

**MoVimento
Cinque Stelle**

CANDIDATO SINDACO

Pisano Pasqualino

PROGRAMMA AMMINISTRATIVO

Elezioni Comunali 2021

Movimento 5 Stelle- Pontinia

GESTIONE DEI RIFIUTI:

1. Raccolta differenziata - spinta, Riduzione della TARI e incentivi per i cittadini:

La raccolta porta a porta dei rifiuti verrà sviluppata sull'intero territorio Comunale con l'ausilio di un sistema con buste dedicate e adesivi con codice a barre che garantendo la privacy, permetterà di tracciare la quantità di rifiuti che i cittadini produrranno, compresa la raccolta degli olii esausti da cucina. Una raccolta differenziata che verrà incoraggiata con sconti in bolletta o incentivi per coloro che si impegneranno regolarmente. In base alle quantità di rifiuti raccolti dai cittadini.

L'amministrazione potrà erogare dei premi che potranno essere corrisposti con diverse formule:

- la prima è quella di **sconti da ottenere per l'acquisto di beni e servizi presso attività commerciali e artigianali** del posto che vorranno aderire all'iniziativa;
- la seconda avverrà con uno **sconto nella bolletta della TARI**, direttamente proporzionale alla quantità di rifiuti differenziati raccolti.
- **Per le famiglie numerose ed indigenti**, la tariffa della TARI, verrà rimodulata in modo da non essere eccessivamente gravosa ma importante sarà l'attestazione dei dati sulla Raccolta differenziata del nucleo familiare.

2. Attività commerciali e Industriali virtuose nella Raccolta Differenziata

Ci saranno agevolazioni sulle tariffe Comunali e specialmente per quelle attività che punteranno al **Green**, ovvero all'uso di materiali Riciclabili, Riutilizzabili e Compostabili, come ad esempio per i ristoranti e bar, la miscita di bevande principalmente in contenitori di vetro e l'uso di detersivi alla spina bio compatibili, oppure per le attività commerciali, l'uso di imballaggi in materiali facilmente separabili e riciclabili. Naturalmente i contenitori saranno adeguati alla quantità di rifiuti che l'attività produce.

3. Raccolta e gestione dell'organico, questione SEP:

Data l'Inadeguatezza dell'impianto **SEP** per le note vicende, siamo costretti a chiederne la **CHIUSURA** o per lo meno chiederemo alla Regione Lazio, la **gestione Pubblica e diretta dello**

stabilimento SEP di Mazzocchio in collaborazione con gli altri comuni dell'area per averne un controllo diretto, per avere una riduzione delle quantità lavorate di rifiuti da FORSU nello stabilimento, un miglioramento della qualità di compost prodotta, per garantire aria pulita e nessuna forma di inquinamento e tutto questo sotto la sorveglianza degli enti preposti e dei Comitati di zona. **La gestione pubblica dell'impianto di raccolta dell'umido, porterà la riduzione dei costi di produzione con la conseguente riduzione delle bollette.** La gestione della raccolta dell'umido verrà distinta tra quella della zona urbana e quella delle campagne. Pontinia per dimensioni e conformazione urbanistica si adatta perfettamente al progetto delle **Compostiere di Quartiere** che verrà realizzato presso l'isola Ecologica.

Per le campagne e le abitazioni con giardini adeguati a disposizione, verranno fornite delle compostiere domestiche per famiglia per le quali verrà di conseguenza introdotto il relativo scorporo delle spese della parte relativa allo smaltimento dell'umido.

4. L'isola ecologica

Verrà **potenziata** e sarà il luogo dove verranno contabilizzati i rifiuti raccolti ed eventualmente analizzati in caso di errati conferimenti. L'informatizzazione del sistema, permetterà di caricare i dati su un portale dove l'Amministrazione potrà verificare istantaneamente i valori della raccolta differenziata. Il tradizionale servizio di conferimento dei materiali ingombranti e degli olii esausti, verrà ampliato non solo per il sabato mattina ma per tutti i giorni della settimana e verranno inclusi anche gli olii lubrificanti per auto conferiti da privati cittadini per evitare sversamenti inopportuni.

Verrà ampliata anche la tipologia di rifiuti ed oggetti che potranno essere conferiti nell'Isola ecologica, prendendo contatti con aziende specializzate del settore. Anche le condizioni di recupero dei rifiuti riciclabili da parte delle aziende del settore, dovrà portare dei vantaggi economici al Comune.

Una volta ogni quindici giorni, a rotazione nelle diverse località del territorio Comunale, verrà organizzata una sorta di **Isola Ecologica itinerante, con degli eventi chiamati "Il mio quartiere non è una discarica"**, eventi nei quali i cittadini potranno consegnare rifiuti ed oggetti ingombranti, facilitando coloro che abitano nelle periferie lontano dall'Isola Ecologica di Pontinia centro. Si potrà comunque continuare a richiedere il ritiro a domicilio degli ingombranti.

5. Informazioni e trasparenza del servizio con la APP Comunale

La nuova App Comunale per telefonini e computer che verrà messa a disposizione dei cittadini, permetterà di verificare in maniera puntuale la quantità di rifiuti conferiti e a quanto ammonterà il monte punti per gli sconti. L'APP del Comune di Pontinia, tra le diverse funzioni che potrà avere, permetterà di verificare quando e cosa conferire, quali sono le tipologie di materiali che potranno essere considerati per la differenziata e permetterà all'Amministrazione di ricordare ai cittadini, che tipo di rifiuto verrà raccolto nei vari giorni della settimana. **Le istruzioni per la differenziata** verranno distribuite periodicamente a tutti i cittadini che potranno rivolgersi anche ad un **numero verde** dell'ente per avere le informazioni (oltre che utilizzare la nuova APP sul telefonino).

6. RIUSO

Gli oggetti giudicati in buono stato per il **RIUSO**, verranno esposti per una settimana in una apposita area dell'isola ecologica e sull' Applicazione dei telefonini, per dare la possibilità a chi ne fosse interessato, di **Riutilizzarli** e dargli nuova vita.

