della sala d'attesa della stazione ferroviaria da parte dell'ente gestore ha causato notevole disagio all'utenza soprattutto nel periodo invernale.
Obiettivo	L'amministrazione si farà promotrice di un dialogo con la società RFI per valutare un protocollo d'intesa che definisca la riapertura e la gestione della sala d'attesa e la possibilità che RFI possa creare un collegamento tra stazione ferroviaria e nuovo parcheggio borello attraverso il prolungamento della banchina del binario 1.

	2.8 TRASPORTO URBANO	
Premessa	Si evidenzia da diverso tempo la carenza di mezzi pubblici di collegamento tra alcuni comuni della zona ovest che condividono una serie di servizi essenziali per il cittadino.	
Obiettivo	L'amministrazione comunale continuerà il percorso intrapreso nella conferenza di servizi con Agenzia Mobilità Piemontese e comuni della zona ovest per il potenziamento di un collegamento lungo l'asse Venaria - Druento - Pianezza - Alpignano - Rivoli per agevolare principalmente l'utenza dei servizi sanitari (nuovo polo sanitario Venaria - Ospedale di Rivoli).	

3. PARCHI E PIAZZE		
3.1 MANUTENZIONE E DECORO DEL VERDE DI PARCHI E PIAZZE		
Premessa	I parchi e le piazze sono a beneficio di tutti i cittadini quali luoghi di incontro e aggregazione pubblica. Sono inoltre lo specchio principale del decoro urbano di una città ed è opportuno dare loro lustro, bellezza ed efficienza	
Obiettivo	L'amministrazione propone di effettuare un rilievo quantitativo e qualitativo delle aree da mantenere. Propone inoltre un potenziamento del servizio di gestione e manutenzione attraverso affidamento a soggetti terzi (coltivatori diretti e altri operatori del settore) come già intrapreso nella passata amministrazione	
3.2 PARCO DELLA PACE		
Premessa	Il Parco della Pace è tra i più importanti e frequentati parchi del territorio; alcune zone del parco sono particolarmente esposte al sole e ne compromettono la fruibilità durante il periodo estivo	
Obiettivo	Si propone la piantumazione di alberi per aumentare l'ombra, l'installazione di tavoli e panchine per favorirne la fruibilità e la preparazione di un bando per l'apertura di un chiosco estivo. Restyling dell'attuale arena ampliandone la capienza per organizzare spettacoli estivi all'aperto. In primis spettacoli di artisti alpighanesi o dei comuni limitrofi (band musicali, teatrali, ecc.). Incentivazione di eventi e spettacoli con l'installazione di un palco per tutto il periodo estivo Realizzazione campo da Basket/Pallavolo	
3.3 SISTEMAZIONE PARCHI E GIARDINI E REALIZZAZIONE AREE SGAMBAMENTO CANI		
Premessa	Sul territorio sono presenti numerosi parchi e giardini che necessitano di manutenzione e implementazione degli arredi urbani	
Obiettivo	Sistemazione Parco Aldo Moro, Parco Baden Powell, Parco Grande Torino, Parco Via Verdi, Parco Via Cafasse, parco Via Cervino, attraverso l'implementazione e riparazione degli arredi urbani, aggiunta di cestini portarifiuti, fontane e adeguata illuminazione. Realizzazione di aree di sgambamento cani, recintate, attrezzate ed illuminate nei maggiori parchi della città.	