Importante sarà anche la riduzione dell'uso della plastica. Ad esempio chi utilizza contenitori vuoti a rendere in vetro per acqua e bevande o chi utilizza i detersivi alla spina dimostrandone l'acquisto, avrà le stesse agevolazioni di chi in modo virtuoso separa i rifiuti.

Decoro pubblico, verranno installati dei piccoli contenitori per la differenziata nelle strade, nelle piazze, in prossimità e dentro gli edifici pubblici. Per il problema delle **cicche di sigaretta**, ai fumatori verranno regalati degli appositi borsellini adatti alla raccolta e sponsorizzati dalle attività commerciali locali. Molte salate, saranno inflitte a coloro che violano le regole del decoro pubblico sporcando con rifiuti e deiezioni canine. **Per combattere la cattiva pratica dello gettare i rifiuti all'aperto**, anche qui l'uso delle nuove tecnologie sarà fondamentale. Il tracciamento dei rifiuti raccolti, permetterà di capire chi invece di raccogliere i rifiuti, li disperde nell'ambiente o conferisce in altri Comuni. Attraverso l'uso della nuova APP per i telefonini, i cittadini che individuano la presenza di rifiuti che non erano presenti il giorno prima in un luogo, permetterà alla Polizia Municipale di visionare le telecamere di sorveglianza in maniera circoscritta in termini temporali o di avviare una sorveglianza diretta ma ben definita della zona. Tutto questo verrà fatto anche nell'area industriale di Mazzocchio in **collaborazione con il Consorzio Industriale ASI**, con il quale verranno intraprese una serie di iniziative tese a riqualificare l'area stessa.

7. **L' ente designato a svolgere la raccolta dei rifiuti, verrà potenziato** nell'organico, con nuovi mezzi e tecnologie. Per migliorare il servizio, verranno istituiti dei premi di produzione erogati al raggiungimento degli obiettivi predefiniti.
8. **L'educazione Green** dovrà necessariamente passare per le nuove generazioni. Una volta all'anno verrà organizzata la giornata dell'Ambiente durante la quale ai bambini verranno messi a disposizione degli spazi per scambiare e vendere i giocattoli, libri e le cose che non usano più e durante la quale ci saranno delle dimostrazioni sulla raccolta differenziata. Verranno proiettati anche dei film e dei documentari legati ai problemi ambientali.
9. **Deiezioni Canine**; Per motivi di igiene e decoro, verranno allestite in diversi punti del territorio urbano e delle frazioni, delle isole verdi dove i padroni dei piccoli (e grandi soprattutto) amici a quattro zampe, potranno portare i loro cuccioli a fare i propri bisogni, sempre muniti di paletta e sacchetto ma con la possibilità di gettare in appositi secchi il rifiuto e soprattutto evitando di far urinare gli animalotti per strada, o sui palazzi.

Il progetto per il nuovo Piano Rifiuti Comunale, **verrà coperto con i fondi legati alla transizione ecologica del Ministero dell'Ambiente e della Comunità Europea**, oltre a quelli provenienti dalla Regione Lazio.

ACQUA PUBBLICA:

Il Movimento 5 Stelle porterà avanti iniziative volte al riconoscimento ed alla difesa della volontà referendaria che prevede che l'acqua sia resa pubblica. Chiederemo come membri del consiglio, che l'Acqua dovrà essere gestita da un ente Pubblico vero. Chiederemo una maggiore trasparenza sulla gestione ed i bilanci dell'ente. Lotta agli sprechi e diritto all'acqua pubblica per tutti.

1. **No agli aumenti e alle partite pregresse.** Come componenti del consiglio di amministrazione di Acqualatina per la parte Pubblica, **voteremo sempre NO** agli aumenti delle tariffe che vengono invece sempre avallate dalla maggioranza dei Sindaci, compreso quello di Pontinia e porteremo avanti con tutti i mezzi legali necessari, i ricorsi contro il recupero in bolletta da parte di Acqualatina, delle partite pregresse.
2. **Dispersioni sulla rete e segnalazioni.** La segnalazione delle perdite e dei disservizi sulla rete di Acqualatina sul territorio Comunale, avverrà attraverso la nuova APP Comunale che consentirà di comunicare al Comando della Polizia Locale, al competente ufficio del Comune e al competente ufficio di Acqualatina, il tipo di problema e le coordinate GPS/indirizzo dove si è sviluppato il disservizio. Naturalmente rimarrà anche la possibilità di comunicare con Acqualatina, con la tradizionale telefonata.
3. **Efficienza del servizio e trasparenza** Chiederemo all'ente, di ottemperare quanto stabilito nel contratto ovvero di raggiungere con la rete idrica e fognaria l'intero territorio Comunale e che la qualità dell'acqua distribuita, per i parametri di potabilità per le quantità di arsenico, cloro e per le caratteristiche microbiologiche, venga monitorata e le analisi eseguite vengano pubblicate ed aggiornate regolarmente.
4. **Diritto universale di accesso all'acqua e lotta agli sprechi.** Perseguiamo qualsiasi comportamento vessatorio nei confronti di tutti gli utenti residenti nel territorio di Pontinia ed in particolare per coloro che si trovino in condizioni di disagio socio economico ma nello stesso tempo perseguiremo anche coloro che abusano e sprecano in modo illegale un bene così prezioso.
5. **Salvaguardia delle falde, dei fiumi e del mare.** Per migliorare la qualità delle falde acquifere, con l'aiuto delle associazioni degli agricoltori, avvieremo una campagna di sensibilizzazione contro l'uso del glifosato e degli erbicidi particolarmente inquinanti e dannosi per la salute fino a proibirne l'uso.
In occasione della giornata mondiale dell'Acqua, ogni 22 Marzo promuoveremo un evento pubblico con convegni, film e interventi di esperti rivolti a tutti ma in particolare ai bambini per insegnare il rispetto e l'importanza di questa risorsa.