3.4 ZONA NATURALE “DI SALVAGUARDIA DELLE DORA RIPARIA”	
Premessa	<p>Nel 2019 è stata sottoscritta la convenzione di costituzione della Zona Naturale “di Salvaguardia delle Dora Riparia”, comprendente i comuni di Almese, Alpignano, Avigliana, Buttigliera Alta, Caselette, Collegno, Pianezza, Rivoli e Rosta.</p> <p>Le finalità e gli obiettivi della Zona di Salvaguardia della Dora Riparia sono molteplici, tra i quali:</p> <ul style="list-style-type: none"> - Tutelare, conservare e valorizzare le caratteristiche naturali, ambientali, paesaggistiche e storiche dell’area fluviale; - Tutelare le specie faunistiche e floristiche presenti sul territorio; - Difendere e riqualificare il patrimonio naturale; - Promuovere, organizzare e sostenere attività di studio, ricerca, didattiche, scientifiche, ricreative, turistiche, ecocompatibili con particolare riferimento all’ambiente fluviale; - Provvedere alla gestione e cura del territorio della ZNS nel suo complesso ed in particolare alle aree pubbliche, alla manutenzione degli itinerari e dei percorsi ciclopeditoni, del patrimonio boschivo, delle attrezzature esistenti e di quelle che saranno realizzate, alla conservazione dell’ambiente naturale e coltivato; - Promuovere ed incentivare la vigilanza del territorio.
Obiettivo	<p>L’amministrazione intende proseguire il percorso avviato con gli altri comuni per la tutela delle caratteristiche ambientali e paesaggistiche dell’area fluviale e della zona naturale di salvaguardia della Dora Riparia nel territorio di Alpignano, tutelando il territorio, le specie faunistiche e floristiche presenti con particolare riguardo alle sponde della Dora e al Parco del Ghiaro.</p> <p>Inoltre continuerà l’impegno a tutela del territorio e la partecipazione attiva nella cabina di regia del bacino di laminazione, insieme ai comuni di Rivoli e Caselette.</p>
3.5 GUARDIE ECOLOGICHE VOLONTARIE	
Premessa	La salvaguardia dell’ambiente avviene anche attraverso un attento e puntuale processo di controllo
Obiettivo	Rinnovo e potenziamento della convenzione con Città Metropolitana per il servizio di controllo del territorio effettuato dalle Guardie Ecologiche Volontarie (GEV)
3.6 COLORA LA CITTÀ	
Premessa	<p>Nello scorso anno è stata istituita una giornata di formazione sulla “Street Art” in collaborazione tra amministrazione comunale e istituzione scolastica alla quale hanno partecipato diversi ragazzi della scuola Tallone.</p> <p>Inoltre, in accordo con l’amministrazione, diversi writers di fama internazionale hanno realizzato alcune opere su pareti del patrimonio pubblico, evidenziando una forma d’arte e di decoro urbano.</p>
Obiettivo	Concorsi cittadini per la realizzazione di opere di Street Art su pareti del patrimonio comunale

4. GESTIONE E MANUTENZIONE DEL PATRIMONIO	
4.1 LINEE GUIDA GESTIONE PATRIMONIO	
Premessa	<p>Il patrimonio edilizio di proprietà comunale risulta quanto mai vario sia come tipologia che come stato di conservazione.</p> <p>Tra i beni posseduti vi sono sicuramente alcuni immobili non utilizzati da molto tempo e il cui reimpiego risulterebbe sicuramente antieconomico e quindi svantaggioso per la comunità.</p>

		E nonostante alcune iniziative di alienazione intraprese in passato non andate a buon fine, resta sempre più evidente il rischio di dover svendere anziché vendere alcuni immobili a causa dello stato sempre più degradato in cui versano vista la ridotta manutenzione a cui negli ultimi decenni sono stati sottoposti.
	Obiettivo	Tra le prime attività da intraprendere ci sarà sicuramente un'approfondita analisi dello stato del patrimonio esistente, a seguito della quale si sceglierà di alienare alcuni di questi che seppure integrati nel tessuto urbano cittadino non presentano possibilità e vantaggi di utilizzo a breve se non con investimenti importanti che verrebbero distolti da altre priorità. L'alienazione verrà fatta con precisi criteri di mutuo equilibrio tra gli interessi della collettività e la convenienza derivante dall'operazione immobiliare scaturita. Le risorse economiche ricavate saranno impiegate per la riqualificazione del patrimonio edilizio rimanente.
4.2 ALIENAZIONE EX SCUOLA RIBERI		
	Premessa	L'immobile, destinato originariamente a scuola primaria e chiuso per questa finalità ormai da diversi decenni, risulta inutilizzato nella sua quasi totalità, senza una precisa destinazione d'uso ed in pessimo stato di manutenzione
	Obiettivo	Alla luce di una riqualificazione del centro storico, il volano per innescare un processo virtuoso è l'alienazione dell'edificio della ex scuola Riberi, da destinarsi ad edilizia residenziale e commerciale premiando i progetti maggiormente sostenibili sotto il profilo energetico e funzionale, attraverso una procedura di bando pubblico.
4.3 ALIENAZIONE EX SCUOLA TURATI		
	Premessa	L'edificio, costruito per ospitare una scuola primaria, è stato chiuso da quasi 20 anni e risulta in stato di abbandono
	Obiettivo	Considerata la chiusura dell'attività scolastica da alcuni decenni, la vetustà e la pericolosità dell'edificio costruito con manufatti in cemento amianto e la necessità di bonificare l'area, si propone l'alienazione dell'immobile per destinare l'area ad uso residenziale attraverso una procedura di bando pubblico.
4.4 ALIENAZIONE VIALE KENNEDY		
	Premessa	Il locale commerciale sito nel condominio di viale Kennedy è inutilizzato da molti anni e comporta anche costi di gestione
	Obiettivo	Alienazione dell'immobile attraverso una procedura di bando pubblico.
4.5 REALIZZAZIONE TEATRO POLIFUNZIONALE		
	Premessa	Il territorio è sprovvisto di un teatro dove poter ospitare spettacoli teatrali, concerti, proiezioni cinematografiche, e altri eventi al coperto in genere.
	Obiettivo	Parte dei proventi ricavati dall'alienazione del patrimonio verranno investiti nella realizzazione di un teatro polifunzionale con la capienza di almeno 400 posti a sedere
4.6 RIQUALIFICAZIONE VILLA GOVEAN		
	Premessa	L'immobile con grande valenza storica, architettonica e culturale, destinato per tanti anni ad edificio scolastico e in un recente passato dato in gestione ad un ente di formazione, risulta inutilizzato da diversi anni.
	Obiettivo	Manifestazione di interesse per individuare un operatore privato in grado di gestire la struttura per attività congressuale al fine di incrementare l'offerta locale di servizi per generare una ricaduta economica sulla città, riservando l'utilizzo

	gratuito (regolamentato dalla convenzione) da parte del comune delle zone auliche per attività istituzionale (eventi, conferenze, celebrazione matrimoni).
4.7 RIQUALIFICAZIONE EX PALAZZO COMUNALE PIAZZA VITTORIO VENETO E LOCALI 2° PIANO ISTITUTO SAN PAOLO	
Premessa	A seguito dello spostamento al movicentro degli uffici della Polizia Locale (già avvenuto), del CISSA e dell'ASL (in corso di attuazione), gli immobili risulteranno liberi per poter definire una nuova destinazione d'uso.
Obiettivo	Adeguamento locali per attività culturali temporanee quali mostre, insediamento stagionale di attività legata alla cultura musicale (scuola di musica e sale prove) e attività accademica legata alla terza età.
4.8 EFFICIENTAMENTO ENERGETICO	
Premessa	Il patrimonio immobiliare pubblico di Alpignano è in alcuni casi particolarmente vetusto e ad elevato consumo di energia sia per le tipologie edilizie costituenti gli immobili e sia per le condizioni di uso degli stessi. Il patrimonio immobiliare è oltretutto particolarmente eterogeneo come tipologia e ha una frequenza di utilizzo molto variabile che genera inevitabilmente maggiori sprechi energetici soprattutto per il riscaldamento dei locali.
Obiettivo	Programmazione di interventi di efficientamento come tipologia ed entità laddove ci sia la maggiore convenienza economica in termini di ritorno dell'investimento e di utilità di impiego da parte della cittadinanza. Per indirizzare la scelta degli immobili su cui intervenire occorrerà redigere almeno delle diagnosi energetiche mirate a determinare, in base agli attuali consumi elettrici e di combustibile, gli interventi più convenienti sotto l'aspetto del ritorno economico dell'investimento. L'efficientamento energetico degli edifici prescelti sarà realizzato privilegiando tecnologie con un basso impatto ambientale e quindi conformi ai CAM (Criteri Ambientali Minimi), prescritti dalla normativa vigente. Tra le tecnologie disponibili si cercherà di dare massimo impiego a quelle "passive" e cioè con una bassa ricaduta negli anni di vita futura dell'immobile con bassi costi di manutenzione necessari a preservare l'opera nel tempo. In termini generali, in un'ottica di maggiore convenienza per l'amministrazione si cercherà di intervenire dapprima sull'involucro degli edifici nelle parti opache e trasparenti con sistemi a cappotto e nuovi infissi a bassa trasmittanza e solo successivamente con interventi di natura prettamente impiantistica che presentano per loro natura costi iniziali più elevati oltre che importanti costi di manutenzione futuri. Si cercherà laddove possibile e conveniente di diffondere al massimo l'impiego di valvole termostatiche, in quanto sono oramai un ottimo sistema per limitare le sovratemperature (e quindi sovra consumi), dei locali derivanti da esposizioni non convenienti oppure da affollamento elevato, tipicamente per gli edifici scolastici. Per ogni intervento si cercherà di usufruire di incentivazioni statali quali bandi di finanziamento e conto termico attraverso un'interlocuzione attiva con il GSE, (Gestore Servizi Energetici). L'investimento iniziale verrà ammortizzato dal minor dispendio energetico in tempi economicamente vantaggiosi.
4.9 SOFTWARE GESTIONE MANUTENZIONE PATRIMONIO	
Premessa	La manutenzione ordinaria e straordinaria dell'intero patrimonio comunale spesso è gestita dalle emergenze dovute all'ammaloramento