Cultura e turismo

La **rivoluzione Culturale che intendiamo portare**, coinvolgerà sicuramente la Proloco che svolgerà un ruolo fondamentale in questa operazione di riassetto, ma verranno coinvolte associazioni culturali, artigiani e commercianti e produttori agroalimentari Locali. Verrà istituita in occasione del compleanno della città "**La memoria di Pontinia**" in ricordo di tutti coloro che fondarono Pontinia e verranno rinsaldati i legami con tutti i luoghi di provenienza dei coloni perché l'identità e l'appartenenza venga sempre ricordata.

1. **Biblioteca Comunale.** Riapertura e riorganizzazione della biblioteca Comunale, non solo come luogo di studio ma come custode della storia del nostro territorio ed ispiratrice per la storia che verrà. Ristrutturazione dell'edificio per adeguarlo e preservarlo per le generazioni future. La gestione della biblioteca verrà affidata ad associazioni culturali con la supervisione della Proloco e gestita da un BIBLIOTECARIO laureato. Verrà riorganizzata non solo la **sezione cartacea** con libri donati o salvati dal macero, ma anche la sezione multimediale. Attraverso la rete nazionale ed internazionale delle biblioteche, si potrà usufruire di strumenti multimediali per attingere al sapere e alla cultura, di un archivio di E-Book, utilizzando anche i fantastici strumenti della realtà aumentata. La biblioteca anche come strumento di insegnamento che verrà dotata di un'aula multimediale con computer e LIM. Ma la vera novità sarà rappresentata anche dalla fruibilità del vecchio archivio Comunale, ora abbandonato e con alcuni faldoni danneggiati. Tutto verrà digitalizzato ed integrato da materiale tecnico come mappe e fotogrammetrie dell'epoca della bonifica e di un archivio fotografico condiviso che raccoglie il materiale di tanti appassionati. Per tramandare il sapere antico, sotto la biblioteca verrà realizzata un'officina delle arti e dei mestieri. Ci sarà anche davanti la biblioteca, lo scrigno per il "Libro Condiviso" (Book Sharing), una bellissima iniziativa per far "girare" la cultura. Chi vuole potrà depositare un suo libro nello scrigno e metterlo a disposizione di tutti che a loro volta potranno fare lo stesso. Una volta letto verrà di nuovo depositato nello scrigno.

2. **L'anfiteatro,** l'obiettivo è renderlo fruibile e funzionante in modo regolare e farlo diventare un vero e proprio auditorium dotato di coperture. Verrà messo a disposizione per rappresentazioni teatrali e spettacoli all'aperto. Potrà essere affittato oppure messo a disposizione gratuitamente alle associazioni culturali.
1. **Il Teatro Fellini** dovrà avere l'importanza che merita e sarà il cuore della nuova stagione culturale. In accordo poi con i gestori di Latina, verrà sperimentata una stagione cinematografica, per poter usufruire di nuovo del cinema.
2. **Luoghi storici come il MAP, l'albergo Pontino, la Torre Idrica, le idrovore di Mazzocchio, Mesa e la Tomba di Clesippo Geganio, i poderi dell'ONC,** Chiederemo la valorizzazione della storia del territorio per tramandarla alle future generazioni salvaguardando e anche il centro storico e le aree verdi come i Gricilli e Fontana di muro. tutto quello che costituisce il "BRAND" Pontinia, verrà inserito nella rete **dell'Eco Museo dell'Agro Pontino.**
3. **Le vie Fluviali ed i sentieri;** valorizzazione dei canali botte e Sisto nonché del fiume linea, verificandone la navigabilità, e creazione di una rete di sentieri che corrono lungo di essi. Ciò nell'ottica di operare in sinergia sia con il consorzio di Bonifica che con i comuni limitrofi (eventualmente con sostegno di Provincia e Regione) che consenta un progetto di largo respiro. Un plus - valore al progetto è rappresentato da Sabaudia, Terracina, Latina che hanno il mare ed i laghi e ciò può favorire un turismo orientato alla natura (c'è anche il parco del Circeo) e alla fruizione della tranquillità dei luoghi. Verranno coinvolte le realtà produttive locali: Aumenta, caseifici, agriturismi, ristoratori, maneggi ecc ecc per verificare la loro disponibilità quali al progetto e i servizi che possono offrire.

4. **App Comunale per la fruizione del "BRAND" Pontinia e;** la nuova APP ed il sito verranno strutturati con delle sezioni per consentire a chiunque di poter avere informazioni sul nostro territorio, per poter contattare sia le associazioni che gestiranno le diverse attività che l'ufficio del turismo del nostro Comune. Dalla APP e dal sito, si potrà prenotare biglietti per il teatro ed il cinema, per il MAP.

TRASPORTO PUBBLICO

Il nostro obiettivo ambizioso è quello di rendere il Trasporto Pubblico Locale talmente fruibile, conveniente, moderno ed ecologico, da convincere i cittadini di Pontinia a rinunciare all'uso dell'auto.