	Obiettivo	Attivazione di un sistema informatico per la catalogazione degli immobili, di tutte le attività di manutenzione ordinarie e straordinarie necessarie con la relativa programmazione e la valorizzazione unitaria. Quest'ultimo elemento risulterà di grande aiuto in fase di stesura del bilancio di previsione.
5 ATTIVITÀ PRODUTTIVE		
5.1 CENSIMENTO PUNTUALE		
	Premessa	Risulta importante avere una situazione aggiornata della quantità e della tipologia di attività produttive presenti sul territorio.
	Obiettivo	Censimento puntuale di tutte le attività produttive e commerciali. Sostenere opportunità di localizzazione e investimento sul territorio alpignanese attraverso un avviso pubblico, non vincolante, con il quale promuovere un'indagine conoscitiva per rilevare la disponibilità di aree ed immobili a destinazione industriale, produttiva, artigianale e commerciale che potrebbero essere utilizzati per l'insediamento di nuove attività imprenditoriali anche con la realizzazione di nuovi capannoni sui terreni in cui il piano regolatore ne preveda la possibilità. L'obiettivo è quello di creare una banca dati a disposizione dei possibili investitori promuovendo l'attrazione di investimenti sul territorio.
5.2 CONCESSIONE DI BENEFICI FISCALI PER LE NUOVE ATTIVITÀ CHE SI INSEDIANO NEL TERRITORIO COMUNALE		
	Premessa	Negli ultimi decenni il territorio di Alpignano ha visto un costante e significativo decremento delle attività produttive presenti.
	Obiettivo	Incentivazione all'apertura di nuove attività produttive attraverso la concessione temporanea di benefici fiscali. I tributi per i quali sono previsti incentivi sono quelli di competenza comunale ossia Imu, Tari, Tasi, imposta sulla pubblicità, diritti sulle pubbliche affissioni, canone di occupazione di suolo pubblico e diritti di segreteria per il rilascio di certificazioni e autorizzazioni di competenza comunale. La misura si rivolge alle nuove imprese costituite da una delle seguenti tipologie giuridiche: Snc, Sas, Srl, Srls, Spa, Sapa, Società cooperativa, ditte individuali, artigiani e imprenditori agricoli che operano nei settori dell'artigianato, della fornitura di servizi destinati alla fruizione di beni culturali e del tempo libero, del commercio al dettaglio, della somministrazione di alimenti e bevande e dell'industria. Tale misura andrà a beneficio anche dei proprietari degli immobili attualmente sfitti che tornerebbero ad essere produttivi.
5.3 E-COMMERCE CITTADINO		
	Premessa	Evidenziamo l'importanza della presenza delle attività produttive sul web, soprattutto in forma aggregata.
	Obiettivo	Istituzione di una piattaforma web che si pone l'obiettivo di evidenziare la produzione di beni e servizi delle attività produttive alpignanesi attraverso una vetrina virtuale. Un diretto a far conoscere quali e quante attività commerciali ci sono in città. Tale attività ha inoltre lo scopo di incentivare e far acquisire una fetta importante di business attraverso l'e-commerce. Ogni attività commerciale presente sul nostro territorio, oltre al luogo fisico, avrà a disposizione un negozio virtuale dove potrà inserire e vendere beni e servizi.
5.4 MERCATO COPERTO		
	Premessa	I mercati settimanali sono effettuati il sabato in Piazza 8 Marzo e il mercoledì in piazza Berlinguer. Inoltre il giovedì pomeriggio in piazza si tiene il mercato dei coltivatori diretti con vendita di prodotti locali.

		Il mercato del sabato ha visto nel corso degli ultimi anni una sensibile rinuncia da parte di molti operatori del settore
	Obiettivo	Progetto per la realizzazione di una parziale copertura della piazza del mercato che eleverebbe in modo sensibile la qualità dell'area commerciale. L'intervento avrebbe una duplice utilità: incrementare la redditività del mercato e utilizzo dell'area per attività di altra natura, dando oltretutto alla città un manufatto sostenibile nel tempo (impiegando pannelli fotovoltaici sulla copertura), e un elemento architettonico adatto a conservare la memoria del sito industriale attivo nell'area per molti decenni, in cui tantissimi Alpignanesi hanno lavorato.
5.5 TAVOLO DI CONFRONTO ATTIVITÀ PRODUTTIVE		
	Premessa	La nascita dell'associazione commercianti ha portato benefici nelle attività di dialogo e sinergia con l'amministrazione comunale
	Obiettivo	Istituzione di un tavolo di confronto periodico con le altre realtà produttive agricole, industriali e di servizi.

6 URBANISTICA ED EDILIZIA PRIVATA		
	6.1 PIANO REGOLATORE E SUE VARIANTI	
	Premessa	Il patrimonio edile privato cittadino è di natura molto eterogenea ed è frutto di uno sviluppo spesso non gestito in modo programmatico nei decenni passati.
	Obiettivo	Portare a compimento il piano regolatore valutando le necessarie varianti urbanistiche necessarie a sviluppare dei progetti di viabilità indispensabili per la congestione del traffico spesso presente. Verranno rivisitati i regolamenti edilizi ed energetici per incrementare le possibilità di interventi qualificanti prevedendo incentivi sotto forma di premi di cubatura a fronte di interventi virtuosi sotto l'aspetto del recupero e dell'efficientamento energetico specialmente nelle zone del centro storico. Verranno valutate agevolazioni sugli oneri di urbanizzazione in modo da rendere più conveniente gli interventi da realizzare sempre in funzione di una maggiore qualità di esecuzione. Sarà implementato il servizio offerto dagli uffici tecnici comunale per l'esame delle pratiche edilizie in modo da velocizzare il più possibile il rilascio dei titoli autorizzativi.

7 SCUOLA		
	7.1 CONTRIBUTO PER L'ACQUISTO DEI LIBRI DI TESTO	
	Premessa	La crisi economica degli ultimi anni ha ridotto sensibilmente la capacità di spesa di molte famiglie
	Obiettivo	Alle famiglie con indicatore ISEE sotto i 14000 euro (indicatore di una famiglia dove i genitori lavorano entrambi e con 2 figli), per i ragazzi della Scuola Secondaria di primo grado, verrà riconosciuto un contributo comunale fino a 50 euro a figlio, per l'acquisto dei libri di testo. Gli acquisti dovranno essere effettuati nelle cartolerie Alpignanesi. Range di spesa prevista per l'amministrazione: 15.000/20.000 euro annui

7.2 SINERGIA CON L'ISTITUZIONE SCOLASTICA	
Premessa	Negli ultimi anni, il costante dialogo e i buoni rapporti tra amministrazione comunale e istituzione scolastica ha portato grandi benefici.
Obiettivo	Promozione, in collaborazione con gli istituti scolastici, possibilmente in orario scolastico, incontri su bullismo, social-media, alimentazione e tutela della salute, ambiente/ecologia, volontariato e associazionismo, oltre che su storia, cultura e tradizioni di Alpignano.
7.3 PEDIBUS	
Premessa	Il servizio PEDIBUS è stato attivato diversi anni per gli alunni di alcune scuole del territorio alpignanese
Obiettivo	Valorizzazione e implementazione del servizio PEDIBUS. Vogliamo incentivare, in sinergia con le associazioni, l'utilizzo di un percorso urbano protetto che consentirà agli alunni, accompagnati da adulti volontari preparati a tale scopo, di recarsi a scuola a piedi in totale sicurezza.