1. **Le informazioni e la comunicazioni** saranno fondamentali nell'organizzazione del servizio. La nuova App comunale oltre che permettere l'accesso alle informazioni su linee, orari, tariffe, fermate ecc.. ecc...permetterà di localizzare la fermata dove il mezzo sta transitando e permetterà di pagare il biglietto direttamente sul mezzo. Attualmente le informazioni sul sito e alle fermate, sono scarse e inesistenti. Il Capolinea è inesistente e privo di qualsiasi riferimento e informazioni. Tutte le fermate avranno le tabelle della linea e delle altre linee con orari ed informazioni e il codice QR per scaricare l'applicazione del TPL.
2. **I biglietti e gli abbonamenti saranno fruibili On Line** in formato elettronico con codice QR e nel formato classico in tutte le tabaccherie, edicole, bar. Verrà emesso il biglietto giornaliero che permetterà di usufruire di tutte le corse sul territorio Comunale per 24 ore o l'intera settimana.
3. **Gli over 65 e gli under 12, usufruiranno di tariffe agevolate.** Gli introiti della pubblicità sui mezzi, verranno gestiti in parte dal concessionario con le dovute rendicontazioni e in parte dal Comune che utilizzerà questi fondi per dare maggiori servizi sul TPL.
4. **Mezzi più ecologici;** Essendo note le situazioni di **inquinamento della zona urbana**, da gas di scarico dei mezzi di trasporto pubblici e privati ed con uno sguardo verso il futuro, il **nuovo bando sul TPL** che verrà dalla nostra Amministrazione pubblicato, dovrà prevedere un parco **automezzi per il 50% elettrico e al 100% attrezzati per accogliere persone con disabilità** e che contempli mezzi di ridotte dimensioni per i percorsi a ridotto numero di utenti.
5. **Razionalizzazione delle corse.** Dallo studio dei percorsi attuali, si evidenzia come ci siano zone completamente scoperte sia dal trasporto pubblico locale che da quello Regionale del Cotral. Gli orari e i futuri percorsi, verranno elaborati con uno studio particolare del territorio e in sinergia con l'ente Regionale, affinché si ottimizzino al massimo le disponibilità di mezzi di trasporto e del personale a disposizione ma migliorando:

- **i collegamenti con le località ed i borghi** con navette più piccole e a frequenza maggiore ed in particolare per quelle località con servizi scolastici e ludici;

- **una navetta circolare esclusivamente per il centro urbano e per il cimitero;**

- **Due circolari**, una la parte nord verso la stazione di Latina scalo e una per la parte sud verso la stazione di Fossa Nova, così da agevolare gli utenti pendolari a partire dai primi treni in transito per Roma e da Roma.

- corse rimodulate nei periodi estivi e di vacanza per/dal litorale e aggiuntive in occasione della commemorazione dei defunti;

- prevedere il percorso con COTRAL che possa mettere in collegamento Pontinia e Sabaudia per raggiungere anche i numerosi cittadini del confine, che svolgono normalmente le loro attività a Pontinia;

- **incentivare il servizio di CAR SHARING inserendolo nella APP Comunale** così da mettere in contatto tutti coloro che vogliono condividere lo stesso percorso agli stessi orari risparmiando e inquinando meno;

ATTIVITÀ SPORTIVE

la forte propensione alle attività sportive del nostro Comune impone un fruizione più organizzata delle strutture a disposizione e la creazione di altre strutture per soddisfare le esigenze di tutti coloro che praticano attività sportive agonistiche e non, rendendole però funzionali sia ai portatori di disabilità che ai bambini con difficoltà di apprendimento. Tutti gli sport dovranno avere gli spazi adeguati. Le piste pedonali verranno sviluppate sull'anello cittadino e nei borghi per favorire l'attività sportiva all'aperto. Pontinia come fucina della cultura sportiva.

1. **Palazzetto dello Sport;** l'attuale palazzetto, pur essendo un'ottima struttura, per problemi di dimensioni e capienza, è fortemente limitato ad eventi maggiori. Se adeguato, oltre che sarebbe la giusta sede per le squadre sportive di grande livello come ad esempio la nostra Pallamano femminile, entrerebbe nel circuito dei grandi eventi sportivi dando lustro a Pontinia e anche introiti economici.
2. **La cittadella dello sport;** Costruire una cittadella dello sport, sarebbe un sogno per Pontinia, ma richiede risorse e una pianificazione a lungo termine ed è quindi un progetto ambizioso per il quale di sicuro noi non ci sottrarremo dal compito di realizzarlo, ma preferiamo nel breve valorizzare quanto disponiamo e realizzare cose più necessarie e immediate.
3. **Un nuovo Campo Sportivo Comunale polivalente;** Data la necessità di dare a tutti la possibilità di usufruire di strutture sportive pubbliche, il nuovo Campo Sportivo verrà realizzato nella zona di Mazzocchio. L'intento è quello di coinvolgere e sviluppare una parte del territorio di Pontinia da anni dimenticato. Questa nuova struttura sarà appunto polivalente e potrà ospitare più discipline sportive, oltre al calcio, come l'atletica leggera. L'area, coinvolta già nel bellissimo progetto di Aumenta con il parco dei 5 Continenti, diverrà una zona ad elevata attrattiva.
4. **Accesso alle strutture sportive Comunali;** nuovo modello di selezione delle associazioni sportive dove non conta solamente l'anzianità della stessa, ma soprattutto la meritocrazia in base al tipo di attività che l'associazione fa fare ai propri tesserati e anche la ricerca nel

far fare attività fisica ai meno fortunati o a persone disabili. Abbiamo pensato ad un bando di accesso e selezione con dei punteggi in base ai quali un' associazione deve inserire nei loro staff figure professionali valide per poter seguire ed 'allenare' ragazzi meno abili e dove vengono tesserati ragazzi e ragazze meno fortunati con degli sconti e delle agevolazioni, date per esempio anche dai servizi sociali comunali. Quindi in breve, verranno prese prima in considerazione per l'affitto delle strutture sportive comunali, quelle associazioni che avranno le credenziali citate in precedenza e che seguiranno questo tipo di criteri. Naturalmente ci sarà un controllo e un monitoraggio che i criteri di selezione vengano rispettati durante la stagione sportiva. Non solo, ci siamo soffermati anche sulle tariffe che le associazioni sportive devono mensilmente al comune per l'uso degli impianti comunali e le abbiamo trovate non proprio eque, con dei costi alti per alcune strutture sportive e bassi per altre.