8 GESTIONE RIFIUTI	
8.1 VERSO UNA TARIFFA PUNTUALE	
Premessa	L'obiettivo dell'amministrazione è migliorare le performance di raccolta differenziata, diminuire la produzione di rifiuti e garantire in un prossimo futuro una tariffa commisurata ai rifiuti prodotti.
Obiettivo	L'obiettivo è semplice: pagare in base alla quantità di rifiuti indifferenziati prodotti e gettati nella spazzatura dalla singola utenza applicando una tariffa proporzionale, almeno in parte, alla fruizione del servizio di raccolta rifiuti. L'amministrazione si propone di continuare l'attività di dialogo con l'ente gestore per programmare nel tempo la tariffa puntuale.
8.2 ECOCENTRO	
Premessa	La struttura e i servizi offerti dall'ecocentro necessitano di ulteriori migliorie
Obiettivo	Confronto e dialogo con l'ente gestore per il miglioramento della piattaforma di raccolta sotto il profilo strutturale, ampliamento e miglioramento dei servizi al cittadino

9 SPORT E ASSOCIAZIONISMO	
9.1 BORSA PER LO SPORT	
Premessa	Lo sport in età scolare ha un grande valore formativo e un elevato beneficio salutare. Molte famiglie, a causa di abbassamento della capacità di spesa non sono in grado di far accedere i propri figli alla pratica dello sport.
Obiettivo	Alle famiglie con indicatore ISEE sotto i 14000 euro (indicatore di una famiglia dove i genitori lavorano entrambi e con 2 figli), verrà riconosciuto un contributo comunale di 100 euro a figlio, per le attività sportive dei ragazzi dai 6 ai 14 anni, svolte presso associazioni e società sportive, operanti sul territorio Alpignanese. Range di spesa prevista per l'amministrazione: 25.000/50.000 euro annui

9.2 CONFERENZA DELLE ASSOCIAZIONI SPORTIVE	
Premessa	Il territorio alpignanese, grazie anche alla concessione dei centri sportivi e degli spazi palestre, propone un'ampia offerta di attività sportive.
Obiettivo	Programmazione di incontri tra associazioni e amministrazione per coordinare in sinergia un'offerta sportiva più funzionale ed eterogenea.
9.3 PALESTRA SCUOLA MATTEOTTI	
Premessa	L'illuminazione della palestra non soddisfa i requisiti minimi per la pratica di alcune attività sportive. Inoltre non è prevista la possibilità di presenza di pubblico a causa di alcune carenze legate alla sicurezza.
Obiettivo	Implementazione impianto di illuminazione con aggiunta di alcuni fari LED a basso consumo energetico. Utilizzo della balconata per il pubblico attraverso il ripristino della porta d'accesso esistente e costruzione di un'uscita d'emergenza nella parte opposta con relativa scala esterna in metallo
9.4 CAMPI SPORTIVI BORELLO E MONTANARO	
Premessa	Durante la precedente amministrazione si è provveduto ad effettuare i lavori di ripristino della funzionalità del campo sportivo Borello attraverso lavori di manutenzione straordinaria.
Obiettivo	Lavori di manutenzione straordinaria per la rifunionalizzazione del campo Montanaro. Attivazione procedure per l'affidamento della gestione degli impianti sportivi.
9.5 PALESTRINA EX SCUOLA TURATI	
Premessa	La copertura della struttura è stata interessata da una recente bonifica dell'amianto. La struttura è in stato di abbandono da diversi anni.
Obiettivo	Ripristino della palestra dell'ex scuola Turati in modo che attività sportive, che non necessitano di grandi altezze di soffitto, possano utilizzare la struttura liberando degli spazi in altre palestre.
9.6 ASSOCIAZIONI	
Premessa	Il tessuto associazionistico alpignanese è molto consistente, attivo ed eterogeneo. Durante il precedente mandato è stato istituito un nuovo regolamento per la gestione di un edificio pubblico (piano seminterrato Opificio Cruto) a favore delle associazioni. Molte associazioni hanno partecipato al bando per l'assegnazione di uno spazio, anche in condivisione con altre associazioni.
Obiettivo	L'amministrazione supporterà con i mezzi a propria disposizione le associazioni che si pongono gli obiettivi di coesione e di supporto sociale, attraverso incontri periodici per la valutazione e programmazione delle attività proposte.