URBANISTICA E VIABILITÀ

nella nostra visione futura, non ci sarà solo cubatura e consumo di suolo, ma un'architettura che riprenda l'idea con la quale le città di fondazione sono state create, piazze e strade ampie con integrati spazi verdi e strutture conformi all'architettura razionalista, criteri urbanistici da applicare anche al futuro sviluppo dei borghi e contrade di Pontinia

1. **Un Piano per la Mobilità** che contempli anche un **piano contro le barrire architettoniche**. Le aree residenziali **non** come quartieri dormitorio ma come luoghi di condivisione. Strade, marciapiedi, edifici a misura di tutti senza limitazioni di accessibilità. **La segnaletica verticale ed orizzontale, curata in maniera particolare per disciplinare la viabilità su strade che verranno monitorate con dispositivi per il traffico, eliminando i fastidiosi e pericolosi dossi**. Rimarranno alcuni attraversamenti pedonali in prossimità delle scuole. I vecchi lampioni verranno sostituiti con i più moderni ed intelligenti a LED. Realizzazione di nuove e adeguate piste ciclabili e pedonali. Una programmazione razionale della messa a norma di tutte le strade Comunali sia urbane che periferiche. Gli incroci verranno delimitati con segnaletica orizzontale appariscente per demarcare il limite di parcheggio.
2. **Pontinia fuori dall'isolamento**; La mancanza dell'incrocio tra la Pontina e la Migliara 48, il ponte della Migliara 47 parzialmente aperto, crea uno stato di isolamento del nostro Comune tanto è che sulla Pontina ad esempio mancano le indicazioni per arrivare da noi. Sulla Migliara 45 troviamo scritto "Castel Traiano" e sulla Migliara 47 a San Donato, troviamo scritto "Borgo Pasubio". Per questo motivo verranno analizzate tutte queste criticità, portate all'attenzione dei vari enti e programmati gli interventi.
3. **Riparazioni a regola d'arte**; verrà istituito un team comunale che vigilerà sull'esecuzione dei lavori eseguiti per il ripristino del manto stradale, dalle ditte per conto dei vari enti e compagnie. I lavori dovranno rispettare le norme Comunali e comunque il manto stradale dovrà essere ripristinato correttamente.
4. **Gli spazi per i diversamente abili e donne in gravidanza**; Ogni spazio verrà segnalato con colori appariscenti e cartelli. In futuro gli spazi saranno dotati di sistemi sonori che si

attiveranno quando un automobilista privo del permesso, parcheggerà nello spazio riservato. Il bambino, l'anziano, il disabile, lo sportivo dovranno sentirsi parte integrante della città e non estranei.

5. **Piste Ciclabili e Pedonali;** verranno inseriti nel piano della mobilità, data la forte propensione sportiva dei cittadini. Interesseranno sia la parte urbana come l'anello periferico di Pontinia e il "Giro del Cimitero" che le frazioni. Verrà avviato uno studio per realizzare un ponte pedonale/ciclabile sul canale botte tra via dei Volsci e Pontinia Nuova.
6. **Piano Parcheggio;** Effettuare diversi piccoli interventi che possano permettere la creazione di nuove aree di parcheggio, sfruttando terreni già di proprietà del Comune. Fondamentale sarà l'area retrostante il palazzo Cima, che dovrà necessariamente essere pavimentata in modo ecosostenibile con inserimento di aiuole allestite a verde e senza l'uso dell'asfalto e del cemento. Per le periferie, è importante pianificare oggi, per avere in futuro adeguati parcheggi.
7. **La APP per le segnalazioni;** i cittadini attraverso la APP, potranno segnalare qualsiasi tipo di problema ed abuso o criticità sulla rete viaria Comunale come ad esempio il pericolo dell'erba alta in prossimità degli incroci.
8. **Potenziamento del Corpo di Polizia Locale;** Fondamentale sarà il ruolo di controllo ed intervento del corpo di Polizia Locale che verrà dotato di mezzi di trasporto adeguati alla zona urbana (Scooter elettrici). Una sala operativa adeguata, dovrà essere allestita e collegata.
9. **Manutenzione delle banchine e decoro urbano;** I percettori di reddito di cittadinanza in attesa di occupazione, verranno invitati a collaborare con l'attuale azienda partecipata, a mantenere il decoro dei luoghi e delle strade del nostro Comune. I cittadini volenterosi che si offriranno di collaborare nel loro piccolo nel mantenere il decoro della propria strada o marciapiede o parco e che ne facciano comunicazione al nostro relativo ufficio tecnico, potranno usufruire di bonus da sommare a quelli per la gestione dei rifiuti che verranno caricati sui propri account sul sito del Comune. Sarà tassativo per coloro che dispongono di giardini e terreni che si affacciano sulla strada pubblica, mantenerli puliti e decorosi come anche i proprietari dei terreni incolti nelle campagne. Nel mese di Maggio, verrà istituzionalizzata la gara dei balconi più belli allestiti con fiori e piante, avviata e poi non più portata avanti.
10. **Adozione di forme diverse di mobilità sostenibile;** La nuova APP Comunale, permetterà di mettere in collegamento i Cittadini che nell'apposita sezione Incentivazione e promozione online del car pooling (condivisione dell'auto contribuendo alle spese) potranno organizzarsi. Incentivazione all'utilizzo della bicicletta con il bike sharing.

Agricoltura

1. **Incentivo produzione e distribuzione prodotti locali autoctoni;** Occorre incentivare il piccolo agricoltore locale, il coltivatore diretto in modo da creare una cultura generale attorno all'importanza di promuovere i prodotti a km 0, sia per ridurre l'inquinamento sia per raggiungere un'autosufficienza locale.

2. **Prodotti locali con marchio DE.CO;** Incentivare la produzione e la distribuzione di prodotti locali attraverso il riconoscimento di un marchio DECO (denominazione comunale) con un disciplinare per la certificazione del prodotto ma soprattutto per tutelare tutto il comparto agricolo dalle speculazioni della grande distribuzione e delle aziende multinazionali.
3. **Comune NO OGM;** Per salvaguardare il nostro territorio e la qualità dei prodotti locali fare una scelta precisa dichiarando il nostro comune NO OGM.
4. **Aree comunali per giovani agricoltori;** Ridefinire le politiche di sfruttamento del territorio attraverso un censimento delle aree comunali da assegnare a gruppi di sviluppo territoriale, giovani e disoccupati per la produzione di prodotti agricoli autoctoni.
5. **Costituzione di un "bio-distretto" o distretto biologico;**
L'agricoltura è da considerare luogo primario d'incontro tra economia ed ecologia. In ragione di ciò e relativamente a diversi punti del programma, compresi quelli sopra elencati, occorre avviare una collaborazione con i comuni limitrofi al fine di dare inizio all'iter per la costituzione di un "bio-distretto", o distretto biologico (area votata al biologico, luogo di relazioni e non solo di produzione, dove produttori, operatori turistici, cittadini ed Amministrazioni Pubbliche, stringono un accordo per la valorizzazione del territorio, delle sue tradizioni e dei suoi prodotti garantendo la gestione sostenibile delle risorse naturali).

Artigianato, Commercio e Industria

Il comune deve tutelare la piccola e media impresa che deve essere vista come una risorsa. L'obiettivo dell'Amministrazione comunale deve, quindi, essere quello di favorire il commercio locale attraverso lo stop alla costruzione di nuovi centri commerciali a favore dell'insediamento di piccole attività commerciali di riciclo e di punti vendita di prodotti sfusi e attività che valorizzino i prodotti locali cercando di creare un marchio d'area che li renda riconoscibili e che si ponga a garanzia della loro qualità ed unicità.

1. Avviare progetti per l'occupazione giovanile con fondi strutturali europei per sviluppare nuovi corsi di formazione per i giovani; favorire auto imprenditorialità per Startup innovative attraverso gli incubatori d'impresa.
2. incrementare laboratori di fabbricazione digitale e agevolare l'accesso al credito per le PMI tramite il fondo nato dalla decurtazione degli stipendi dei parlamentari del Movimento 5 Stelle in favore di tutti quei cittadini che vogliono investire nella loro città.
3. Creare un comitato di imprenditori, artigiani, commercianti (non necessariamente rappresentanti delle categorie e sicuramente non funzionari o dipendenti delle varie associazioni) a supporto della giunta (e dell'assessorato di riferimento) che proponga iniziative ed azioni per lo sviluppo delle attività produttive comunali e che valuti e monitori costantemente l'opera istituendo un vero e proprio tavolo di lavoro permanente.
4. Ridurre le tasse comunali sugli immobili a proprietari che affittano locali per uso commerciale a canone calmierato (da calcolare in base alla zona e ai precedenti contratti di affitto).
5. Rimodulare i tributi locali quali tassa per le insegne e occupazione del suolo pubblico.

6. Rimodulare per i commercianti la Tassa sui rifiuti sulla base della categoria merceologica di competenza.
7. Evitare quando possibile appalti per pubblici servizi per importi di grossa entità al fine di agevolare la piccola e media impresa locale.
8. Progettare e creare una città intelligente e aderire all'osservatorio sulle smart city che si propone, tra i vari scopi, il risparmio dell'energia elettrica la tutela e il miglioramento dell'ambiente. Risultati positivi che la comunità europea ha deciso di finanziare per favorire lo sviluppo e posti di lavoro.

AMBIENTE

1. **Un albero per ogni nato;** Per ogni nuovo nato, ogni anno verranno piantati un egual numero di alberi e a loro dedicati ma anche un maggior impegno nel sistemare gli impianti di irrigazione nelle aree verdi. I recenti eventi naturali che hanno abbattuto centinaia di alberi nella nostra zona e la malattia degli Eucalyptus, richiede però interventi straordinari da parte di tutti gli enti di competenza. Il ripristino dei frangivento e la sostituzione graduale dei pini con altra specie al posto di quelli caduti, deve essere attuato su tutto il territorio.
2. **Un albero per ogni caro che ci ha lasciati.** Le famiglie che vorranno, potranno con una piccola spesa dedicare un albero al proprio caro che se ne è andato e prendersene cura. Il comune metterà a disposizione il luogo della piantumazione ed eseguirà la messa in dimora.
3. **I mezzi di trasporto;** La sostituzione graduale dei mezzi di trasporto sia Comunali che del TPL da quelli con motori a carburanti inquinanti a quelli ecologici, elettrici e a gas. Più colonnine elettriche per le ricariche e pannelli fotovoltaici su tutti gli edifici pubblici e limite degli impianti a terra. Limitazioni ai mezzi inquinanti nel centro urbano per abbattere le polveri sottili. Vigilanza sull'uso di prodotti dannosi per la salute e l'ambiente.
4. **Fenomeni inquinanti;** Indagare le responsabilità legate a fenomeni come l'inquinamento dei canali per la presenza di scarichi selvaggi, l'efficacia dell'azione dei depuratori, sanzionare chi brucia materiali che inquinano l'aria specialmente nelle ore notturne. Bloccare tutte quelle attività potenzialmente inquinanti che non dispongano sia in fase di approvazione del progetto che nella fase operativa, di adeguate garanzie assicurative, previste per legge in caso di incidente, che non dispongano di piani di emergenza e che non siano in regola con le normative antincendio. Vigileremo sia sulle vecchie che sulle nuove attività.
5. **Dissesto idrogeologico.** Affinchè non si ripetano i fatti del 2018, deve essere eseguita un'analisi dettagliata del rischio idrogeologico nella quale Pontinia si trova e vengano intraprese tutte le azioni necessarie ordinarie e straordinarie, per la manutenzione dei canali e delle scoline.
6. **Gricilli e Fontana di Muro;** l'area che è sotto tutela della Comunità Europea come area SIC, risulta abbandonata. Oltre ad essere valorizzata e tutelata, verrà inserita nella rete dei sentieri Italiani essendo a ridosso dell'antica via Pedemontana che è stata nel tempo anche

utilizzata come via Francigena. In collaborazione con i vari Comuni a ridosso dei Lepini, questo percorso passando per Mazzocchio e Capocroce, arriverà al Frasso fino a Terracina.