10 CULTURA ED EVENTI	
10.1 BIBLIOTECA	
Premessa	La biblioteca di Alpignano negli ultimi anni ha ampliato la propria offerta che non si è limitata solo alla consultazione e al prestito dei libri ma si è proposta come organizzazione per la gestione di molteplici eventi culturali rivolti alle diverse fasce di età e alle diverse preferenze culturali
Obiettivo	Implementare l'offerta degli eventi culturali promossi dalla biblioteca

10.2 CULTURA EUROPA	
Premessa	Nel precedente mandato sono stati rafforzati i rapporti di interscambio culturale con l'amministrazione del comune nostro gemellato Fontaine e con i comuni di Schmalkalden (Germania) e Montana (Bulgaria). Sono stati realizzati con successo importanti progetti per i giovani in ambito musicale e sportivo
Obiettivo	Incrementare i progetti culturali con i paesi europei "amici" rivolti soprattutto ai giovani ma estendibili a tutte le altre fasce di età. L'incremento sarà possibile soprattutto attraverso la ricerca e partecipazione a bandi di finanziamento europeo.
10.3 ARENA DEL PARCO DELLA PACE	
Premessa	Il parco della Pace offre potenzialità ancora da sfruttare e implementare
Obiettivo	Ampliamento e rivalutazione dell'attuale arena del Parco della Pace al fine di organizzare spettacoli estivi all'aperto
10.4 FESTE ED EVENTI	
Premessa	La nascita della Proloco alpignanese ha permesso di avviare un processo di organizzazione eventi che nell'arco di un paio di anni ha dato ottimi risultati.
Obiettivo	Supporto dell'amministrazione alla Proloco per l'organizzazione di eventi, soprattutto nel periodo estivo, in collaborazione con le altre associazioni alpignanesi. Spettacoli all'aperto, street food, concerti organizzati soprattutto nelle principali piazze e parchi del territorio. Favorire il più possibile l'iniziativa privata.
10.5 ECOMUSEO – SOGNO DI LUCE	
Premessa	La fabbrica della Philips ha disegnato gran parte della storia di Alpignano. L'ecomuseo Sogno di Luce ne ha fissato la memoria.
Obiettivo	Valorizzazione del Museo sostenendo l'organizzazione di eventi e mostre. Istituzione in collaborazione con Associazioni e ProLoco di un percorso turistico mirato a riscoprire la storia e i luoghi del nostro territorio.
10.6 SAGRA ENOGASTRONOMICA DIJ COSSÒT D'ALPIGNAN	
Premessa	Un tempo gli alpignanesi erano chiamati "mangia cusot" (mangia zucchini) dagli abitanti dei paesi vicini, non per la particolare predilezione per gli zucchini ma per la zucca che il patrono del paese S. Giacomo porta appesa al suo bastone da viaggio.
Obiettivo	Istituzione della "Sagra Enogastronomica dij Cossòt d'Alpignan".

11 SALUTE E SERVIZI AL CITTADINO	
11.1 SERVIZI POLIAMBULATORIALI ASLTO3	
Premessa	Durante il precedente mandato l'amministrazione comunale e l'ASL TO3 hanno attivato un apposito tavolo congiunto per definire, d'intesa con la Regione Piemonte, un progetto di riordino dei servizi socio-sanitari nel comune di Alpignano con l'obiettivo di razionalizzare e migliorare i servizi sul territorio superando le criticità presenti nelle attuali sedi. A tale scopo è stato individuato l'immobile del Movicentro come nuova sede che accentri tutti i servizi socio-sanitari presenti sul territorio di Alpignano ed è stato firmato un protocollo d'intesa tra le parti.
Obiettivo	L'amministrazione si farà promotrice nelle opportune sedi per rendere ancora più efficienti e completi i servizi poliambulatoriali dell'AslTo3 che tra poco troveranno