SERVIZI SOCIALI;

1. WELFARE DINAMICO E RECIPROCO

Il covid 19 ha modificato le nostre vite ed ha modificato la domanda e la risposta al welfare. Tutto deve muoversi più rapidamente ma al tempo stesso è necessario che questa rapidità non lasci nessuno indietro, per questo le politiche sociali dovranno assicurare che a tutti sia garantita la possibilità di affrontare e superare le proprie fragilità anche nel post covid. Sarà necessario disegnare le nuove strategie di welfare e per farlo metteremo in campo competenza e dialogo costruttivo con il privato sociale per sapere co-progettare servizi adeguati e aderenti ai bisogni.

Al tempo stesso garantiremo la promozione di iniziative di reciprocità, per cui i beneficiari di aiuti quando è possibile possano esercitare il loro essere soggetti attivi nella società impegnandosi a loro volta in attività di volontariato, in modo da sentirsi parte integrante della comunità. **Creazione della banca del tempo.**

2. INTEGRAZIONE TRA GENERAZIONI DIVERSE

La ripartenza deve passare anche da una serie di interventi che mettano al centro l'interazione tra generazioni diverse, puntando a maggiori investimenti e progetti innovativi, garantendone il mantenimento dell'autonomia e della consapevolezza dell'importanza del proprio ruolo nella società attraverso l'impegno sociale ma anche manuale e professionale e l'integrazione con le giovani generazioni in percorsi di reciproco arricchimento culturale ed emozionale, tra anziani, giovani e bambini. Creazione di una sinergia generazionale tra giovani ed anziani anche attraverso la SPA ossia la formazione di giovani specializzati nel supporto della vita quotidiana di anziani in difficoltà.

3. ASSISTENZA AD ANZIANI ED ALLE PERSONE IN CONDIZIONI DI FRAGILITÀ

attraverso il potenziamento e l'ottimizzazione dei centri diurni per persone con disabilità prevedendo anche la possibilità di accoglienza residenziale e con la creazione di percorsi volti alla conquista dell'autonomia; istituzione della figura del responsabile per la disabilità (disability manager); realizzazione di centri diurni per anziani, minori, disabili e persone in difficoltà sociale, realizzazione dello sportello solidale; Incremento dei servizi di prossimità, socio sanitari ma anche ricreativi, con azioni per favorire l'invecchiamento della popolazione attivo e in salute, per tutelare la fragilità nell'anziano e per stimolare la possibilità di preservare le capacità residue. Piani di "emergenza freddo" ed "emergenza caldo" per le persone senza fissa dimora. Attivare procedure di accompagnamento e facilitazione all'accesso ai servizi socio-sanitari per le persone emarginate, senza fissa dimora, richiedenti asilo, in condizione di fragilità.

4. COPERTURA DEL FABBISOGNO DEGLI ASILI NIDO E POLITICHE PER LE FAMIGLIE;

garantire delle un'adeguata risposta alla domanda della cittadinanza di accesso agli asili nido, sia nelle strutture comunali in accordo alle previsioni della missione n.4 del PNRR, che attraverso un efficace sistema di convenzioni con strutture private, garantendo il diritto di tutti a fruire di un servizio importante per la famiglia. Attuare politiche volte alla implementazione degli asili nidi aziendali in enti pubblici e aziende privati, anche attraverso l'intercettazione di bandi che consentano parte attiva del comune. Sostegno

alle associazioni ed enti impegnati in progetti ed iniziative a supporto delle famiglie e a favore della conciliazione vita-lavoro.

5. CENSIMENTO E CREAZIONE DEL PORTALE COMUNALE DELLE ASSOCIAZIONI E DEL TERZO SETTORE

valorizzazione delle associazioni del territorio comunale e creazione di un coordinamento comunale attraverso un portale per ottimizzare le risorse esistenti e reclutare nuove forme di volontariato.

6. DIRITTO ALLA CASA

istituire un osservatorio sulla condizione abitativa, trasversale e finalizzato a monitorare tutte le situazioni abitative, fornendo una mappatura di sistema che fotografi la situazione cittadina e favorire l'utilizzo del patrimonio abitativo esistente per alloggi a canone sociale e moderato in tutte le zone della città, creazione dei condomini solidali. Creare un fondo per la morosità incolpevole.

7. POLITICHE DI ACCOGLIENZA AGLI STRANIERI

attraverso l'attuazione di percorsi e programmi di accoglienza, assistenza ed inclusione degli stranieri affinché la loro presenza nel nostro territorio possa diventare una reciproca opportunità attraverso l'attuazione di strumenti di integrazione, quali la consulta degli stranieri, servizi di insegnamento della lingua italiana e di educazione civica per stranieri, anche attraverso la partecipazione a bandi europei. Attivare un patto con le categorie economiche e le associazioni di volontariato per l'integrazione dei richiedenti asilo attraverso il supporto all'inserimento lavorativo. Il fenomeno migratorio purtroppo continua ancora a causare su una parte della società sentimenti di rifiuto e di paura, ed il compito della politica è combatterli dando risposte mirate e differenziate a problemi complessi, favorendo l'incontro e la conoscenza tra comunità diverse, mostrando come l'integrazione sia una opportunità per tutta la comunità, un fenomeno virtuoso di cui possano beneficiare tutti i cittadini. Perché con l'integrazione si favorisce la coesione sociale, si combatte l'illegalità, si genera valore, sia economico che culturale.

8. COHOUSING PER ANZIANI E PERSONE CON DISABILITÀ' E PATOLOGIE NEURODEGENERATIVE:

realizzazione di percorsi di inclusione e condivisione per anziani anche con partecipazione delle associazioni di volontariato e del servizio civile e condivisione di spazi comuni. Realizzazione attraverso l'accesso a bandi pubblici europei e con la collaborazione pubblico privato in ambito socio-sanitario di progetti di studio, cura ed accoglienza per autismo ed alzheimer, con la realizzazione di centri stanziali residenziali altamente specializzati che diventino progetti pilota di riferimento nazionale.

9. REDDITO DI CITTADINANZA E SOSTEGNI COVID

Garantire l'attuazione dei PUC per il reddito di cittadinanza ed il conferimento ai cittadini aventi diritto dei sostegni covid nelle varie forme di supporto economico o di servizi previste dal governo. Rafforzamento, attraverso stanziamenti specifici, della rete di solidarietà che garantisce buoni spesa e pacchi viveri ed altre forme di supporto primario.