		sede al Movicentro come protocollo d'intesa sottoscritto. Considerata la stretta vicinanza alla stazione ferroviaria, che ne rende comodo il raggiungimento, potrebbe presto diventare un ottimo polo sanitario di riferimento per l'intera Val Susa efficiente mente servita nel trasporto pubblico dal servizio ferroviario.
11.2 SALUTE E PREVENZIONE		
Premessa		L'attività di screening, formazione e informazione sulla salute e prevenzione condotta nel precedente mandato attraverso professionisti del settore ha ricevuto un grande riscontro da parte dei cittadini
Obiettivo		L'amministrazione intende continuare e intensificare l'attività di screening, formazione e informazione sulla salute e prevenzione. Tale attività sarà rivolta con azioni mirate alle diverse fasce d'età con particolare riguardo ai bambini in età scolare e agli anziani
11.3 PIATTAFORMA WEB DEL LAVORO		
Premessa		Gli uffici comunali sono l'interfaccia più diretta e immediata per il rapporto tra istituzioni e cittadini. Questo principio vale anche per la ricerca dell'occupazione lavorativa.
Obiettivo		L'amministrazione si farà promotrice per diventare un centro di interscambio di informazioni relative alla domanda e all'offerta di lavoro. Attraverso una piattaforma web i cittadini potranno inserire i loro C.V. consultabili dalle imprese che necessitano di personale.
11.4 UFFICIO RELAZIONE CON IL PUBBLICO E ACCOGLIENZA CITTADINI		
Premessa		L'istituzione dell'ufficio relazioni con il pubblico ha permesso di offrire un servizio di accoglienza, informazioni e orientamento del cittadino all'interno del comune
Obiettivo		Riorganizzazione dell'ufficio relazioni con il pubblico anche dal punto di vista architettonico per una migliore accoglienza del cittadino. Potenziamento dei servizi offerti dall'URP per il rilascio di alcuni certificati.
11.5 CENTRO ESTIVO COMUNALE		
Premessa		La crisi economica e il costo importante per l'accesso ai centri estivi ha portato molte famiglie a non utilizzare tale servizio
Obiettivi		Miglioramento dell'offerta dei centri estivi. Contributi ripartiti sulla base delle fasce di reddito Isee per centri estivi da tenersi presso la scuola primaria "G. Matteotti". Un centro estivo che deve avere quote accessibili.
11.6 ANZIANI E PERSONE CON DIFFICOLTÀ MOTORIA		
Obiettivo		IL CERTIFICATO A CASA TUA Attivazione del servizio di certificazione direttamente presso l'abitazione di persone anziane e con difficoltà motoria ACCOMPAGNAMENTO Organizzazione servizio di accompagnamento anziani e persone con difficoltà motoria presso centri sanitari locali e presso le sedi comunali.

12 SICUREZZA E PROTEZIONE CIVILE

12.1 VIDEOSORVEGLIANZA

Premessa	La percezione della sicurezza da parte del cittadino passa attraverso il costante presidio e controllo del territorio anche tramite sistemi di videosorveglianza
Obiettivo	Incremento del sistema di videosorveglianza nei punti sensibili e strategici della città attingendo anche alle risorse finanziarie messe a disposizione dal “Decreto Sicurezza”

12.2 POLO DI PROTEZIONE CIVILE

Premessa	Le recenti gravi problematiche relative alla diffusione del COVID hanno evidenziato alcune carenze relative al piano di protezione civile.
Obiettivo	Realizzazione di un nuovo piano di protezione civile. Acquisizione dell’immobile ASL di via Philips e realizzazione di un polo di protezione civile composto da una nuova caserma dei vigili del fuoco volontari, una sede per la croce verde e una sala operativa per la gestione sinergica e coordinata delle emergenze di protezione civile

12.3 MONITORAGGIO DEI VARCHI DI ACCESSO TRAMITE VIDEOCAMERE

Premessa	La sicurezza attraverso il controllo dei veicoli non a norma
Obiettivo	Il monitoraggio di tutti i varchi di accesso della città avverrà tramite l’installazione di videocamere, strumentazioni a sofisticata tecnologia che non hanno la sola funzione di registrare il numero e la tipologia di veicoli, ma di individuare spostamenti meritevoli di ulteriori regolamentazioni all’interno del territorio. La verifica mediante videocamere consente inoltre con maggiore efficacia di porre attenzione sulla regolarità assicurativa e di revisione delle auto che circolano in città.