10. LOTTA ALLE DIPENDENZE

attraverso la creazione di una rete operativa tra scuola, ASL e forze dell'ordine, con particolare attenzione alla prevenzione attraverso la formazione e sensibilizzazione spiegando tipologia, effetti, rischi connessi all'uso delle sostanze stupefacenti. Assicurare ai genitori che affrontano il problema della tossicodipendenza di un figlio consulenza, sostegno e aiuto pratico. Associare all'azione di prevenzione anche azioni di controllo e sicurezza prevedendo più frequenti controlli antidroga nelle ore serali e notturne nelle zone più critiche, in una logica di controllo e presidio permanente. Coinvolgimento anche del volontariato e dei centri per anziani in particolare nell'affrontare il contrasto alle ludopatie, promuovere iniziative di sensibilizzazione, prevenzione e contrasto del Gioco d'azzardo patologico. Controllo del rispetto delle norme previste nel regolamento comunale per il contrasto alle ludopatie

11. POLITICHE GIOVANILI E SERVIZI PER GIOVANI E STUDENTI. Partecipazione attiva dell'Ente ai progetti di alternanza scuola-lavoro; ampliamento dell'offerta delle aree studio attraverso collaborazioni con biblioteche scolastiche e universitarie ed estensione dell'orario anche serale di utilizzo delle aree studio. Aprire e utilizzare gli edifici scolastici in diversi orari, come centri polifunzionali, favorendo associazioni e singoli operatori (profit e no-profit) che vogliono fornire servizi di educazione e socializzazione, e introducendo sistemi informatizzati di verifica delle disponibilità e di prenotazione delle strutture pubbliche.

12. POLITICHE DI SUPPORTO AI GENITORI SEPARATI

con la istituzione del registro della bigenitorialità e servizi di supporto e assistenza per genitori separati in difficoltà

13. PARI OPPORTUNITÀ'

per realizzare delle efficaci politiche di genere riteniamo necessario realizzare interventi sistematici e programmatici quali: il Piano di prevenzione e contrasto alle discriminazioni; Bilancio di genere; Piano triennale di azioni positive per le pari opportunità. Promuovere politiche finalizzate a percorsi di riequilibrio della presenza femminile nelle attività e nelle posizioni apicali e promuovere l'utilizzo del linguaggio di genere.

14. FARMACIE COMUNALI

Riattivazione delle politiche volte al potenziamento della farmacia comunali, attualmente presente in Piazza Roma 6 Pontinia. Infatti, oltre a costituire un **punto di riferimento sanitario per la comunità** sempre aperto e a portata di tutti e, specie in questi tempi di crisi, a funzionare come "ammortizzatore sociale" rivestendo un ruolo di accoglienza, centro di informazione ed ascolto per la popolazione, esse forniscono anche un **eccellente supporto ai Servizi Sociali**, operando con essi a stretto contatto. La farmacia comunale si occupa di importanti **servizi** che spesso le private non erogano, e non solo offre **prezzi calmierati** rispetto ai valori di mercato ma ciò che guadagna si rivela un **profitto per il Comune** e quindi per noi cittadini: essa lo reinveste in tutto quello che serve a migliorare la vita della comunità nella quale si trova, dal welfare alla sanità, dalla viabilità ai servizi. La prospettiva di sollecitare anche una **rete di farmacie**

comunali con gli altri presidi provinciali, per ottimizzarne gestione e costi, come già avviene in diverse regioni italiane, e quella di poter impiegare **personale selezionato tramite concorso pubblico** - magari tra i neolaureati della nostra nuova facoltà di chimica farmaceutica - aggiungono ulteriore forza al nostro proposito.

15. **Centro Civico e centro Anziani;** Mancano entrambi. Verrà rimodernato il centro anziani esistente e collegato ad nuovo centro Civico che ospiterà eventi, convegni come accade in tantissimi altri Comuni (Sermoneta ne ha due).

Edilizia Scolastica

In questi ultimi anni molti soldi sono stati stanziati per riparazioni e manutenzioni ma le diverse strutture presentano molte criticità. Siamo consapevoli che le manutenzioni possono essere affrontate quando vengono erogati i fondi Regionali, ma nel frattempo gli studenti, mettono a rischio la propria sicurezza e percorso scolastico. Da quanto emerge, i problemi che si riscontrano negli edifici scolastici, spesso non vengono affrontati in maniera rapida ed efficace e questo determina un peggioramento sia dal lato strutturale che economico. Fondamentale sarà quindi affrontare immediatamente le varie criticità.

Connettività

E' una delle nostre Stelle. Garantire a tutti l'accesso alla rete internet per lo sviluppo del nostro territorio è una priorità. Non dovranno più esserci zone di Pontinia prive di accesso ad internet. Per questo abbiamo pensato di collaborare con un Provider locale, per utilizzare le strutture pubbliche e private come ponti per la rete Wi-Fi ad alta velocità, che sarà gratuita in prossimità delle piazze e in alcune periferie. Tutti gli uffici Comunali sia urbani che extra urbani, disporranno della rete dello stesso Provider con vantaggi economici sulla bolletta del Comune.

Servizi al cittadino e trasparenza

La nuova APP Comunale, permetterà un rapporto diretto e rapido con i servizi Comunali e con tante altre necessità dei cittadini. Si potrà prenotare l'accesso e comunicare con i vari funzionari, chiedere certificati e segnalare criticità. Ogni cittadino avrà un proprio account, dove potrà visualizzare la sua posizione sia come contribuente che come richiedente servizi. L'amministrazione potrà a sua volta comunicare direttamente con il cittadino e informarlo su tutto ciò che riguarda la pubblica amministrazione ed i servizi (come ad eempo la raccolta rifiuti).

Pontinia lì 03/09/2021

Il Candidato alla carica di Sindaco Pasqualino Pisano

